ECONOMIA 2º BACHILLER

Ampliación tema 9

2.- La Inflación.

· Definición: Es la subida, sostenida y generalizada de los precios de una economía durante un período de tiempo determinado. Por el contrario llamamos deflación al proceso en el que los precios de una economía se reducen a lo largo del tiempo de forma continua y generalizada; por tanto es el fenómeno contrario a la inflación.

· ¿ Qué piensan los neoclásicos y los Keynesianos sobre el origen de la inflación?.

1. La teoría monetarista o clásica sobre la inflación .Los monetaristas basan su explicación en que la variación de los precios es proporcional a la variación de oferta de dinero. Si se incrementa la oferta monetaria la gente dispondrá de más dinero, gastará más, la demanda agregada se expansionará y si este incremento no va acompañado de un aumento de producción o lo haga de forma insuficiente, llevará a un a un aumento del nivel de precios.
2. Los descendientes de Keynes, considerán que el efecto del incremento de la Demanda agregada sobre los precios dependerá de lo próximo que se encuentre el nivel de producción actual del nivel de producto potencial o pleno empleo.

· Tipos de inflación.

1. Según el número de dígitos de la tasa puede ser:

Inflación moderada: subida lenta, las tasas anuales so superan un dígito.ejemplo hasta el 9%

Inflación galopante: las tasas anuales son de dos dígitos o tres.ejemplos 30%, 200%.etc…

Hiperinflación: las tasas alcanzan cuotas tan altas que se pierde el control sobre los precios y el dinero a penas tiene valor.

2. Según el tiempo que mide:

Tasa de inflación mensual: subida de precios que se genera durante un mes.

Tasa de inflación acumulada: subida de precios producida desde principios de año hasta el mes actual, en el que la medimos.

Tasa de inflación anual: subida de precios desde enero hasta diciembre del mismo año.

Tasa de inflación interanual: subida de precios correspondiente a los últimos doce meses, contados desde el momento en que hacemos la medición. Ejemplo de marzo de 2004 hasta febrero del 2005.
3. Otros tipos de inflación:

Inflación subyacente: Es la que excluye de la medición de la cesta del IPC los alimentos no elaborados, básicamente agrícolas, y la energía eléctrica o las materias primas energéticas importadas, como el gas natural y el petróleo, por razones estacionales o fluctuaciones climáticas.

· Causas de la inflación:

1. Inflación de demanda: Siempre que exista un aumento de demanda y no vaya acompañado del suficiente aumento de oferta, los precios subirán. El aumento de la demanda puede tener su origen en cualquiera de los agentes que participan en la economía.

En las empresas, cuando expectativas empresariales buenas hacen que demanden más bienes de capital, inversión.

En el Sector Público, cuando el Estado decide mejorar infraestructuras, aumentar gastos en hospitales y carreteras , empezará a demandar todos los bienes que necesite.
En las familias cuando se decide ahorrar menos y gastar más, aumenta la demanda agregada.

2. Inflación de costes: hay cinco teorías que tratan de explicar la inflación a partir de la remuneración de los factores de producción.
Por el encarecimiento de los recursos naturales: al subir el precio de las materia primas, energía etc.. encarece todo el proceso de producción y los empresarios trasladan esos mayores costes al precio final o de venta del producto.

Por la espiral salarios- precios: si aumentan los salarios por la presión de los sindicatos y esto no va acompañado de mejora productiva, otros perceptores de rentas aumentan los precios por entender que ellos no van a ser menos a la hora de recibir ingresos.

Por la espiral salarios- salarios: Cuando algún sector aumenta el salario a sus trabajadores, otros sectores presionarán para que se les suba a ellos también y no verse perjudicados.

Por el poder de mercado: en la competencia imperfecta vemos que hay empresas con un poder de mercado capaz de subir sus precios cuando ellos quieran.

Por los tipos de interés: El interés como precio del dinero, hará que si sube ese interés, repercuta en los costes de fabricación, que se encarecerán, y por lo tanto puede repercutir en el precio de los productos producidos.
· Consecuencias de la inflación: las principales consecuencias de una inflación elevada son la pérdida del poder adquisitivo y la incertidumbre que genera.

Grupos perjudicados
1. Pensionistas: El aumento de sus pensiones suelen estar por debajo de la subida de precios. Pérdida de poder adquisitivo.

2. Trabajadores. Si el sueldo de los trabajadores no sube al ritmo que los precios tendrán también una pérdida de poder adquisitivo.

3. Ahorradores: Cuando guardamos el dinero, lo ahorramos o lo prestamos a los Bancos, si los intereses no suben al ritmo que la inflación, cuando nos sea devuelto, valdrá menos que antes, pues ha perdido poder adquisitivo.
4. Empresas exportadoras de productos nacionales: Si sube el precio de nuestros productos, serán menos competitivos con los del extranjero.

Grupos beneficiados.

1. Deudores. Los que deban dinero, cuando llegue la hora de devolverlo, pagarán menos que antes pues el dinero ha perdido valor.

2. Estado: La Administración Pública siempre paga a crédito, más tarde, y además suele ser a nivel de devolución de impuestos deudora con los contribuyentes, por lo tanto cuando paga, el valor del dinero es inferior a lo que debía.

· Medición de la Inflación
1. Mediante el IPC, Indice de precios al consumo: definición y cálculo.

El IPC es una medida ponderada de los precios de los bienes que representan el consumo típico de una familia media.

Para calcular el IPC se procede del modo siguiente:

Se confecciona una lista con los bienes y servicios que se consumen más frecuentemente. Así queda constituida la cesta de la compra de bienes y servicios

(que es una selección de productos representativos de cada uno de los productos básicos de consumo) con la que se va a trabajar.

Se calculan los precios medios del mercado de los bienes y servicios seleccionados en el período considerado (P1,P2,P3,,,,, Pn) y se comparan con los precios que tenían en el período que se toma como referencia (Po 1, Po2 Po3……, Pon). La variación se expresa en tanto por uno.
P1

P2

P3

Pn

Po1

Po2

Po3

Pon

Mediante muestreo, se selecciona un conjunto de familias que sean representativas del conjunto de la población española y se les hace una encuesta denominada encuesta de presupuestos familiares.

A partir de ella se averigua el porcentaje medio de la renta o gasto total que se destina a cada uno de los bienes y servicios de la cesta (g1, g 2, g 3, ….. gn).

P1

P2

P3

Pn
IPC = g1

+ g2

+ g3

+ gn

Po1

Po2

Po3

Pon

El IPC de referencia siempre vale 100, ya que los precios de los bienes y servicios se comparan consigo mismos y la variación siempre es igual a 1.

P1

P2

P3

Pn

=

=

=

Po1

Po2

Po3

Pon

En consecuencia al multiplicar los porcentajes que se destinan a cada bien por la unidad y sumarlos, el resultado siempre será 100.

g1*1+g2 *1+g3*1 +……+gn*1 = 100
 El NGP Nivel General de precios es una medida global de los precios de los diversos bienes y servicios en un momento determinado.

Tasa de inflación: es la variación, medida en porcentaje, experimentada por el IPC con respecto al período de tiempo anterior.

Para expresar la tasa de inflación mediante un porcentaje, recurrimos a la vieja fórmula de la variación: divididos el valor del incremento entre el valor que tenía en el período anterior y multiplicamos el resultado por cien para expresarlo en forma de porcentaje.

IPCt -IPCt-1
Tasa de inflación (entre el período t y t-1 =

100.

 IPCt-1

2.- Medición de la inflación mediante el deflactor del PIB: Definición y fórmula.
El deflactor del PIB es el índice más apropiado para indicar la evolución de todos los precios de bienes y servicios de la economía.

PIB pm o nominal

Deflactor del PIB=

*100

PIB real

Así el deflactor del PIB del año 2000 se calcula como sigue:

PIB nominal 2000

Deflactor del PIB2000 =

* 100

PIB real 2000

La tasa de inflación medida por el deflactor del PIB es la variación porcentual que experimenta el deflactor del PIB en dos períodos de tiempo tomados como referencia.

Deflactor 2000 –Deflactor 1999

Tasa de inflación 2000 =

*100

 Deflactor 1999

3.- Diferencias de inflación medidas según el IPC o el Deflactor del PIB.

El deflactor del PIB utiliza como ponderaciones del índice de precios la participación de los diferentes bienes en el valor de la producción del año corriente. El IPC, sin embargo, utiliza como ponderaciones, la participación de los diferentes bienes en el presupuesto de la unidad familiar representativa correspondiente al año base. Así mismo, el IPC y el deflactor se diferencian en que el deflactor incluye todos los bienes producidos, mientras que el IPC mide el coste de los bienes consumidos, es decir los incluidos en la “cesta de la compra”de la economía doméstica representativa.
