UNIVERSIDAD DE CANTABRIA

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

LICENCIATURA EN ECONOMÍA

MACROECONOMÍA IV

CUARTO Curso

(OBLIGATORIA - 6 CrÉditos)

Prof. D. JOSÉ VILLAVERDE CASTRO

Despacho: E-108 email: villavej@unican.es

Catedrático de Universidad

DEPARTAMENTO DE ECONOMÍA

CURSO ACADÉMICO 2003-2004

OBJETIVO ASIGNATURA

El objetivo fundamental de la asignatura es proporcionar al alumno un conjunto de conocimientos básicos que le permitan analizar distintas situaciones relacionadas con el comportamiento de las principales magnitudes económicas de una economía abierta.

El método de evaluación consiste en la realización de un examen. Adicionalmente, y con carácter voluntario, se ofrece la posibilidad de realizar un pequeño ensayo sobre alguno de los temas cubiertos en el programa, de manera que si el mismo fuera valorado positivamente, podría complementar la nota obtenida en el examen.

METODOLOGÍA DOCENTE

Clases Magistrales

MÉTODO DE EVALUACIÓN

Examen escrito

TUTORÍAS

Primer Cuatrimestre: Lunes y jueves de 10 a 12 h.

PROGRAMA

1.- EL MERCADO DE DIVISAS Y LA BALANZA DE PAGOS

1.- Introducción

2.- El mercado de divisas: características y participantes

3.- Tipos de cambio: al contado y a plazo; nominales y reales; bilaterales y efectivos

4.- Regímenes cambiarios: tipos de cambio fijos y tipos de cambio flexibles

5.- Balanza de pagos: definición, estructura y criterios contables. Equilibrio y desequilibrio

PB, Capítulos 1 y 2; KO, Capítulos 12 y 13; P, Capítulo 1

2.- BALANZA DE PAGOS: ENFOQUES DE ELASTICIDADES Y ABSORCION

1.- Identidades de una economía abierta

2.- Equilibrio en una economía abierta. Análisis de los multiplicadores

3.- El enfoque de elasticidades. La condición Marshall-Lerner

4.- El enfoque de absorción. Los efectos de una devaluación

PB, Capítulo 3; P, Capítulo 3

3.- EL MODELO DE MUNDELL-FLEMING

1.- Equilibrio interno y equilibrio externo

2.- Derivación de las curvas IS, LM y PB en una economía abierta. Determinación del equilibrio

3.- Política monetaria y política fiscal con tipos de cambio fijos

4.- Política monetaria y política fiscal con tipos de cambio flexibles

5.- El problema de la asignación

6.- Demanda y oferta agregadas en una economía abierta con tipos de cambio fijos

7.- Demanda y oferta agregadas en una economía abierta con tipos de cambio flexibles

PB, Capítulo 4; RB, Capítulos 16 y 17; C, Capítulos 4 y 6; P, Capítulo 5

4.- EL ENFOQUE MONETARIO DE LA BALANZA DE PAGOS

1.- Un modelo monetario sencillo

2.- El concepto monetarista de desequilibrio en la balanza de pagos

3.- Los efectos de una devaluación

4.- Efectos de distintas perturbaciones

PB, Capítulo 5; P, Capítulo 2

5.- LA DETERMINACION DEL TIPO DE CAMBIO: LA PPP

1.- Introducción

2.- La teoría de la paridad del poder de compra (PPP)

3.- Problemas de medida con la PPP

4.- Evidencia empírica sobre la PPP

5.- El modelo de Samuelson-Balassa

PB, Capítulo 6; KO, Capítulo 15; C, Capítulo 2

6.- LA DETERMINACION DEL TIPO DE CAMBIO: EL ENFOQUE MONETARIO

1.- Introducción

2.- El modelo monetario con precios flexibles

3.- El modelo monetario con precios rígidos (el modelo de Dornbusch)

4.- Un modelo monetario generalizado (el modelo de Frankel)

PB, Capítulo 7; C, Capítulos 5 y 7; P, Capítulo 4

7.- LA DETERMINACION DEL TIPO DE CAMBIO: EL ENFOQUE DE CARTERA

1.- Introducción

2.- Mercados de activos y equilibrio a corto plazo

3.- Estática comparativa: acumulación de activos y política monetaria

4.- El proceso de ajuste dinámico

PB, Capítulo 8; P, Capítulo 7; C, Capítulo 8

8.- LA DETERMINACION DEL TIPO DE CAMBIO: EL ENFOQUE DE SUSTITUCION DE MONEDAS

1.- Introducción

2.- Sustitución de monedas, precios flexibles y bienes comerciados

3.- Sustitución de monedas, precios flexibles y bienes comerciados y no comerciados

P, Capítulo 6; C, Capítulo 9

9.- TIPOS DE CAMBIO FIJOS VERSUS TIPOS DE CAMBIO FLEXIBLES

1.- Introducción

2.- Tipos de cambio fijos versus tipos de cambio flexibles: Argumentos convencionales

3.- Tipos de cambio fijos versus tipos de cambio flexibles: Enfoque moderno

4.- Análisis de perturbaciones

PB, Capítulo 10

BIBLIOGRAFÍA BÁSICA

Pilbeam, K. "International Finance" Macmillan, 1998. (PB)

BIBLIOGRAFÍA COMPLEMENTARIA

Copeland, L. "Exchange Rates and International Finance", Prentice Hall, 2000. (C)

Krugman, P y Obstfeld. M. “International Economics”, McGraw Hill, 2000. (KO)

Pentecost, E. “Exchange Rate Dynamics”, Edward Elgar, 1993. (P)

BIBLIOGRAFÍA ADICCIONAL

Mac Callum, B. “Internacional Monetary Economics”, Oxford University Press, 1996.

MacDonald, R. "Floating Exchange Rates. Theories and evidence", Unwin Hyman, 1988.

Picoulakis, E. “International Macroeconomics”, Mac Millan, 1995.

Rivera-Batiz F. y Rivera-Batiz, L. "International Finance and Open Economy Macroeconomics", Macmillan, 1994.(RB).
PÁGINA
3

