

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO

**Instituto de Ciencias
Económico Administrativas**

- Área Académica: Administración
- Tema: Política monetaria
- Profesor(a): Danae Duana Avila
- Periodo: Julio Diciembre 2022

Tema:Política Monetaria

Resumen : La primera formación económico-social fue el régimen de la comunidad primitiva, que duró muchos cientos de miles de años. Con él comienza el desarrollo de la sociedad. Al principio los hombres eran semisalvajes y se hallaban indefensos antelas fuerzas de la naturaleza. En la producción mercantil, los productos no se destinan al consumo personal, sino a la venta, al cambio en el mercado

Palabras Clave: Dinero, mercado, sectores económicos, inflación, economía.

<https://www.shutterstock.com/es/image-illustration/helicopter-flies-over-city-distributes-dollars-1742312435>

Tema: Política Monetaria

Abstract

Commodity production can only arise under certain conditions. For commodity production to emerge and exist, an important condition must be met: the social division of labor. This means that the production of different commodities is divided among men or groups of men.

Keywords: Money, market, economic sectors, inflation, economy.

Objetivo General

Introducir a los alumnos al estudio formal del comportamiento de las variables económicas agregadas de corto y largo plazo en una economía cerrada. El curso centra su atención en el tronco común de la macroeconomía, es decir en aquellos principios y herramientas en los que coinciden la mayoría de los macroeconomistas y en su empleo para entender la realidad económica en que vivimos.

Objetivos Específicos

Analizar la política fiscal y monetaria del país por medio del funcionamiento de los mercados para interpretar a la política económica nacional

Introducción

La política monetaria es la disciplina de la política económica que controla los factores monetarios para garantizar la estabilidad de precios y el crecimiento económico.

Objetivos de la política monetaria

- **Controlar la inflación:** Mantener el nivel de precios en un porcentaje estable y reducido. Si la inflación es muy alta se usarán políticas restrictivas, mientras que, si la inflación es baja o hay **deflación**, se utilizarán políticas monetarias expansivas.
- **Reducir el desempleo:** Procurar que haya el mínimo número de personas en situación de desempleo. Para ello se utilizarán políticas expansivas que impulsen la inversión y la contratación.
- **Conseguir crecimiento económico:** Asegurar que la economía del país crece para poder asegurar empleo y bienestar. Para ello se utilizarán políticas monetarias expansivas.

Tipos de política monetaria

- **Política monetaria expansiva**: Consiste en aumentar la cantidad de dinero en el país para estimular la inversión con ello, reducir el desempleo y conseguir crecimiento económico. Su uso suele provocar inflación.

- **Política monetaria restrictiva**: Trata de reducir la cantidad de dinero del país con el fin de reducir la inflación. Cuando se aplican políticas restrictivas se corre el riesgo de disminuir el crecimiento económico, aumentar el desempleo y reducir la inversión.

Mecanismos de la política monetaria

- Existen varios mecanismos de la política monetaria para llevar a cabo políticas expansivas o restrictivas, como operaciones en el mercado abierto. Por ejemplo, comprar oro o deuda para introducir dinero en el mercado.

- **Incluir operaciones en el mercado abierto**, tales como operaciones de compra, venta de bonos del Estado y otros activos financieros que permiten disminuir la tasa de interés.
- **Reducir el coeficiente de caja**, es decir que los bancos cubran sus depósitos de reserva con una menor cantidad de dinero, con el fin de disponer de más dinero para la economía del país

Referencias Bibliográficas

Blanchard, Olivier (1997);
Macroeconomía,
Prentice Hall. Blanchard,

Blanchard Oliver y Daniel Pérez Enrri (2000);
Macroeconomía: Teoría y Política Económica con aplicaciones a América Latina,
Prentice Hall

Dornbush, R. y Fisher, S. Macroeconomía. (2002). McGraw Hill, Barcelona, España