TEMA NO. 02
PRODUCTO INTERNO BRUTO (PIB)

Es una medida macroeconómica que expresa el valor monetario de la producción de bienes y servicios de demanda final de un país durante un período determinado de tiempo (normalmente un año).

Características

1. Magnitud flujo: El PIB es una magnitud denominada de flujo, que contabiliza sólo los bienes y servicios producidos durante la etapa de estudio.

2. Producción final: mide sólo la producción final y no la denominada producción intermedia.

3. Valoración: es el valor total de la corriente de bienes y servicios finales

Clasificación del Producto Interno Bruto (PIB)

1. PIB nominal: es el valor monetario de todos los bienes y servicios que produce un país o una economía a precios corrientes en el año en que los bienes son producidos.

2. PIB real: se define como el valor monetario de todos los bienes y/o servicios producidos por un país o una economía valorados a precios constantes, es decir valorados según los precios del año que se toma como base o referencia en las comparaciones.

3. PIB Potencial: es el máximo nivel de producción que puede alcanzar la economía a largo plazo en torno al que actúa la producción real año tras año.

4. PIB verde: Algunos economistas se refieren a este PIB verde como a una modificación del PIB convencional, restándole el valor (si es a la baja) de los recursos naturales deteriorados.

5. PIB per cápita: El PIB per cápita (también llamado renta per cápita, ingreso per cápita o PIB por habitante) es una magnitud que trata de medir la riqueza material disponible.

Función dentro de la Economía de un País

El PIB es usado frecuentemente como una medida del bienestar material de una sociedad. Eso motiva que políticamente se usen las cifras de crecimiento económico del PIB como un indicador de que las políticas económicas aplicadas son positivas. PIB como sinónimo de bienestar social.

Se suele interpretar el PIB dentro la economía de una sociedad según su evolución: es decir, si es ascendente durante un período, la economía estará creciendo, si descendiera, estaría en recesión.
Métodos de determinación:

1. Método del gasto, el PIB se mide sumando todas las demandas finales de bienes y servicios en un período dado.
[image: image1.png]PIB,,=C+G+1+(X-M)

2. Método de la distribución o del ingreso

Este método suma los ingresos de todos los factores que contribuyen al proceso productivo, como por ejemplo, sueldos y salarios, comisiones, alquileres, derechos de autor, honorarios, intereses, utilidades, etc
[image: image2.png]PIB=R;+Rx+ R, +B+A+(I; = 5)

3. Método de la oferta o del valor agregado

Es el valor de mercado del producto en cada etapa de su producción, menos el valor de mercado de los insumos utilizados para obtener dicho producto
4. Tasa de variación del PIB: es el incremento o disminución que éste experimenta en un periodo de tiempo determinado.
[image: image3.png]P15y, — PID, 1
— BB x 100

PRODUCTO NACIONAL BRUTO (PNB)
El Producto Nacional Bruto (PNB) o también conocido como Ingreso Nacional Neto; es el valor de mercado de todos los productos y servicios producidos en un año por la mano de obra y material suministrado por los residentes de un país. A diferencia del Producto Interno Bruto (PIB), que define la producción basada en la ubicación geográfica de la producción
Características

1. El PNB está formado por el valor de los productos materiales. Los servicios inmateriales suministrados en el curso de un año por la totalidad de los agentes nacionales
2. Es una variable flujo, ya que está constituido por una corriente de bienes y servicios generados en una economía por unidad de tiempo.
3. Valor añadido: Valor de las ventas de las empresas menos el valor de las materias primas que compra para producir sus productos.

Clasificación del PNB:

1. Relación del PNB con rentas

· Definición de Renta Nacional: Renta total que reciben propietarios de los factores de producción. Del PNB se deducen las depreciaciones (baja de valor de maquinaria).

PNB – Consumo de Capital = PNN (Producto Nacional Neto)

A partir del PNN se calcula la renta nacional deduciendo impuestos indirectos netos

Renta nacional = PNB – depreciación = PNN – IIN
· Renta Personal Disponible: Renta que pueden gastar las economías domésticas

RPD = RN – Beneficios de la S. A. + Dividendos – Ajuste de Interés – Impuestos + Transferencias no financieras

La Renta Personal disponible se gasta, y estos gastos se dividen en:

· Gasto de consumo: Gasto en bienes servicios excepto la adquisición de viviendas.

· Ahorro Personal: Parte de la renta disponible que usan las economías domésticas para aumentar su riqueza.
2. El PNB y el Gasto: El gasto de las empresas en bienes y servicios es el gasto de inversión, se adopta de dos formas: las empresas adquieren edificios, maquinaria y compran y producen productos.
3. PNB nominal y real
· El PNB nominal mide el valor de la producción correspondiente a un determinado periodo a los precios de ese periodo a precios corrientes.

· El PNB real mide la variación que experimenta la producción física de la economía entre periodos diferentes valorando todos los bienes producidos en los dos periodos a los mismos precios constantes.
Función dentro de un País

La función del producto nacional bruto es medir la actividad de una nación sumando todos los tipos de producción. Por lo tanto, se suma el resultado de multiplicar precios por las cantidades producidas de cada bien o servicio.

Diferencias entre PIB Y PNB

La diferencia entre el Producto Interno Bruto (PIB) y el Producto Nacional Bruto (PNB) procede de la medición de la producción que hacen ambos: mientras que el PIB cuantifica la producción total llevada a cabo en un país, independiente de la residencia del factor productivo que la genera.
REMESAS FAMLIARES
Son las transferencias de remuneraciones o del monto acumulado de riqueza que hacen los migrantes individuales a su país de origen, las cuales son utilizadas para apoyar a familiares a cargo, amortizar préstamos, hacer inversiones y otros fines

Clasificación de las Remesas Familiares

1. Remesas para el consumo: Son aquellas remesas que se utilizan para cubrir especialmente las necesidades básicas de la población, como por ejemplo, educación, alimentación y salud.

2. Remesas para inversión y ahorro: Estas remesas son las que utilizan los beneficiarios principalmente para mejorar sus viviendas, ya sea efectuando una ampliación al inmueble existente o construyendo una nueva, así como también para ahorrarlo en alguna institución financiera a cambio de la generación de intereses.

3. Remesas para consumo intermedio: Las utilizan especialmente para instalar sus negocios, como pueden ser la venta de ropa o artículos de primera necesidad, tiendas y otros.

4. Remesas para la agricultura: Son aquellas remesas que utilizan los beneficiarios para la siembra y cosecha de productos de la canasta básica, como el maíz, frijol y tomate entre otros.

5. Remesas para la inversión social: Son las que los beneficiarios destinan en salud y educación de la familia.
Función dentro de la economía de un país:

Las remesas familiares tienen una importancia fundamental para la estabilidad macroeconómica del país y para su desarrollo social. Desde el punto de vista macro, el ingreso de divisas por este concepto constituye el segundo mayor renglón de la balanza de pagos, superado únicamente por el de las exportaciones totales.
AHORRO INTERNO

El ahorro es la diferencia entre el ingreso disponible y el consumo efectuado por una persona, una empresa, una administración pública, entre otros. Igualmente el ahorro es la parte de la renta que no se destina al consumo, o parte complementaria del gasto.

El Ahorro es importante porque representa los recursos disponibles para financiar la inversión, sin ahorro no puede haber crecimiento económico.
Clasificación

Ahorro, se podría expresar de la siguiente forma:

Ahorro = Ingreso disponible menos (-) gastos
1. El ahorro privado es aquel que realizan las organizaciones privadas que no pertenecen al Estado.

2. El ahorro público lo realiza el Estado, el cual también recibe ingresos a través de impuestos y otras actividades; Cuando el Estado ahorra quiere decir que sus ingresos son mayores que sus gastos y se presenta un superávit fiscal, el caso contrario conduciría a un déficit fiscal.
