

Glosario de términos económicos

A

Acciones. Activo financiero emitido por una empresa que promete al tenedor el derecho a una parte de las utilidades.
Activo. Acreencia que tiene una persona natural o jurídica frente a terceros. Derecho de propiedad sobre cualquier cosa tangible o intangible que tiene valor económico, tales como monedas, billetes, depósitos.
Acumulación de Capital. Ver Inversión.

Acuñar. Fabricar moneda. Estampar una pieza de metal con un signo indicativo de su valor.

Agregado Monetario. Valor de mercado de una suma de activos líquidos, tales como monedas, billetes y depósitos.

Agregado. Término que se utiliza para indicar valores del conjunto de la economía. Por ejemplo, el gasto agregado.

Ahorro Nacional. Valor del ingreso de un país menos el consumo agregado de las familias y las compras del gobierno.

Ahorro Privado. Ahorro de las familias. Valor del ingreso disponible de los hogares menos su gasto de consumo.

Ahorro Público. Ahorro del Estado o del sector público. Es igual a la diferencia entre el ingreso del Estado y el gasto del Estado.

Ahorro. Parte del ingreso disponible de los agentes económicos que no es gastada en consumo en un determinado período. Implica la postergación del consumo presente para algún período en el futuro. se compone de ahorro público y ahorro privado.

Ajuste Estructural. Programa económico aplicado en países, generalmente dirigido a reducir el tamaño del sector público, el gasto público y por ende los déficits presupuestarios de tipo estructural, controlar la inflación y promover el crecimiento.

Análisis de Equilibrio General. Método de análisis que determina simultáneamente los precios y las cantidades de equilibrio en un mercado.

Análisis de Equilibrio Parcial. Determinación de los precios y las cantidades de equilibrio en un mercado.

Anticipo. Dinero entregado o pagado antes de la finalización definitiva de un contrato.

Apresiasi Nominal de la Moneda. Aumento del precio de la moneda nacional expresado en moneda extranjera.

Corresponde a una disminución del tipo de cambio nominal en un régimen de libre flotación.

Apresiasi Real de la Moneda. Aumento de los precios relativos de los bienes nacionales expresados en bienes extranjeros. Se dice que ocurre una apreciación real de la moneda doméstica cuando la inflación interna es menor que la inflación extranjera.

Arancel. Impuesto específico a pagar por la importación de un bien.

Arbitraje. Proceso de compra de un activo real o financiero en un mercado para venderlo a otro distinto con el fin de beneficiarse de las diferencias de precios existentes entre ellos. Provoca una tendencia a la igualación de los precios.

Arbitraje. Proceso de compra de un activo real o financiero en un mercado para venderlo a otro distinto con el fin de beneficiarse de las diferencias de precios existentes entre ellos. Provoca una tendencia a la igualación de los precios.

B

Balance. Posición financiera de una empresa, institución o persona en una fecha determinada, en la cual se muestra su situación patrimonial como resultado de restar el valor monetario de los activos menos el de los pasivos.

Balanza Comercial. Cuenta de la balanza de pagos que refleja el movimiento de exportaciones e importaciones de bienes de un país con el resto del mundo. Dicho saldo también se conoce como exportaciones netas.

Balanza de Capital. Cuenta de la balanza de pagos que refleja los ingresos y egresos por concepto de préstamos, inversiones extranjeras directas, cartera o portafolio y otras transacciones financieras como depósitos.

Balanza de Cuenta Financiera. Cuenta de la balanza de pagos que refleja los flujos de ingresos y egresos por concepto de inversiones extranjeras directas, cartera o portafolio y otras transacciones financieras como depósitos.

Balanza de Pagos. Registro contable y sistemático de todas las transacciones económicas y financieras que realiza un país con el resto de mundo durante un período determinado. Dentro de estas transacciones se incluyen: compra y venta de bienes y servicios, transferencias unilaterales, pagos e ingresos por concepto de intereses y dividendos, operaciones con oro, divisas, Derechos Especiales de Giro y el movimiento de activos y pasivos.

Balanza de Servicios. Cuenta de la balanza de pagos que refleja el movimiento de exportaciones e importaciones de servicios.

Balanza en Cuenta Corriente. Cuenta de la balanza de pagos que agrupa las transacciones por concepto de bienes, servicios, renta y transferencias corrientes que realiza un país con el resto del mundo. Su valor o saldo es el saldo de la balanza de pagos menos el saldo de la balanza de capital.

Banco Central de Venezuela. Institución pública que en Venezuela ejerce de manera exclusiva y obligatoria las competencias monetarias del Poder Nacional. Fundado en 1939. Su objeto fundamental es lograr la estabilidad de precios y preservar el valor de la moneda. Es persona jurídica de derecho público con autonomía para la formulación y el ejercicio de la política monetaria, y participa en el diseño y ejecución de la política cambiaria.

Banco Central. Organismo público responsable de la gestión de la política monetaria. Institución a cargo de la regulación de la oferta monetaria y del crédito interno y de la emisión de la moneda de curso legal de un país o territorio.

Banco Central. Organismo público responsable de la gestión de la política monetaria. Institución a cargo de la regulación de la oferta monetaria y del crédito interno y de la emisión de la moneda de curso legal de un país o territorio.

Banco Central. Organismo público responsable de la gestión de la política monetaria. Institución a cargo de la regulación de la oferta monetaria y del crédito interno y de la emisión de la moneda de curso legal de un país o territorio.

Banco Central. Organismo público responsable de la gestión de la política monetaria. Institución a cargo de la regulación de la oferta monetaria y del crédito interno y de la emisión de la moneda de curso legal de un país o territorio.

Banco Interamericano de Desarrollo (BID). Institución internacional de crédito cuyo principal objetivo es promover el desarrollo económico y social de los países miembros, a través del financiamiento de proyectos Banco Mundial. Organismo financiero multilateral que presta dinero a países para financiar proyectos de Barrera Comercial. Mecanismo proteccionista que utilizan los países para reducir las importaciones de bienes y Barreras a la Entrada. Limitaciones legales, tecnológicas, naturales o de capital que se oponen al acceso de nuevas empresas a una industria o sector determinado que les impide competir en el mercado.

Base Monetaria. Cantidad total de billetes y monedas emitidos por el Banco Central en poder del público y depósitos no generadores de intereses mantenido por las instituciones financieras públicas o privadas en el Banco Base Tributaria. Medida del valor o ingreso sobre el cual se grava un impuesto.

Beneficio. Desde el punto de vista contable se define como la diferencia entre ingreso total de las empresas y los costos totales atribuidos a los bienes y servicios vendidos. En teoría económica, el beneficio es la diferencia Bien No Excluyente. Bien de cuyo consumo no es posible excluir a ninguna persona y por cuyo uso es difícil de Bien No Rival. Bien cuyo costo marginal de provisión a un consumidor adicional es cero.

Bienes de Capital. Bienes que se utilizan para la producción de otros bienes de consumo o de inversión, y que se Bienes Duraderos. Bienes cuya durabilidad es prolongada o son susceptibles de almacenamiento por largos Bienes Finales. Bienes producidos que tiene un único destino el consumo de los hogares y del gobierno.

Bienes Inferiores. Bienes cuyo consumo disminuye a medida que aumenta el ingreso.

Bienes Intermedios. Bienes que se destinan a la producción de otros bienes y servicios.

Bienes Libres. Bienes cuyo precio de mercado es cero.

Bienes No Duraderos. Bienes que se consumen rápidamente.

Bienes No Transables. Son todos aquellos bienes que por su naturaleza no es posible intercambiarlos Bienes Normales. Bienes que se adquieren en mayor cantidad cuando el ingreso familiar aumenta o en menor Bienes Privados. Son bienes excluyentes y rivales.

Bienes Públicos. Son bienes no excluyentes ni rivales en el consumo.

Bienes Transables. Cualquier bien susceptible a ser comercializado internacionalmente.

Bolívares Corrientes. Bolívares cuyo poder de compra está asociado a su valor nominal.

Bolívares Reales. Bolívares con un poder de compra asociado a los precios de un año base determinado.

Bolsa de Valores. Mercado organizado en el que se negocian públicamente la compra y la venta de títulos de Bono Cero Cupón. Título que promete pagar una cantidad única a su vencimiento, no paga intereses durante su Bono. Título o valor con plazo determinado emitido por el gobierno, empresa u otra entidad financiera que otorga a su poseedor el derecho de percibir los intereses o una renta fija así como el reembolso de capital. Estos Bonos Indexados o Indiciados. Título que promete pagos ajustados por la tasa de inflación.

Bonos Públicos. Bonos emitidos por el gobierno nacional y organismos públicos.

C

Cámara de Compensación. Mecanismo creado por el Banco Central y los bancos con el propósito de facilitar el intercambio de cheques, y así saldar las diferencias entre los cheques recibidos y pagados por las instituciones Cambio Oficial. Tipo de cambio fijado a diario en el mercado de divisas y que utilizan los bancos y operadores Cambio Tecnológico. Mejora en los conocimientos sobre los métodos de producción o de nuevos productos que afectan la productividad, la producción y puede fomentar la competencia entre empresas.

Canje de Deuda. Cambiar o sustituir unos títulos por otros.

Cantidad Demandada. La cantidad de un producto que los consumidores desean comprar a un precio específico Cantidad Ofrecida. La cantidad de un producto que las empresas desean ofrecer a un precio específico en un Capital Físico. Bienes ya producidos que se utilizan como insumos en el proceso de producción, tales como estructuras residenciales y no residenciales, infraestructuras, equipos, maquinarias e inventarios. También se le Capital Humano. Habilidades y adiestramientos adquiridos por los trabajadores que incrementan su Capital Social. En términos contables es el valor actualizado de una empresa.

Capital. En teoría económica el capital se entiende como los bienes duraderos que se utilizan en la producción de otros bienes y servicios. Es decir, máquinas, equipos, estructuras, edificaciones e inventarios. En finanzas, el Cártel. Grupo de empresas que acuerdan explícitamente fijar los precios o el nivel de producción.

Cheque. Documento de pago que permite retirar cierta cantidad de dinero de la cuenta del firmante.

Ciclo Económico. Comportamiento fluctuante de la economía caracterizado por movimientos ascendentes y descendentes de la producción real en torno a una senda o tendencia y que representa cierta regularidad durante

Circulante. Parte de la emisión de dinero del Banco Central que se encuentra en poder del público en forma de

Coefficiente de Gini. Parámetro que se utiliza para medir la desigualdad de ingresos en una población

Competencia Imperfecta. Situación de mercado caracterizada por la existencia de uno o más agentes con poder

Competencia Monopolista. Mercado en que las empresas compiten vendiendo productos diferenciados que son

Competencia Perfecta. Expresa la existencia de un mercado en el que ninguna empresa o consumidor individual tiene el poder de influir en el precio del mercado. En dicho mercado concurren un gran número de vendedores y

Competencia. Rivalidad entre los agentes dentro de un mercado. En teoría económica la competencia significa la existencia de muchos agentes cuyas acciones individuales no modifican los precios del mercado.

Consumo Privado. Gasto total en bienes y servicios que realizan las familias en un período determinado.

Consumo Público. Gasto total en bienes y servicios realizado por el gobierno en un período determinado.

Consumo. Gastos realizados por las familias y el gobierno en bienes y servicios cuyo beneficio se agota dentro

Contribuciones al Seguro Social. Contribuciones de los asalariados destinados a financiar programas de beneficio social administrados por el gobierno nacional, tales como el sistema de seguridad social y seguro de

Control de Cambios. Política de la autoridad monetaria orientada a controlar la compra y venta de moneda extranjera. Puede involucrar la determinación del tipo de cambio y/o el volumen de divisas transadas. Tiene a

Corto Plazo. En microeconomía, se define como el período de tiempo analítico en el cual por lo menos uno de

Costo de Oportunidad. Es el valor de los recursos en la mejor alternativa que se deja de realizar. Por ejemplo, cada decisión de producir o consumir alguna cosa significa que se deja de producir y consumir alguna otra.

Costo de Producción. Precio pagado por una empresa o por una unidad productiva por los factores de producción utilizados en el proceso de transformación o fabricación de un bien. También denominado costo de factores.

Costo Fijo. Recoge todos aquellos costos en que incurre una empresa y que son independientes de la producción.

Costo Marginal. Expresa el incremento del costo total al producir una unidad adicional del bien o servicio.

Costo Total. Es la suma de los costos fijos y de los costos variables en el corto plazo.

Costo Variable. Recoge todos aquellos costos de la empresa asociados al nivel de producción.

Cotización de una Moneda. Ver tipo de cambio. Expresa el precio de una moneda en función de otra. Las cotizaciones se expresan como el precio de compra y el precio de venta. El precio de compra es el tipo de cambio

Cotización Directa. Es el precio expresado en moneda local de una moneda extranjera. En Venezuela, por

Cotización Indirecta. Es el precio de una unidad de moneda local, expresado en moneda extranjera. En

Crecimiento Económico. Aumento de la cantidad de bienes y servicios finales producidos en el país, durante un período determinado. El crecimiento económico se mide a través del incremento porcentual que registra el

Producto Interno Bruto, medido a precios constantes generalmente en un año. También se define como un

Crédito. Contrato por el cual una persona física o jurídica obtiene temporalmente una cantidad de dinero con el compromiso de devolución más un cargo por intereses y comisiones preestablecidas en un determinado plazo.

Crisis Económica. Situación caracterizada por una caída significativa y larga en el nivel de actividad económica de un país o región. También se usa el mismo término para referirse a situaciones de alto desempleo o de alta

Crisis Financiera. Situación caracterizada por inestabilidad en el mercado monetario y crediticio, acompañada

Cuasidineró. Activo financiero buen sustituto del dinero como medio de pago. Específicamente, las cuentas de

Cuota de Importación. Restricción o límite que se establece en un país al volumen de importaciones de bienes y

Curva de Demanda. Gráfica que expresa la relación entre la cantidad de bienes que los compradores están

Curva de Lorenz. Gráfica que se utiliza para mostrar la distribución del ingreso de una población, relacionando el porcentaje acumulativo de familias en el eje horizontal y el porcentaje acumulativo de ingreso en el vertical.

Curva de Oferta. Gráfica que expresa la cantidad de bienes que los productores están dispuestos a ofrecer a

Curva de Phillips. Sugiere una relación inversa entre variables nominales como la tasa de inflación y variables

D

Déficit Cíclico. Déficit presupuestario ajustado para tener en cuenta la influencia del ciclo económico en el gasto público y en los ingresos fiscales; estimación de lo que sería el déficit si la economía estuviera operando al nivel

Déficit Comercial. Cuando las exportaciones de bienes del país son menores a las importaciones.

Déficit Externo. Saldo negativo de la balanza de pagos, resultado de un flujo de ingresos externos menores a los

Déficit Presupuestario. Es la diferencia negativa entre ingresos y gastos de la gestión gubernamental.

Deflación. Disminución sostenida del nivel general de precios. Es el fenómeno contrario a la inflación.

Deflactor del PIB. Cociente entre el PIB nominal y el PIB real, indicador del nivel global de precios. Indica el

Demanda Agregada. Es la suma de la demanda por bienes y servicios de todos los agentes económicos. La demanda agregada se compone del gasto total interno en bienes y servicios destinado al consumo, a la inversión, al gasto público y de la demanda neta del resto del mundo por los bienes y servicios que se producen en el país

Demanda Derivada. Demanda de bienes y servicios que son insumos para la producción.

Demanda Elástica. Cuando la variación porcentual de la cantidad demandada del bien es superior (en valor

Demanda Inelástica. Cuando la variación porcentual de la cantidad demandada del bien es significativamente

Demanda. Cantidad de bienes y servicios que los compradores están dispuestos a adquirir a cada precio.

Depósito a la Vista o en Cuenta Corriente. Cuentas bancarias contra las cuales los depositantes pueden emitir

Depósito de Ahorro y a Plazo. Depósito de dinero en los bancos e instituciones financieras realizado por el

Depreciación Nominal de la Moneda. Disminución del valor de la moneda local en relación con otras monedas, en el mercado de divisas corresponde a una subida en el tipo de cambio en un régimen libre de flotación.

Depreciación Real de la Moneda. Cuando disminuye el precio relativo de los bienes exportables o transables

Depreciación. Reducción del acervo de capital que se produce con el paso del tiempo debido al uso o el

Depresión Económica. Etapa del ciclo económico que se caracteriza por una contracción prolongada y fuerte de la demanda agregada, subutilización de la capacidad instalada, y desempleo muy elevado.

Derechos Especiales de Giro. Moneda supra-nacional creada por el Fondo Monetario Internacional que sirve como un activo internacional para todos los países miembros. Los DEG se asignan a cada país miembro en

Desempleado. En Venezuela, es la persona de 15 años o más que no trabaja, estando en condiciones y

Desempleo Cíclico. Desempleo que se produce en un ciclo recesivo de la economía, cuya duración es

Desempleo Estructural. Desempleo que se debe a cambios en la oferta o en la demanda de trabajo de la economía como consecuencia de desajustes estructurales en la composición de la producción o en la combinación de

Desempleo Friccional. Ocasionado por las imperfecciones del mercado laboral que dificulta la armonización entre demandantes y oferentes de trabajo. Entre las causas de este se encuentran la información imperfecta, la

Desempleo. Sinónimo de desocupación, es la situación en la cual no se encuentra ocupada en la producción de bienes y servicios parte de la fuerza laboral que, deseando trabajar, no consigue fuente de empleo.

Desinflación. Situación caracterizada por una disminución del ritmo de crecimiento de los precios.

Desintermediación Financiera. Situación caracterizada por una menor participación de las instituciones financieras en el proceso de intermediación del ahorro y el crédito. Se produce desintermediación financiera

Desmonetización. Proceso de caída relativa de la cantidad de dinero en circulación.

Deuda Pública. Monto total de las obligaciones del Gobierno.

Devaluación de una Moneda. Consiste en la decisión por parte de la autoridad monetaria de la reducción del valor de la moneda nacional respecto del valor de las monedas extranjeras. Se manifiesta como un aumento en el

Dinero Bancario. Dinero creado por los bancos a través de las operaciones de crédito y se expresan en forma de

Dinero de Alta Potencia. Suma del efectivo y reservas bancarias, también denominado base monetaria

Dinero de Curso Legal. Dinero emitido por el Banco Central y que es de aceptación forzosa en el pago de deudas

Dinero en Circulación. En sentido amplio, es la suma del efectivo en manos del público, compuesto de billetes y monedas metálicas de curso legal, más los depósitos totales que éste mantiene en el sistema bancario. En su

Dinero Fiduciario. Monedas y billetes de curso legal que carecen de valor intrínseco. Su aceptación y uso descansa en la confianza que tiene el público en que otros a su vez lo aceptarán a cambio de bienes y servicios.

Dinero Mercancía. Dinero que es intrínsecamente útil y se valoraría aun cuando no sirviera como dinero. Antigua forma de dinero cuyo valor estaba asociado al metal o material que lo contenía. Ejemplo: oro, plata, cobre,

Dinero. Activo financiero que se utiliza como medio de pago (tecnología transaccional). En presencia del dinero, las operaciones de compra-venta se pueden separar en dos momentos distintos, evitándose la doble coincidencia

Dividendos. Proporción de los beneficios de una empresa que reparte cada período contable entre sus

Divisas. Todas las monedas diferentes a las que tienen curso legal de un país determinado. Este término se aplica a los billetes y monedas extranjeras, a los depósitos en bancos e instituciones financieras internacionales, Dolarización. Uso del dólar (US \$) como unidad de cuenta, medio de pago y reserva de valor en un país distinto Dotación de Factores. Conjunto formado por el capital, la fuerza de trabajo y los recursos naturales de un país Dumping. Situación que se produce cuando la venta de un bien en el mercado internacional se hace a un precio

E

Econometría. Métodos estadísticos aplicados al estudio de los hechos económicos.

Economía Abierta. Economía en la que los agentes económicos pueden participar libremente en el comercio

Economía Cerrada. Economía que no tiene flujos comerciales y financieros con el resto del mundo.

Economía de Mercado. Economía cuya asignación de recursos se guía por el sistema de precios. También

Economía Mixta. Economía caracterizada por la presencia del mercado y del Estado en el desenvolvimiento económico. Contemporáneamente es la forma de organización y funcionamiento de la mayoría de los países del

Economía Monetaria. Economía en la que se utiliza el dinero -y no el trueque- como medio de intercambio.

Economía Normativa. Enfoque económico caracterizado por el predominio de juicios de valor -"lo que debería

Economía Positiva. Enfoque que centra el análisis de los hechos y los datos económicos tal y como son, sin

Economía Subterránea. Conjunto de actividades económicas que por su propia naturaleza generan productos, gastos e ingresos que no se declaran y que por tanto no se registran en las estadísticas oficiales. En general se

Economía. Es un concepto acerca del cual hay diversos enfoques y definiciones. Existen coincidencias en

definirla como el estudio del modo en que los individuos y las sociedades eligen el uso que darán a los recursos

Efecto Acelerador. Hipótesis según la cual un cambio en la tasa de crecimiento del producto induciría a cambios

Efecto de Desplazamiento. Reducción en el consumo y la inversión privada que acompañan incrementos en las compras gubernamentales o una disminución de impuestos. Los gastos privados se reducen debido a las tasas de

interés reales más elevadas y a la sustitución directa que inducen los servicios gubernamentales dada la

Efecto de la Curva J. Desmejora de la balanza comercial en el corto plazo, provocada por una depreciación real

de la moneda, seguida de una mejora posterior en la balanza comercial. Su representación gráfica adopta la

Efecto de Sustitución de Factores. Comportamiento de las empresas al utilizar el factor productivo con precio

Efecto Renta o Riqueza. Cambio en la cantidad demandada de un bien como resultado de una variación de la

Efecto Sustitución. La variación en la cantidad demandada de un bien como consecuencia de un cambio en su

precio cuando el efecto renta real causado por la variación de los precios se ha eliminado, es decir un cambio en

Eficiencia Económica. Producir al menor costo posible. Condiciones productivas que proveen el máximo

Eficiencia en el Sentido de Pareto. Asignación de bienes en la que se debe empeorar la situación de una persona

Elasticidad Cruzada de la Demanda. Variación porcentual de la cantidad demandada de un bien cuando el precio

Elasticidad de la Oferta. Es el cambio porcentual en la cantidad ofrecida que resulta de un cambio porcentual en

Elasticidad Ingreso de la Demanda. Es el cambio porcentual en la cantidad demanda de un bien a causa de un

cambio porcentual en el nivel de ingreso de los consumidores, manteniendo todo lo demás constante.

Elasticidad Precio de la Demanda. Es el cambio porcentual en la cantidad demandada de un bien que resulta de

Elasticidad Unitaria. Cuando la variación porcentual que muestra la variable dependiente es de la misma

Elasticidad. Es el cambio porcentual de la variable dependiente que resulta de un cambio porcentual de la

Elusión Fiscal. Es el comportamiento del contribuyente por el que renuncia a poseer, materializar o desarrollar

Emisión de Deuda. Momento legal en el cual se le autoriza al gobierno a contraer obligaciones de tipo

Emisión. Puesta en circulación de monedas y billetes.

Empresa. Organización destinada a la transformación de recursos (insumos) en productos (bienes y servicios),

Empresario. Persona que organiza, administra y asume los riesgos asociados a la producción de una empresa.

Encaje Legal. Porcentaje de los depósitos totales que un banco debe mantener como reserva obligatoria en el

Banco Central. Es legal porque la ley autoriza al Banco Central a fijar discrecionalmente dicho encaje. Mediante

Equidad. Criterio que se preocupa por la distribución de las oportunidades, de la riqueza, del ingreso, del

Equilibrio de Nash. Conjunto de estrategias o de acciones con las que cada jugador obtiene los mejores

Equilibrio Externo. Posición de balanza de pagos de un país caracterizada por ingresos externos iguales a sus

Equilibrio General. Situación en la que simultáneamente todos los mercados (de bienes, de factores y de dinero)

Equilibrio Macroeconómico. Situación de la economía en la que la oferta agregada es igual a la demanda
Equilibrio Parcial. Equilibrio de un solo mercado.

Equilibrio. Situación en la cual no existe tendencia alguna al cambio. También se define como la igualdad entre
Escasez. Principio económico que se sustenta en la existencia de necesidades humanas ilimitadas versus recursos
limitados, cuyo racionamiento se realiza a través del sistema de precios. En sentido genérico se refiere a la falta

Estabilidad Económica. Estado de la economía caracterizado por baja inflación, crecimiento sostenido y

Estabilizadores Automáticos. Mecanismos que tienden a reducir la amplitud de las fluctuaciones sin que exista
ningún cambio en la política económica. Por ejemplo, la recaudación de impuesto tiende a caer en recesiones y a

Estandarización. Situación que se presenta cuando en la economía coinciden una elevada tasa de inflación y una
Estructura de la Tasa Tributaria. Muestra el porcentaje de impuesto que se paga según el nivel de ingreso.

Evasión Fiscal. Es el hecho mediante el cual, el sujeto económico adopta la posición de no pagar impuestos.

Exceso de Demanda. Situación que se produce cuando la cantidad demandada de un bien o servicio supera a la

Expectativas Adaptativas. Percepciones y conductas de los agentes guiadas por acontecimientos y experiencias
pasadas, adaptando gradualmente sus expectativas de acuerdo a los errores de predicción cometidos en el pasado.

Expectativas Racionales. Es la hipótesis en la que los individuos hacen pronósticos o estimaciones de variables
económicas desconocidas, tales como la variación del nivel general de precios, de la mejor manera posible,

Expectativas. Conjunto de creencias y actitudes de los agentes económicos respecto de posibles eventos futuros,
Exportaciones Netas. Valor de las exportaciones menos las importaciones.

Exportaciones. Venta de bienes y servicios que realiza un país al resto del mundo

Externalidad. Efecto negativo o positivo de la producción o consumo de algunos agentes sobre la producción o

F

Factores de producción. Insumos y elementos que se requieren para producir una mercancía o servicio, tales

Filtración. Término con se utiliza para representar la proporción del ingreso que se destina al ahorro y las
importaciones (en términos de las propensiones marginales al ahorro, a las importaciones e impuestos).

Flotación Pura de una Moneda. Situación en la cual la cotización o precio de una moneda se determina por
interacción entre la oferta y la demanda, sin intervención del Banco Central. También llamada flotación libre.

Flotación Sucia. Consiste en la fijación del tipo de cambio de acuerdo con la oferta y la demanda de divisas, en
presencia de una intervención del Banco Central orientada a evitar movimientos bruscos o erráticos de la

Flujo Circular de la Renta. Modelo descriptivo de los ingresos y pagos realizados por los distintos agentes en una
Fondo Monetario Internacional. Organismo financiero multilateral cuyos principales objetivos son prestar

asistencia crediticia y técnica a los países miembros que presenten dificultades con la balanza de pagos.

Frontera de Posibilidades de Producción. Gráfico que representa la combinación óptima de bienes que puede

Fuerza de Trabajo. Población en edad de trabajar que se encuentra ocupada o desocupada. Excluye a los niños,

Función de Ahorro. Relación entre el ahorro familiar o de un país y los factores que lo determinan tal como los

Función de Consumo. Relación entre el consumo, el ingreso y los factores que lo determinan.

Función de Producción. Relación entre el nivel de producto y la cantidad de insumos utilizados.

Funciones del Dinero. Hay tres motivos principales para el uso del dinero: como medio de pago, ya que sirve
para comprar bienes y servicios; como unidad de medida de los precios, y como almacén de valor cuando

Fusión. Proceso de unión de dos o más empresas bajo un único control mediante compra, intercambio de

G

Ganancias Corporativas. Ingresos brutos menos egresos de una corporación.

Ganancias de Capital. Ingreso obtenido sobre el ahorro o capital invertido. También se define como la diferencia

Gasto Autónomo. Porción de la demanda que no está determinado por el nivel de producción. El gasto público y
el componente de inversión asociada con las expectativas, se consideran gasto autónomo.

Gasto de Consumo Personal. En las cuentas nacionales se define como las compras de bienes y servicios

Gasto Público. Compras de bienes, servicios y transferencias realizadas por los organismos públicos o el Estado.

Gran Depresión. Profunda y prolongada recesión económica y alto desempleo que caracterizó la economía de los

H

Hiperinflación. Período caracterizado por una tasa de inflación extremadamente elevada. Se considera un

Hipótesis del Ciclo Vital. Teoría del consumo desarrollada por Franco Modigliana, que hace hincapié en el papel que desempeñan el ahorro y los préstamos como instrumentos para transferir recursos de las épocas de la vida en Hipótesis del Círculo Vicioso de la Pobreza. Tendencia de las naciones pobres a perpetuar su situación debido a Hipótesis del Ingreso Permanente. Teoría del consumo desarrollada por Milton Friedman, según la cual la gente elige su nivel de consumo en función de su renta permanente y utiliza el ahorro y los préstamos para estabilizar

Ilusión Monetaria. Las personas tienen ilusión monetaria si su comportamiento se altera cuando hay un cambio proporcional en los precios, rentas monetarias y los activos y pasivos medidos en términos monetarios sin tomar Importaciones. Compra de bienes y servicios que realiza el país al resto del mundo

Impuesto al Consumo. Gravamen aplicado a los bienes y servicios específicos que adquieren los consumidores.

Impuesto al Valor Agregado. Es un impuesto que grava únicamente el valor añadido en cada fase de los procesos

Impuesto Inflacionario. Equivale a una transferencia desde los tenedores de dinero al gobierno. La tasa de impuesto es la tasa de inflación y la base impositiva es el monto de los saldos monetarios mantenidos.

Impuesto Progresivo. Gravamen que se incrementa a medida que aumenta el nivel de ingreso de los

Impuesto Regresivo. Gravamen que disminuye a medida que el nivel de ingreso de los contribuyentes aumenta.

Impuesto Sobre la Renta. Gravamen directo que se expresa como un porcentaje del ingreso personal disponible

Impuestos Directos. Gravamen que pagan los contribuyentes según el nivel de ingreso y riqueza, cuya

Impuestos Indirectos. Gravamen que se aplica al gasto en bienes y servicios específicos. Impuestos de este tipo

Impuestos Netos. Ingresos impositivos que recauda el gobierno menos las transferencias y subsidios que reciben

Incertidumbre. Situación bajo la cual se desconocen las probabilidades de ocurrencia asociadas a los diferentes

Incidencia Tributaria. Cuantía de la carga impositiva finalmente pagada por los distintos individuos o grupos.

Indicadores Adelantados. Conjunto de variables cuyo comportamiento o fluctuación se anticipa a otras,

Índice de Precios al Consumidor (IPC). Indicador estadístico que mide la evolución de los precios de una canasta de bienes y servicios representativa del consumo familiar durante un período determinado. Para el cálculo del

IPC se adopta un año de referencia, llamado año base, cuyo nivel inicial es 100, y se selecciona una lista representativa de los bienes y servicios que consumen los hogares (la canasta). Se determina la importancia

Índice de Precios al Mayor. Indicador estadístico que mide la variación de los precios en el ámbito de los

Índice de Precios del Productor. Indicador estadístico que mide la variación de los precios a nivel del productor.

Índice de Precios Laspeyres. Indicador estadístico que mide la variación de los precios en una canasta fija de

Índice de Precios Paasche. Indicador estadístico que mide la evolución de los precios en una canasta variable de

Índice de Precios. Indicador estadístico que mide la variación de los precios en un período determinado.

Índice. Medida de una o grupo de variables cuya base es igual a 100.

Industria. En el Sistema de Cuentas Nacionales, la industria está formada por el conjunto de establecimientos que elaboran un producto o servicio similar. El término industria también se usa para identificar al grupo de empresas

Inflación de Costos. Alza de los precios causada por un aumento en los componentes del costo de producción, tales como salarios, impuestos, beneficios, intereses y devaluación de la moneda, provocados por perturbaciones

Inflación de Demanda. Alza de los precios producida por una expansión del nivel de gasto agregado de la

Inflación. Fenómeno caracterizado por el aumento continuo y generalizado de los precios de bienes y servicios

Información Asimétrica. Situación en la que un comprador y un vendedor tienen información diferente sobre una

Información Imperfecta. Situación caracterizada por falta de información en relación con variables y datos

Ingreso Agregado. Suma total del ingreso percibido por los dueños de los factores productivos: tierra, trabajo y

Ingreso Corriente. Cantidad de dinero que se recibe en un período determinado, sin modificación de los activos y pasivos. El principal ingreso corriente de las familias proviene de los sueldos y salarios.

Ingreso Familiar. Suma de todos los sueldos, salarios, ganancias, pagos de interés, alquiler, transferencias y otras

Ingreso Marginal. Ingreso adicional que se deriva de la fabricación y venta de una unidad adicional de producto.

Ingreso Monetario. Ingreso que se percibe en forma de dinero. Excluye otras formas de ingreso, tales como

Ingreso Nacional Bruto. Ingreso percibido por el uso de los factores productivos que son propiedad de agentes

Ingreso Nacional Neto. Ingreso Nacional Bruto menos depreciación de los activos fijos.

Ingreso Permanente. Ingreso promedio que se espera percibir en el futuro asociado al rendimiento de la riqueza

Ingreso Personal Disponible. Ingreso personal menos el pago de impuestos.

Ingreso sobre la Propiedad. Ingreso proveniente de dividendos, intereses y alquileres.

Insumos. Bienes y servicios que se utilizan en el proceso de producción.

Integración Económica. Asociación entre países con el propósito de fomentar el comercio y la coordinación de políticas sectoriales, mediante la eliminación de tarifas y de otras barreras a las relaciones entre países.

Interés. Cargo que un deudor paga a un prestamista por el uso de los fondos que éste le proporciona.

Intermediarios Financieros. Bancos e instituciones financieras que actúan como intermediarios entre los que

Inversión Bruta. Adquisición de activos fijos y formación de inventarios. Puede ser pública o privada.

Inversión Neta. Inversión bruta menos la depreciación de los activos fijos.

Inversión No Residencial. Compras de las empresas en máquinas, equipos, herramientas e inventarios.

Inversión Residencial. Adquisición de viviendas y edificaciones por parte de las empresas y las familias.

Inversión. Aplicación de recursos destinados a producir nuevo capital. Cuando la aplicación de los fondos es en instrumentos financieros, la inversión se denomina Inversión Financiera; mientras que se le llama Inversión Real

J

Juegos Cooperativos. Juego en el que los jugadores pueden negociar contratos vinculantes que les permiten

Juegos No Cooperativos. Juego en el que no es posible negociar y hacer cumplir un contrato vinculante.

L

Laissez-faire. Principio económico asociado a escuela de pensamiento clásico, según el cual el Estado debe

Largo Plazo. Período de tiempo suficientemente amplio en el que todos los factores de producción son variables.

Letra del Tesoro. Título de deuda a corto plazo emitido por el Gobierno Central. Su vencimiento suele ser de tres,

Ley de Gresham. Principio atribuido a Sir Thomas Gresham, Consejero de la Reina Isabel I de Inglaterra, según

Ley de la Demanda. Principio según el cual existe una relación inversa entre el precio y la cantidad demandada de los bienes normales, en condiciones ceteris paribus. Es decir, cuando el precio sube, disminuye la cantidad

demandada; cuando el precio baja, aumenta la cantidad demandada. Dicha relación puede ser afectada por

Ley de la Oferta. Principio según el cual existe una relación positiva entre el precio de un bien y la cantidad ofrecida del mismo, en condiciones ceteris paribus. Es decir, cuando aumenta el precio de un bien, los

Ley de los Mercados de Say. Principio económico atribuido a J.B.Say, economista clásico francés, quien planteó que "Toda oferta crea su propia demanda", pues en el proceso de producción de bienes y servicios se genera el

Ley de los Rendimientos Decrecientes. Si la tecnología permanece constante, el uso de unidades adicionales del factor variable, combinando con uno o más factores fijos, conduce en última instancia a una reducción de la

Ley de Okun. Relación entre el crecimiento del PIB y la variación de la tasa de desempleo según la cual, una tasa de crecimiento un punto porcentual superior a la tasa de crecimiento tendencial del PIB, implicara una reducción

Ley de Salario Mínimo. Regulación oficial que establece un piso para las remuneraciones de empleados y

Ley de un Solo Precio. Condición que establece que bienes idénticos transables sin costo deben venderse al mismo precio (expresado en una misma moneda), en los diferentes lugares en que se transen. Su base es el

Liberalización de Precios. Proceso de eliminación de las subvenciones y controles de los precios, permitiéndoles

Libre Comercio. Intercambio internacional de bienes y activos, sin restricciones en la forma de aranceles, cuotas

Libre Convertibilidad. Se produce cuando un medio de pago nacional cualquiera puede ser cambiado por un

Liquidez Monetaria. Agregado de dinero formado por monedas, billetes, depósitos a la vista, de ahorro y a plazo.

Liquidez. La facilidad con la que un activo puede venderse rápidamente. Se dice que un activo o bien es líquido cuando puede convertirse en dinero fácilmente, sin incurrir en pérdidas. Por definición el activo más líquido son

M

M1. Agregado monetario compuesto por monedas, billetes y depósitos en cuenta corriente en poder del público, también denominado circulante. Es el tipo de dinero que se utiliza directamente en las transacciones, por lo que

M2. Agregado monetario compuesto por M1 más los depósitos de ahorro, a plazo entre otros. Se le conoce

Macroeconomía. Estudio del conjunto de agregados económicos tales como, empleo total, tasa de desempleo,

Medio de Pago. Instrumento financiero que se utiliza en las operaciones de compra-venta. Las monedas, los billetes y los depósitos movilizados a través de cheques y tarjetas de débito, son medios de pagos.

Mercado Abierto. Mercado a través del cual se realizan operaciones de compra-venta de valores promovidas por

Mercado de Dinero. Mercado a través del cual se realizan operaciones de compra-venta de activos de corto plazo y de bajo riesgo, como el dinero y letras del tesoro. En este mercado, de acuerdo con la oferta y la demanda de Mercado de Divisas. Mercado donde se realizan las operaciones de compra-venta de monedas extranjeras. En dicho mercado se determina el tipo de cambio o cotización de la moneda nacional, de acuerdo con la oferta y la Mercado de Factores. Mercado donde se realizan operaciones de compra-venta de tierra, trabajo y capital. Mercado de Trabajo. Mercado a través del cual las familias ofrecen sus horas de trabajo y las empresas las Mercado Financiero. Mercado formado por el conjunto de interacciones que realizan los proveedores y Mercado Negro. Mercado donde se realizan operaciones al margen de la Ley.

Mercado Secundario. Mercado en el que se renegocian activos financieros previamente emitidos

Mercado. Es la objetivación del intercambio mercantil. Básicamente es una relación, y no un lugar geográfico, donde se encuentran compradores y vendedores que interactúan y realizan transacciones.

Mesa de Cambio. Mecanismo a través del cual el Banco Central interviene en el mercado cambiario para corregir volatilidades excesivas del tipo de cambio, efectuando operaciones de compra o venta de divisas con los

Mesa de Dinero. Mecanismo a través del cual se negocia la compra-venta de activos monetarios o instrumentos de corto plazo. Los bancos y el Banco Central tienen sus respectivas Mesas de Dinero mediante las cuales

Microeconomía. Parte de la teoría económica que estudia el comportamiento de las unidades individuales, tales

Moneda de Curso Legal. Característica del dinero mediante la cual su uso como medio de pago es reforzado por las leyes, de manera que ninguna persona puede rehusarse a aceptar la moneda doméstica como medio de pago

Monopolio Natural. Existencia de una industria con economías de escalas tan significativas que resulta mucho

Monopolio. Estructura de una industria donde hay un solo productor u oferente del bien y no existen bienes

sustitutivos cercanos. El empresario monopolista tiene la capacidad de influir en el precio, es decir tiene poder de

Monopsonio. Mercado caracterizado por la existencia de un solo comprador.

Multiplicador Monetario. Múltiplo en que se incrementa la cantidad de dinero por cada nueva unidad de dinero

primario o base que reciben los bancos. Numéricamente es igual a la unidad dividida por el coeficiente de

Multiplicador. Relación que mide la variación en el nivel de producción de equilibrio ocasionada por un cambio en alguna de las variables autónomas o exógenas. Es decir, es el cambio en el ingreso provocado por el cambio

N

Nueva Macroeconomía Clásica. Corriente del pensamiento económico que postula la flexibilidad de precios y salarios y explica la conducta de los agentes económicos a partir la formación de expectativas racionales.

Nuevos Keynesianos. Corrientes del pensamiento económico que postulan la existencia de rigideces nominales en los precios y salarios, y explican las fluctuaciones económicas a partir de las imperfecciones del mercado.

Número índice. Ver índice.

O

Obligación. Reconocimiento por escrito de pagar una serie prefijada de intereses más el valor del principal en la

Ocupados. Personas que se encuentran trabajando por un salario. Excluye a los ayudantes familiares y a las amas

Oferta Agregada. Conjunto de bienes y servicios disponibles en la economía, medido a los precios vigentes. En su origen, la Oferta Agregada está formada por el Producto Interno Bruto generado en el país, más las

Oferta Monetaria. Cantidad de dinero en manos del público. La oferta monetaria real sería el cociente entre la cantidad nominal de dinero y el nivel de precios. Existen diversos tipos o niveles de oferta monetaria (M1, M2,

Oferta. Cantidad de bienes y servicios existentes en el mercado a un precio dado.

Oligopolio. Estructura de mercado caracterizada por la presencia de pocas empresas, las cuales establecen las formas de competencia. El mercado oligopólico supone la existencia de fuertes barreras de entrada a nuevos

Operaciones de Mercado Abierto. Compra-venta de títulos públicos realizadas por el Banco Central. Dichas operaciones constituyen el principal instrumento de que dispone el Banco Central de cada país para desarrollar

P

Pagaré. Documento en el que consta la obligación de determinada persona o empresa de abonar una cantidad

Pagos de Transferencias. Subsidios y pagos en efectivo que hace el gobierno a familias y empresas sin recibir

Pánico Bancario. Situación caracterizada por retiros de fondos simultáneos de los depositantes en la mayoría de

Papel Moneda. Billetes emitidos por el Banco Central que tienen circulación y aceptación forzosa.

Papeles del Estado. Títulos emitidos por el Estado.

Paridad Cambiaria. Ver Tipo de Cambio

Paridad Central. Tipo de cambio de referencia alrededor del cual la autoridad monetaria permite la oscilación de la tasa de cambio del mercado. En los sistemas de bandas cambiarias se define una paridad central.

Paridad del Poder Adquisitivo (PPA). Corresponde a la hipótesis de que el tipo de cambio nominal entre dos monedas debe igualar la razón ponderada de los niveles de precios de los dos países. Es uno de los métodos que

Paridad Fija de una Moneda. Situación en la que la cotización o precio de una moneda es determinado por el

Pasivo Monetario. Obligación del Banco Central en la forma de monedas, billetes en poder del público y en

Pasivo No Monetario. Obligaciones del Banco Central en títulos o instrumentos diferentes al dinero base.

Pasivo. Obligación o deuda de una persona física o jurídica frente a un tercero.

Patente. Derecho exclusivo garantizado oficialmente que se otorga al inventor de un producto o proceso para

Patrimonio. Conjunto de bienes, derechos y obligaciones de una persona física o jurídica, país o entidad.

Persuasión Moral. Presión que ejerce el Banco Central sobre las instituciones financieras con el propósito de

Plazo. Período comprendido entre la concesión de un préstamo o depósito y su vencimiento.

Plusvalía. En economía marxista, la cantidad en la cual el valor del producto de un trabajador excede su salario

Poder de Mercado. Capacidad de una empresa para fijar precios y condiciones de la competencia sin perder su

Política de Estabilización. Conjunto de medidas orientadas a reducir y evitar fluctuaciones bruscas en la

Política Económica. Conjunto de medidas adoptadas por el Gobierno Nacional en el ámbito de la economía con el propósito de establecer un marco de referencia para lograr un crecimiento sostenido de la actividad

Política Fiscal. Decisiones tomadas por el gobierno nacional que implican tanto el financiamiento y uso de

recursos y gastos, así como las decisiones de cambio en la gestión gubernamental necesarias para el logro de

Política Industrial. Decisiones del gobierno destinadas a ayudar a determinados sectores productivos de la

Política Monetaria. Decisiones del Banco Central que influyen sobre la oferta monetaria, las tasas de interés y las

condiciones financieras de la economía. Su objetivo final es preservar el poder adquisitivo de la moneda

mediante la creación de condiciones monetarias y financieras que favorezcan la estabilidad de precios. Los

Políticas de Ingresos. Intervención gubernamental que establece unas directrices o controles de los precios claves

Políticas de Oferta. Decisiones gubernamentales dirigidas a estimular directamente la inversión privada y el

Ponderación. Importancia relativa que se le concede a las partes dentro del todo.

Precio Máximo. Precio tope que fija el gobierno para la venta de determinados productos.

Precio. Cantidad de dinero que se paga por una mercancía o servicio.

Precios Relativos. El precio de una mercancía o activo en relación con el precio de otros.

Precios Rígidos. Precios que se ajustan lentamente y que por lo tanto no siempre equilibran la oferta y la

Prestamista de Ultima Instancia. Función que cumple el Banco Central de proporcionar fondos a instituciones

financieras. Dicha actuación persigue la estabilidad y el sano funcionamiento del sistema bancario.

Presupuesto de Pleno Empleo. Nivel de ingresos y gastos del gobierno cuando la economía ha alcanzado su

Presupuesto Público Base Caja. Es un plan contable que refleja el impacto sobre el saldo de caja de tesorería de

Presupuesto Público. Es un plan contable elaborado por el Gobierno Nacional en el que se estiman los ingresos y

Privatización. Venta de empresas públicas al sector privado.

Producción Agregada. Valor total de los bienes y servicios producidos en un lugar y un período determinado.

Producción Potencial. Nivel de producto nacional que se obtendría si se utilizaran plenamente todos los recursos.

Producción. Generación de bienes y servicios finales e intermedios.

Productividad. Cociente entre la cantidad producida y un factor de producción, con lo que se obtiene la cantidad

de producto por unidad de factor. Por ejemplo, la productividad del trabajo se mide dividiendo la cantidad o

Producto Interno Bruto (PIB). Valor de los bienes y servicios finales producidos en el territorio de un país,

Producto Interno Bruto Nominal. Producto Interno Bruto valorado a los precios vigentes del período. También se

Producto Interno Bruto Per Cápita. Valor del PIB dividido por el número de habitantes.

Producto Interno Bruto Real. Cantidad física de bienes y servicios producidos dentro del territorio nacional en un

período determinado. Se calcula dividiendo el valor PIB nominal entre el deflactor o entre el índice de precio

Producto Marginal. Cantidad de producto que se obtiene al agregar una unidad adicional de un factor productivo.

Producto Nacional Bruto. Valor de los bienes y servicios finales producido por los factores propiedad de
Producto Nacional Neto. Producto Nacional Bruto menos la depreciación de los activos fijos.

Productores. Empresas, personas e instituciones, de carácter público o privado, que transforman los recursos

Programa de Estabilización. Conjunto de medidas de corto plazo adoptadas por el sector público con el fin de
Programa Económico. Conjunto de medidas adoptadas por los responsables de conducir la economía de un país,

como el gobierno, el Banco Central y otros organismos públicos para lograr determinados objetivos de política
Propensión Marginal a Importar. Cambio que se registra en el valor de las importaciones al variar el ingreso en
Propensión Marginal al Ahorro. Cambio que se registra en el ahorro al variar el ingreso en una unidad.

Propensión Marginal al Consumo. Cambio que se registra en el consumo al variar el ingreso en una unidad.

Propensión Media al Consumo. Proporción del ingreso que se destina al consumo. Numéricamente es igual al
Proteccionismo. Doctrina o práctica de imponer tarifas altas para resguardar los productos de la competencia

R

Real. En contraposición a nominal, se refiere a aquellos valores que no están expresados en términos monetarios,
es decir, que no llevan incorporados el efecto de los precios. Equivale a cantidad física, volumen o poder

Recesión. Etapa del ciclo económico que se caracteriza por la disminución en la producción, renta, empleo y

Redescuento, Anticipo y Reporto. Operaciones de crédito concedido discrecionalmente por el Banco Central con
garantías sustentadas en Letras de Cambio, Pagarés, Letras del Tesoro y otros valores públicos, en plazos que

oscilan entre 30 y 90 días, prorrogables por una sola vez. Mediante estas operaciones, el Banco Central
Rendimientos Constantes a Escala. Situación caracterizada por un aumento (o disminución) de la producción en

la misma proporción en que han aumentado (o disminuido) todos los factores productivos. Por ejemplo, si se
Rendimientos Crecientes a Escala. Situación caracterizada por un aumento (o disminución) más que

proporcional de la producción cuando aumentan (o disminuyen) todos los factores productivos. Por ejemplo, si
Rendimientos Decrecientes a Escala. Situación caracterizada por un aumento (o disminución) de la producción

en menor proporción al aumento (o disminución) de todos los factores productivos. Por ejemplo, si se duplican
Renegociación de la Deuda. Acuerdo entre el deudor y el acreedor que modifican las condiciones de pago de una

Renta Fija. Rendimiento fijo que produce un activo financiero. El cobro de la cantidad fija se denomina cupón.
Los bonos de la deuda pública y bonos emitidos por las empresas, son ejemplos de este tipo de instrumento.

Renta Variable. Se aplica a los instrumentos financieros que dan derecho al cobro de un rendimiento que no es
fijo, sino que depende de los beneficios obtenidos por la sociedad o empresa emisora. Las acciones de empresas

Rentabilidad. Beneficios que ofrece la compra de un activo. Es la relación medida en porcentaje, entre los

Reservas Bancarias Excedentes. Diferencia entre las reservas mantenidas por los bancos y las reservas requeridas
Reservas Bancarias Obligatorias o Legales. Proporción de los depósitos que por ley los bancos deben mantener

inmovilizados. Equivale al coeficiente de encaje legal multiplicado por el valor de los depósitos totales.

Reservas Bancarias. Fondos captados por los bancos y que no se han utilizado en la concesión de préstamos.

Generalmente las reservas bancarias se encuentran depositadas en cuentas que los bancos tienen en el Banco
Reservas Internacionales. Conjunto de medios de pagos externos en poder del Banco Central, incluyendo las

facilidades crediticias ante el Fondo Monetario Internacional. Entre sus principales componentes se encuentran:
oro, divisas, derechos especiales de giro, depósitos en bancos extranjeros e inversiones en títulos emitidos por

Gobiernos e instituciones financieras internacionales. La principal función de las reservas internacionales es
Restricción Presupuestaria. Mide la cantidad de bienes y servicios que puede adquirir un agente, dado un nivel

Revaluación. Decisión por parte de la autoridad monetaria de disminuir tipo de cambio en un sistema de cambio
Riesgo Moral. Problema generado por la existencia de seguros explícitos o implícitos que hacen que las

Riesgo. Posibilidad de que se produzcan diferentes resultados cuando se conoce la probabilidad de cada uno. En
finanzas, se dice que una inversión tiene riesgo cuando el rendimiento de la misma puede variar. Las inversiones

Riqueza. Conjunto de bienes, derechos y obligaciones que tiene una persona física o jurídica, un país o una

S

Salario Mínimo. Mide la remuneración más baja que los patronos están legalmente obligados a pagar a sus

Salario. Remuneración monetaria o en especie que recibe un trabajador a cambio de horas laborables.

Salarios Rígidos. Incapacidad de los salarios para ajustarse rápidamente con el fin de equilibrar la oferta y la

Salida de Capital. Salida de recursos financieros hacia el exterior, estimulada por mayor rendimiento o seguridad Sector Externo. Parte de la economía de un país que involucra transacciones con el resto del mundo.

Sector Privado. Todos los agentes económicos distintos al sector público. Incluye a empresas, familias e Sector Público. Incluye a todos los organismos de Gobierno, a nivel central, regional y municipal, más las Sensibilidad. Grado de afectación de una variable ante cambios registrados en otras.

Servicio de la Deuda. Conjunto de pagos por concepto de intereses y amortización de capital que realiza el Servicio. Elemento inmaterial que se consume al momento de la transacción. Por ejemplo: electricidad, corte de Sistema de Seguridad Social. Programa público que protege a los empleados y obreros en términos de pensiones

Soberanía del Consumidor. Determinación por parte de los consumidores de los tipos y las cantidades de bienes y servicios que producirán con los recursos escasos de la economía, orientación de la economía por parte del Sociedad Anónima. Empresas organizadas bajo la forma de varios propietarios, los cuales asumen la

Solvencia. Capacidad de una persona natural o jurídica para hacer frente a sus obligaciones de pago a medida Subsidios a la Exportación. Pagos y transferencias que realiza el gobierno al sector exportador con el objeto de

Subsidios. Transferencias que realiza el Gobierno a las familias y empresas, por las cuales no recibe ninguna contraprestación de servicio tales como programas de becas, programas de abastecimiento de medicinas y Superávit Comercial. Se presenta cuando las exportaciones de bienes son mayores que las importaciones.

Superávit Externo. Saldo positivo que registra el país en sus transacciones económicas con el exterior, cuando Sustitución de Importaciones. Política consistente en reemplazar las importaciones por producción nacional, con

Sustitutos o Sustitutivos. Bienes y servicios que satisfacen necesidades similares, por esta razón se pueden Sustitutos Perfectos. Productos diferentes que pueden reemplazarse unos a otros, sin afectar el grado de

T

Tarjeta de Crédito. Tarjeta de plástico emitida por una institución financiera a nombre de un tercero, contentiva Tarjeta de Débito. Tarjeta de plástico emitida por una institución financiera que sirve para girar sobre cuentas de Tasa de Ahorro Personal. Porcentaje del ingreso que las familias destinan al ahorro.

Tasa de Descuento. Tasa de interés que aplica el Banco Central cuando concede préstamos a los bancos. También se le denomina a la tasa de interés que se utiliza para calcular el valor actual de un activo.

Tasa de Desempleo. Porcentaje de la fuerza de trabajo que se encuentra sin empleo respecto al total de la Tasa de Inflación. Porcentaje de variación del índice de precios al consumidor.

Tasa de Interés Activa. Tasa de interés que cobran los bancos a sus clientes.

Tasa de Interés Pasiva. Tasa de interés que pagan los bancos a sus depositantes.

Tasa de Interés Real. Es la tasa de interés nominal de la cual se ha descontado el efecto de la inflación. Puede definirse como ex-ante (descontando el efecto de la inflación esperada) o como ex post (descontando el efecto de Tasa de Interés. Es la tasa que, aplicada sobre un monto de capital, establece su rendimiento o su costo pro

Tasa de Participación de la Fuerza de Trabajo. Proporción de la fuerza de trabajo respecto al total de la población Tasa Natural de Desempleo. Tasa de desempleo a la que tiende la economía en el largo plazo.

Tecnología Intensiva en Capital. Proceso productivo que depende más del capital que del uso de fuerza de

Tecnología Intensiva en Trabajo. Proceso productivo que depende más del trabajo que del uso de capital.

Teoría Cuantitativa del Dinero. Cuerpo de pensamiento sobre la relación entre el dinero y los precios. Esta teoría presenta dos elementos esenciales. En primer lugar, las variaciones en la cantidad de dinero influyen

positivamente sobre el nivel de precios. En segundo lugar, desde el punto de vista empírico, las variaciones en la Teoría de Juegos. Predicción de resultados económicos basado en movimientos estratégicos de agentes rivales

Teoría de la Dependencia. Enfoque que explica el atraso y subdesarrollo de los países a través de las relaciones

Teoría de la Elección Pública. Enfoque económico que explica las decisiones de los funcionarios públicos a

Teoría de la Ventaja Comparativa. Enfoque según el cual si dos naciones (regiones o individuos) tienen costes de oportunidad distintos al producir un bien o servicio, la nación (regiones o individuos) con el menor coste de oportunidad posee una ventaja comparativa en ese bien o servicio. Por tal motivo la especialización del país en el Teoría Económica. Conjunto de enunciados acerca de las causas y efectos de los hechos y problemas

Términos de Intercambio. Precio de los bienes transables de un país expresados con relación al precio de una canasta de mercado de bienes transables del mundo, a menudo aproximados a la razón entre los precios de las exportaciones y los de la importaciones de un país. Un país mejora sus términos de intercambio cuando obtiene Tipo de Cambio. Precio de una moneda en términos de otra. Expresa la cantidad de monedas doméstica que hay Tipos de Cambio Flotantes. Régimen de cambio que establece el libre juego de la oferta y demanda como Título de Estabilización Monetaria (TEM). Título de deuda que emitió el Banco Central de Venezuela entre junio de 1995 y octubre de 1999 con el objeto de absorber excedentes de liquidez del mercado de dinero. Transferencias Unilaterales. Operaciones que realiza el país con el resto del mundo que no tienen contrapartida, tales como donaciones, remesas de extranjeros e inmigrantes, tanto en bienes como en dinero. Trueque. Intercambio directo de bienes y servicios por otros bienes y servicios, sin la intervención del dinero.

U

Unidad de Cuenta. Medida en la que se expresan los precios de los bienes y servicios, y los valores contables. El dinero sirve como unidad de cuenta para la fijación de los precios y valores de las transacciones financieras. **Usura.** Aplicación de una tasa de interés exorbitante en la concesión de un préstamo. La usura es penalizada por **Utilidad Marginal.** Satisfacción adicional que se obtiene por el consumo de una unidad adicional de un producto. **Utilidad.** Satisfacción que proporciona el consumo de un producto frente a otras alternativas. La utilidad **Utilidades Retenidas.** Beneficios no distribuidos a los accionistas de una empresa en un período determinado. Generalmente se retienen utilidades con el objeto de expandir la adquisición de bienes de capital. **Utilidades.** Saldo entre el ingreso total y el costo total, también denominado beneficio.

V

Valor Agregado. Valor que añade una empresa en su fase de producción. Equivale al valor de los bienes **Valor Imputado.** Estimación del valor de un bien o servicio que no tiene un precio de mercado. **Variable Endógena.** Variable que se explica dentro del modelo económico a partir de sus relaciones con otras. **Variable Exógena.** Variable que no se explica dentro de un modelo económico determinado sino que se considera **Variable.** Valor o medida que puede cambiar con el tiempo. **Velocidad de Circulación del Dinero.** Número de veces que circula la cantidad de total de dinero para cubrir todas las transacciones que se realizan en un período determinado. Numéricamente se calcula como la relación **Ventaja Absoluta.** Un país (región o individuo) posee una ventaja absoluta en la producción de un bien o servicio **Ventaja Comparativa.** Ver teoría de las ventajas comparativas