

Universidad Autónoma del Estado de Hidalgo **Escuela Superior de Tizayuca**

Área Académica: **Licenciatura en Turismo**

Tema: **Banca Central y Política Monetaria**

Profesor: **Mtra. Irma Balderas Arrieta**

Periodo: **Semestre julio-diciembre de 2011**

Tema: Banca Central y Política Monetaria

Abstract

Política monetaria y crediticia: su finalidad es establecer un control en materia de dinero, financiamiento y créditos para regular el sistema económico.

The monetary policy and credit : their have like object, to fix a control in the financial market, in relation with the money and credits, which stabilize the economic system.

Keywords:

Banca Central, dinero, crédito, política monetaria, ahorro interno, inflación, tipo de cambio, mercado abierto, reservas internacionales, tasa de interés.

Central Bank, mony, credit, monetary policy, dosmestic savings, inflation, exchange rate, open market, international reserves, interest rate.

Desarrollo del tema

BANCA CENTRAL Y POLÍTICA MONETARIA

Funciones de la Banca Central

- a) Suministrar dinero a la economía
- b) Mantener las reservas de las instituciones financieras
- c) Regular el monto y volumen del dinero circulante
- d) Supervisar las instituciones financieras
- e) Banca del gobierno

Política Monetaria

- *Política monetaria y crediticia*: su finalidad es establecer un control en materia de dinero, financiamiento y créditos para regular el sistema económico.

□ Los objetivos de la política monetaria en México son:

1. Abatir y contrarrestar la inflación.
2. Fomentar el ahorro interno.
3. Procurar la estabilidad de precios, así como el tipo de cambio, a través del otorgamiento de rendimientos reales a los ahorradores.
4. Consolidar la estabilidad económica.
5. Fomentar el ahorro y su permanencia en el país.

Funciones del Dinero

El dinero tiene tres funciones:

a) Medio de cambio: es el medio de intercambio directo de mercancías.

b) Unidad de cuenta: Sirve para medir el valor de las mercancías y fijar su precio en determinada cantidad de dinero por el que han de intercambiarse.

c) Acumulador de valor: acumula valor cuando las personas lo guardan en su forma líquida.

Existen otras formas de dinero, llamadas también cuasidineró, las cuales son:

- a) Depósitos a plazos
- b) Acciones del mercado financiero
- c) Compraventa de valores
- d) Papel comercial

El valor del *cuasidineró* se representa en un valor que cuenta con una liquidez relativamente alta y sin ningún riesgo de pérdida.

La Oferta Monetaria

La **Oferta monetaria** es la cantidad de billetes y monedas que hay en circulación, más los depósitos que realizan los bancos en el banco central.

Estructura de la Oferta Monetaria

Depósitos a la vista

Monedas y billetes

Letras de cambio y otras
cuentas corrientes

Depósitos y ahorros a corto plazo
y las acciones de fondos

Certificados de depósitos mayores

Instrumentos de la Política Monetaria

El ***Encaje Legal***: fue utilizado como un instrumento y representaba la parte del pasivo computable de los bancos comerciales que depositaban obligatoriamente en la Banca Central para constituir una reserva monetaria.

Era la reserva monetaria que los bancos comerciales utilizaban en caso de no tener liquidez.

El Banco Central lo utilizaba para cubrir el financiamiento de las empresas del Estado o para equilibrar el déficit presupuestal del Gasto Público.

Se sustituyó el encaje legal por el coeficiente de liquidez, hoy no existe ninguno de ellos.

La **tasa de Interés**: Tiene la finalidad de regular y equilibrar el porcentaje de rendimiento del dinero que se paga a los ahorradores dentro del sistema económico.

Dicho porcentaje de rendimiento es determinado de acuerdo a su demanda y a la oferta de dinero, es decir, cuando el dinero circulante es excesivo, la tasa de interés debe disminuir, en caso contrario, cuando el circulante es escaso, la tasa de interés debe aumentar.

La **tasa de redescuento**: es un instrumento de la política monetaria, cuyo fin es captar recursos monetarios.

Operaciones de mercado abierto

Cuando el gobierno **compra valores**, gasta recursos financieros, comprando parte de algunas empresas. Con esta acción se dice que inyecta dinero a la economía, porque aumenta el volumen de liquidez y el financiamiento de las empresas.

Cuando el gobierno **vende valores**, retira de la circulación parte de los recursos monetarios para financiar algunas de sus actividades, lo cual reduce la liquidez de la economía.

Cambia, entonces. la masa monetaria, se expande o se contrae.

Principales instrumentos en el mercado abierto o mercado de valores:

Acciones

CETES (Certificados de la Tesorería)

TESOBONOS (Bonos de la Tesorería)

Aceptaciones bancarias

PAGAFES (Pagarés de la Tesorería)

BONDES (Bonos de Desarrollo Social)

El monopolio de la emisión

Corresponde a la Banca Central fungir como la única emisora del dinero circulante, su finalidad es controlar la emisión del mismo.

La emisión del circulante debe hacerse de acuerdo con el nivel de producción del país.

Las reservas monetarias del BC están constituidas por oro, plata y divisas y valores.

El **control del tipo de cambio**: Este instrumento se utiliza en relación con la moneda de aquél país con el que se tenga mayor cantidad de transacciones comerciales y financieras.

El tipo de cambio es el valor que adopta la moneda nacional en relación con el valor de las monedas de otros países.

El Tipo de Cambio puede ser manejado de dos maneras:

Fijo: cuando las autoridades monetarias y financieras del país deciden el valor de la moneda hacia el exterior, sin considerar su oferta y su demanda.

Flexible: Cuando el valor de la moneda nacional se fija al exterior de acuerdo a la oferta y la demanda.

(En México se ha definido una banda de flotación, con un máximo hacia arriba y un mínimo hacia abajo).

La persuasión moral

Es un instrumento de Política Monetaria para armonizar las relaciones entre el Banco Central y los banqueros de las instituciones de crédito, para que las disposiciones de la Banca Central sean de mayor aceptación y mejor cumplimiento por parte de los bancos comerciales.

Los ***instrumentos de la Política Monetaria*** son los medios con los que el Banco Central, cumple sus objetivos de controlar las actividades monetarias financieras y crediticias de un país.

Sean:

- Por medio de una política de control cuantitativo, encaminada al control del monto del circulante, el crédito y la entrada y salida de divisas.
- Por medio de una política de control cualitativo que tenga la finalidad de promover el ahorro, los créditos otorgados y el fomento de la confianza en el dinero.

Tipo de Cambio

- El ***tipo de cambio o paridad cambiaria*** debe ser compatible tanto interna como externamente y no debe afectar el nivel de desarrollo del país.
- El ***Tipo de Cambio***: es el valor que tiene la moneda nacional respecto de los diferentes patrones monetarios del exterior en relación con el patrón oro de acuerdo con la paridad cambiaria con el dólar norteamericano.

-
- ❑ Sistema de ***Cambio Fijo***: El valor de la moneda hacia el exterior es decidido por las autoridades monetarias de un país (banca Central), no se considera la oferta y demanda. Un sistema con este tipo de cambio supone que los precios son fijos.
 - ❑ Sistema de ***Cambio Flotante o Flexible***: El valor de una moneda hacia el exterior es fijado de acuerdo con la oferta y la demanda.

Devaluación y Revaluación de la moneda

Efectos positivos y negativos

Negativo de la Devaluación: disminuye el poder adquisitivo de la población por la pérdida de valor de la moneda nacional y puede desatarse un proceso inflacionario.

Positivo de la Revaluación: el país puede colocar el excedente de capital en las economías que lo requieren; aumenta su nivel de importaciones; disminuye el déficit de divisas de su balanza de pagos; disminuye el monto de su deuda externa.