Índice

		NTOS OS AUTORES	I II III
Capítu	lo 1		
Intr	oducció	ón a la Economía	1
1.1	NECES	IDAD, ESCASEZ Y ECONOMÍA	1
	1.1.1	Introducción	1
	1.1.2	Necesidad	3
	1.1.3	Bienes y servicios	4
	1.1.4	Factores de producción	6
	1.1.5	Escasez	6
1.2	ELECCI	ÓN Y COSTO DE OPORTUNIDAD	7
	1.2.1	Elección	7
	1.2.2	Costo de oportunidad	7
	1.2.3	Frontera de posibilidades de producción (FPP)	8
	1.2.4	Costo de oportunidad creciente	10
	1.2.5	Ventaja comparativa	12
1.3	ECONO	MÍA COMO CIENCIA SOCIAL	15
	1.3.1	Ciencia Social	15
	132	Definición de economía	17

	3.1	INTRO	DUCCIÓN	73
		roecon		73
Lа	pítu			
C -		1. 2		
			io de caso: La crisis financiera internacional del 2007	65
			Variaciones simultáneas	63
			Variaciones de la oferta	61
		2.4.1		59 59
	2.4		CIONES EN LA OFERTA Y LA DEMANDA	5 <i>7</i> 59
		2.3.4		57
			Exceso de oferta	56
			Exceso de demanda	54
	۷.5	2.3.1		53 54
	2.3		IBRIO DEL MERCADO	53
			Determinantes de la oferta	49 49
			Oferta de mercado	48 49
			Ley de oferta Curva de oferta	47 48
			Cantidad ofrecida	47 77
	2.2	OFERT/		47
			Determinantes de la demanda	43
			Demanda de mercado	43
			Curva de demanda	41
			Ley de la demanda	36
			Cantidad demandada	35
	2.1	DEMAN		35
	0fer	ta y De	emanda	35
Ca	pítu		<u>.</u>	
0 -		l - 0		
	1.6	ANÁLI	SIS ECONÓMICO	28
		1.5.3	Sistema mixto	27
		1.5.2	Sistema centralizado	26
		1.5.1	Sistema de mercado	26
	1.5	SISTEM	MAS ECONÓMICOS	25
		1.4.4		22
		1.4.3	Flujo circular de la economía	20
			Firmas	20
	1.4	1.4.1		20
	1.4		ES ECONÓMICOS	20
		1.3.4	, ,	18
		133	Economía positiva y economía normativa	17

3.2	HISTORIA	74
3.3	VARIABLES Y POLÍTICAS MACROECONÓMICAS	76
3.1	EL PBI Y EL CRECIMIENTO ECONÓMICO	77
	3.1.1 PBI y PNB	82
	3.1.2 PBI per cápita	82
3.2	PBI NOMINAL	83
3.3	EL DEFLACTOR	84
3.4	LA INFLACIÓN	84
	3.4.1 Tipos de inflación	85
	3.4.1 Indicadores de inflación	86
3.5	PBI REAL	87
3.6	PARIDAD DE PODER ADQUISITIVO	88
3.7	PBI POTENCIAL	89
3.8	EL CÁLCULO DEL PBI MEDIANTE PAGO DE FACTORES	90
	Estudio de caso: Cálculo del PBI por el método	
	de la producción en el Perú	92
Capítu	lo 4	
Des	empleo	101
4.1	EL TRABAJO	101
4.2	EL MERCADO DE TRABAJO	101
	4.2.1 Demanda de trabajo	102
	4.2.2 Oferta de trabajo	104
	4.2.3 Equilibrio del mercado de trabajo	106
4.3	POBLACIÓN Y EL EMPLEO	108
	4.3.1 El subempleo visible o por horas	111
	4.3.2 El subempleo invisible o por ingresos	112
4.4	EL DESEMPLEO	115
4.1	MEDICIÓN DEL DESEMPLEO	116
	4.5.1. La tasa de actividad	116
	4.5.2. Tasa de desempleo	117
	4.5.3. Tasa de subempleo	119
4.2	TIPOS DE DESEMPLEO	119
	4.2.1 Desempleo cíclico	119
	4.2.2 Desempleo temporal	120
	4.2.3 Desempleo estructural	120
	4.2.4 Desempleo friccional	121
	Estudio de caso: El salario mínimo, el desempleo y los sindicatos	123

Capítu	lo 5		
La D	emand	a y Oferta Agregada en una economía cerrada	129
5.1	LA DEN	1ANDA AGREGADA	129
	5.1.1	Obtención de la curva de demanda agregada	131
	5.1.2	Variaciones en la demanda agregada	132
5.2		RTA AGREGADA	133
	5.2.1	Obtención de la curva de oferta agregada	134
		Desplazamiento de la curva de oferta agregada	137
5.3		ILIBRIO ENTRE LA OFERTA Y LA DEMANDA AGREGADA	137
	5.3.1	· ·	138
	5.3.2	·	139
		o de caso: Cálculo de la demanda agregada	
	y la of	erta agregada por el BCRP	140
Capítu	lo 6		
- Polít	tica Fis	cal	151
6.1	НЕСНО	S RECIENTES	151
6.2	LA POL	LÍTICA FISCAL	152
	6.2.1	Modelo simple incorporando el Gobierno	
		en una economía cerrada	153
		El gasto fiscal	154
		El multiplicador del presupuesto equilibrado	157
		Ingresos tributarios	158
		Las transferencias del Gobierno	165
6.3		PÚBLICA Y DÉFICIT FISCAL	166
		Deuda pública	166
	6.3.2		167
6.4		ALENCIA RICARDIANA	168
	6.4.1	Introducción Equivalencia Ricardiana	168 169
		•	
	Estuai	o de caso: Ley de Prudencia y Transparencia Fiscal	171
Capítu	lo 7		
Polí	tica Mo	netaria	177
7.1	EL DIN	ERO	177
	7.1.1	Definición y funciones	177
	7.1.2	Un poco de historia sobre el dinero	178
	7.1.3	¿Qué se usa como dinero?: definición operativa	182
	7.1.4	El Multiplicador Bancario	183

7.2.1 El Banco Central y los bancos comerciales 7.3 EL MERCADO DE DINERO 7.3.1 La oferta: ¿quiénes crean el dinero? 7.3.2 La demanda de dinero 7.3.3 El equilibrio de mercado Estudio de caso: Riesgo cambiario crediticio Capítulo 8 El Mercado de bienes en una economía cerrada 8.1 EL MERCADO DE BIENES 8.1.1 El consumo 8.1.2 La Inversión 8.1.3 Gastos del Gobierno 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 9.5 DESPLAZAMIENTO DE LA CURVA IS
7.3.1 La oferta: ¿quiénes crean el dinero? 7.3.2 La demanda de dinero 7.3.3 El equilibrio de mercado Estudio de caso: Riesgo cambiario crediticio Capítulo 8 El Mercado de bienes en una economía cerrada 205 8.1 EL MERCADO DE BIENES 206 8.1.1 El consumo 206 8.1.2 La Inversión 208 8.1.3 Gastos del Gobierno 210 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 211 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 214 8.2.2 Equilibrio en una economía cerrada con Gobierno 215 8.2.2 Equilibrio en una economía cerrada con Gobierno 216 Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 216 Capítulo 9 El Modelo IS-LM 223 9.1 ORÍGENES DEL MODELO 224 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 225 9.3 OBTENCIÓN DE LA CURVA IS 226
7.3.2 La demanda de dinero 7.3.3 El equilibrio de mercado Estudio de caso: Riesgo cambiario crediticio Capítulo 8 El Mercado de bienes en una economía cerrada 205 8.1 EL MERCADO DE BIENES 206 8.1.1 El consumo 206 8.1.2 La Inversión 208 8.1.3 Gastos del Gobierno 210 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 211 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 212 8.2.2 Equilibrio en una economía cerrada con Gobierno 213 8.2.2 Equilibrio en una economía cerrada con Gobierno 214 Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 223 9.3 OBTENCIÓN DE LA CURVA IS 225 9.4 LA CURVA IS
7.3.3 El equilibrio de mercado Estudio de caso: Riesgo cambiario crediticio Capítulo 8 El Mercado de bienes en una economía cerrada 205 8.1 EL MERCADO DE BIENES 8.1.1 El consumo 8.1.2 La Inversión 8.1.3 Gastos del Gobierno 210 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno 211 8.2.2 Equilibrio en una economía cerrada con Gobierno 212 Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS
Estudio de caso: Riesgo cambiario crediticio Capítulo 8 El Mercado de bienes en una economía cerrada 8.1 EL MERCADO DE BIENES 8.1.1 El consumo 8.1.2 La Inversión 8.1.3 Gastos del Gobierno 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno 8.2.3 Equilibrio en una economía cerrada con Gobierno 8.2.4 Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS
El Mercado de bienes en una economía cerrada 205 8.1 EL MERCADO DE BIENES 206 8.1.1 El consumo 206 8.1.2 La Inversión 208 8.1.3 Gastos del Gobierno 210 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 211 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 214 8.2.2 Equilibrio en una economía cerrada con Gobierno 214 Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 216 Capítulo 9 El Modelo IS-LM 223 9.1 ORÍGENES DEL MODELO 223 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 224 9.3 OBTENCIÓN DE LA CURVA IS 225 9.4 LA CURVA IS 225
El Mercado de bienes en una economía cerrada 8.1 EL MERCADO DE BIENES 8.1.1 El consumo 8.1.2 La Inversión 8.1.3 Gastos del Gobierno 206 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 205 206 207 208 208 208 208 208 208 208
8.1 EL MERCADO DE BIENES 8.1.1 El consumo 8.1.2 La Inversión 8.1.3 Gastos del Gobierno 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno 8.2.4 Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 205
8.1.1 El consumo 8.1.2 La Inversión 8.1.3 Gastos del Gobierno 208 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 208 208 208 208 208 208 208 20
8.1.2 La Inversión 8.1.3 Gastos del Gobierno 208 8.1.3 Gastos del Gobierno 210 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 216 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 208 208 208 208 208 208 208 20
8.1.3 Gastos del Gobierno 8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 210 221 222
8.2 EL EQUILIBRIO EN EL MERCADO DE BIENES 8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 225 9.4 LA CURVA IS 216 217 218 218 219 219 219 219 219 219 219 219 219 219
8.2.1 Equilibrio en una economía cerrada y sin Gobierno 8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 227
8.2.2 Equilibrio en una economía cerrada con Gobierno Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 225 9.4 LA CURVA IS 226
Estudio de caso: El nivel de consumo y la recesión del Gobierno Estadounidense en el período 1990-1991 216 Capítulo 9 El Modelo IS-LM 223 9.1 ORÍGENES DEL MODELO 223 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 224 9.3 OBTENCIÓN DE LA CURVA IS 225 9.4 LA CURVA IS 227
Gobierno Estadounidense en el período 1990-1991 Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 226
Capítulo 9 El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 223
El Modelo IS-LM 9.1 ORÍGENES DEL MODELO 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 9.3 OBTENCIÓN DE LA CURVA IS 9.4 LA CURVA IS 223 224
9.1 ORÍGENES DEL MODELO 223 9.2 EL MERCADO DE BIENES Y LA RELACIÓN IS 224 9.3 OBTENCIÓN DE LA CURVA IS 225 9.4 LA CURVA IS 227
9.2EL MERCADO DE BIENES Y LA RELACIÓN IS2249.3OBTENCIÓN DE LA CURVA IS2259.4LA CURVA IS227
9.3OBTENCIÓN DE LA CURVA IS2259.4LA CURVA IS227
9.4 LA CURVA IS 227
7.0 DESCRAÇAMIENTO DE LA CURVA 13 225
9.6 EL MERCADO DE DINERO Y LA RELACIÓN LM 230
9.6.1 La Teoría Cuantitativa del dinero 230
9.7 OBTENCIÓN DE LA CURVA LM 231
9.8 LA CURVA LM 232
9.9 DESPLAZAMIENTO DE LA CURVA LM 233
200 2101 2101 2101 22 211 2011 211 211 2
9.10 FL MODELO IS-LM Y LA OFFRTA Y DEMANDA AGREGADA 234
9.10 EL MODELO IS-LM Y LA OFERTA Y DEMANDA AGREGADA 234 9.10.1 Derivación de la demanda agregada 235
9.10 EL MODELO IS-LM Y LA OFERTA Y DEMANDA AGREGADA 9.10.1 Derivación de la demanda agregada 9.10.2 Desplazamientos de las curvas IS-LM con OA-DA 234 235
9.10.1 Derivación de la demanda agregada 235
9.10.1 Derivación de la demanda agregada 235 9.10.2 Desplazamientos de las curvas IS-LM con OA-DA 236

Capítul	o 10		
Econ	omía A	bierta en el corto plazo: el Modelo Mundell-Fleming	251
10.1		ELO MUNDELL-FLEMING	251
	10.1.1	Contexto histórico	251
10.2	ALGUN	OS CONCEPTOS IMPORTANTES	253
	10.2.1	La ley de un solo precio (LOP)	253
	10.2.2	El tipo de cambio nominal y real	254
		Exportaciones (X)	254
		Importaciones (M)	254
10.3	LAS ECU	UACIONES DEL MODELO	255
10.4		ELO M-F CON TIPO DE CAMBIO FIJO	256
		Tipo de cambio fijo	256
		El Modelo bajo tipo de cambio fijo	257
		Ejercicios de estática comparativa	257
10.5	_	ELO M-F CON TIPO DE CAMBIO FLEXIBLE	261
		Tipo de cambio flexible	261
		El Modelo bajo tipo de cambio flexible	262 262
		Ejercicios de estática comparativa	_
		o de caso: El tipo de cambio durante la crisis del subprime	269
		o de caso: "Efecto Tequila", inestabilidad política	
	y crisis	s de balanza de pagos	272
Capítul	o 11		
Cred	ibilidad	l y Expectativas	281
11.1		UCCIÓN	281
11.2	LA CRÍ1	TICA DE LUCAS	282
11.3	EL NUE	VO MODELO MACROECONÓMICO CLÁSICO	283
11.4		DE LA REVOLUCIÓN DE LAS EXPECTATIVAS RACIONALES	284
		o de caso: La credibilidad de políticas	
		nicas en el Perú	286
	Estudio	o de caso: Inflation Targeting en el Perú	287
Refere	ncias		
Refe	rencias		293
_			

Lista de Figuras

Figura 1.1: Frontera de Posibilidades de Producción	9
Figura 1.2: Puntos alcanzables e inalcanzables de la FPP	10
Figura 1.3: Costo de oportunidad creciente en la FPP	11
Figura 1.4: Ventaja comparativa entre dos individuos	13
Figura 1.5: Flujo circular	21
Figura 1.6: Flujo circular con presencia del Estado	24
Figura 2.1: Curva de demanda	41
Figura 2.2: Curva de demanda	42
Figura 2.3: Demanda de mercado	43
Figura 2.4: Variaciones de la demanda	44
Figura 2.5: Curva de oferta	48
Figura 2.6: Oferta de mercado	49
Figura 2.7: Contracción de la oferta	50
Figura 2.8: Expansión de la oferta	52
Figura 2.9: Equilibrio de mercado	54
Figura 2.10: Exceso de demanda	55
Figura 2.11: Exceso de oferta	56
Figura 2.12: Precios tope	57
Figura 2.13: Precios mínimos	58
Figura 2.14: Aumento de la demanda	60
Figura 2.15: Disminución de la demanda	61
Figura 2.16: Aumento de la oferta	62
Figura 2.17: Disminución de la oferta	63
Figura 2.18: Aumento de la demanda y reducción de la oferta	64
Figura 2.19: Aumento de la demanda y reducción de la oferta	64
Figura 3.1: Perú 1950-2008: PBI (millones de nuevos Soles)	81
Figura 3.2: PBI per cápita basado en PPP (US\$ corrientes)	83
Figura 3.3: Perú 1995-2009: inflación anual	85
Figura 3.4: Hiperinflación en el Perú	86
Figura 3.5: Perú 1993-2008, PBI real y nominal (millones de Soles)	88
Figura 3.6: Evolución de los componentes del PBI mediante método del ingreso (2000-2008)	91
Figura 4.1: Demanda de trabajo	103
Figura 4.2: Curva de oferta de trabajo	105
Figura 4.3: Curva de oferta de trabajo simplificada	105
Figura 4.4: Trabajo vs. ocio	106
Figura 4.5: Equilibrio del mercado laboral	107

Figura 4.6: Perú 2007: Distribución de la población total según edad para trabajar (millones)	108
Figura 4.7: Perú 2006: Distribución de la Población en Edad de Trabajar –PET– (millones)	109
Figura 4.8: Distribución de la Población Económicamente Activa –PEA– (millones)	110
Figura 4.9: Perú 2006: Distribución de la población ocupada (millones)	112
Figura 4.10: Perú 2006: Distribución de la Población en Edad de Trabajar –PET– (millones)	113
Figura 4.11: Estructura del empleo para la población peruana	114
Figura 4.12: Distribución de la población de acuerdo a su situación de empleo	116
Figura 4.13: Tasa de actividad	117
Figura 4.14: Tasa de desempleo	118
Figura 4.15: Tasa de desempleo: 2008	118
Figura 4.16: Tasa de subempleo	119
Figura 5.1: Perú 1999-2009: demanda agregada (% del PBI)	130
Figura 5.2: Perú 1999-2009: demanda interna (% del PBI)	130
Figura 5.3: La curva de demanda agregada en una economía cerrada	132
Figura 5.4: Variaciones de la demanda agregada	133
Figura 5.5: Desplazamientos de la curva de demanda agregada	133
Figura 5.6: Perú 1999-2009: oferta agregada (en millones de soles)	134
Figura 5.7: Oferta agregada Keynesiana	136
Figura 5.8: Oferta agregada clásica	136
Figura 5.9: Desplazamiento de la curva de oferta	137
Figura 5.10: El equilibrio de corto plazo	138
Figura 5.11: El ajuste de la producción con el paso del tiempo	139
Figura 6.1: Deuda pública: Perú 2000-2008 (% del PBI)	152
Figura 6.2: Equilibrio del mercado de bienes	154
Figura 6.3: Perú: Gasto no financiero del Gobierno Central 1990-2009 (millones de S/.)	155
Figura 6.4: Variación del gasto de Gobierno	157
Figura 6.5: Los ingresos tributarios y la presión tributaria (% del PBI)	160
Figura 6.6: Desagregación de los ingresos tributarios del GC, promedio 2000-2009 (% del PBI)	161
Figura 6.7: Ingresos tributarios del Gobierno Central (% del PBI)	162
Figura 6.8: Variación de la tasa de impuestos	163
Figura 6.9: Variación de los impuestos en un monto fijo	164
Figura 6.10: Transferencias del Gobierno Central (% del PBI)	165
Figura 6.11: Efecto de un aumento en las transferencias del Gobierno Central	166
Figura 6.12: Resultado económico del Sector Público no Financiero (% del PBI)	168
Figura 7.1: Agregado monetario para Perú, 2008 (en millones de soles)	183
Figura 7.2: El Multiplicador Bancario	184
Figura 7.3: Creación primaria y secundaria del dinero	189
Figura 7.4: Curva de oferta de dinero	190

Figura 7.5: Desplazamiento de la curva de oferta	190
Figura 7.6: La curva de demanda de dinero	193
Figura 7.7: Desplazamiento de la curva de demanda de dinero	194
Figura 7.8: Equilibrio del mercado de dinero	194
Figura 7.9: Un aumento de la renta nominal	195
Figura 7.10: Aumento de la oferta monetaria	195
Figura 8.1: Consumo como parte del PBI (var. % anual)	206
Figura 8.2: Función de consumo de Perú	207
Figura 8.3: Consumo y Línea de 45°	208
Figura 8.4: Relación inversión - tasa de interés	209
Figura 8.5: El Equilibrio en el mercado de bienes	211
Figura 8.6: Curva de demanda en una economía cerrada y sin Gobierno	213
Figura 8.7: Desplazamiento de la curva de demanda de bienes	213
Figura 8.8: Demanda de bienes en una economía cerrada y con Gobierno	215
Figura 8.9: Un aumento de la tasa impositiva	215
Figura 8.10: Efectos de un aumento en el gasto público	216
Figura 9.1: El Mercado de bienes	225
Figura 9.2: El efecto de una subida de la tasa de interés en la producción	226
Figura 9.3: Obtención de la curva IS	227
Figura 9.4: Pendiente de la curva IS	229
Figura 9.5: Desplazamientos de la curva IS	229
Figura 9.6: El efecto de un aumento de la renta en la tasa de interés	231
Figura 9.7: Obtención de la curva LM	232
Figura 9.8: La curva LM	233
Figura 9.9: Desplazamientos de la curva LM	234
Figura 9.10: El Modelo IS-LM	235
Figura 9.11: Derivación de la curva de demanda agregada	236
Figura 9.12: Efectos de una subida de los impuestos	237
Figura 9.13: Efectos de un aumento del gasto	238
Figura 9.14: Efectos de una expansión monetaria	240
Figura 9.15: Una combinación de políticas en una economía	241
Figura 10.1: La trinidad irreconciliable	253
Figura 10.2: Una política fiscal expansiva	258
Figura 10.3: Una devaluación del tipo de cambio	259
Figura 10.4: Una elevación de la tasa de interés externa	260
Figura 10.5: Inefectividad de la política monetaria	261
Figura 10.6: Efectos de una política fiscal expansiva	263
Figura 10.7: Efectos de una política monetaria expansiva	265

Figura 10.8: Efectos de un incremento de la tasa de interés externa	266
Figura 11.1: Modelo clásico	283
Figura 11.2: Políticas anticipadas	284
Figura 11.3: Gráfico de abanico	285
Lista de Tablas	
Tabla 1.1 Diferenciación de bienes	4
Tabla 1.2: Costo de oportunidad	14
Tabla 2.1. Elasticidad ingreso de la demanda	38
Tabla 2.2. Elasticidad precio de la demanda	39
Tabla 2.3. Elasticidad precio de la oferta	40
Tabla 2.4. Elasticidad cruzada de la demanda	41
Tabla 2.5: Curva de demanda	42
Tabla 2.6: Efectos de las variaciones	64
Tabla 3.1: Precios y cantidades de los productos	77
Tabla 3.2: Precio y cantidades de harina y pan	<i>78</i>
Tabla 3.3: Precios y cantidades de relojes y zapatos	<i>78</i>
Tabla 3.4: Precios y cantidades	<i>79</i>
Tabla 3.5: Cantidades de retornos de las fábricas	<i>79</i>
Tabla 3.6: Precios y cantidades de cervezas y corbatas	83
Tabla 3.7: Comparación internacional del precio del corte de cabello, 1989	89
Tabla 4.1: Perú 2006: Estructura del empleo (millones de personas)	113
Tabla 6.1: Efecto del multiplicador del gasto	157
Tabla 6.2: Evidencia sobre HER	170
Tabla 6.3: Crecimiento del Gasto de Consumo del Gobierno Central	172
Tabla 7.1: El multiplicador del dinero	188
Tabla 8.1: El PBI, el consumo y los errores de predicción, 1990-1991	216