

CONCEITOS BÁSICOS DE ECONOMIA

Professor: César Augusto Moreira Bergo

Data: Maio 2011

Conceitos Básicos de Economia

Conceito de Economia:

“**Ciência** que estuda as formas de comportamento humano resultantes da relação existente entre as ilimitadas **necessidades** a satisfazer e os **recursos** que, embora escassos, se prestam a usos alternativos.”

Conceitos Básicos de Economia

Microeconomia

Conceito: "Estuda o comportamento de consumidores e produtores e o mercado no qual interagem. Preocupa-se com a determinação dos preços e as quantidades em mercados específicos."

Conceitos Básicos de Economia

Agentes Econômicos

Em uma economia capitalista, são as famílias, as empresas e o governo, que respondem às seguintes questões: O quê?, Quanto?, Como? e Para Quem Produzir?. É o que constitui o chamado "Mercado". São aspectos imprevisíveis, dinâmicos, ágeis.

Já em uma economia centralizada, é o governo quem responde àquelas perguntas, formulando a partir de um órgão de planejamento central.

Conceitos Básicos de Economia

Fator de produção	Remuneração
Mão-de-obra	Salários
Capital financeiro	Juros
Recursos naturais e máquinas	Aluguéis
Capacidade Empresarial	Lucros
Capacidade Tecnológica	<i>Royalties</i> e direitos sobre patentes

Oferta x Demanda

Oferta: "A oferta de determinado produto é definida pelas várias quantidades que os produtores estão dispostos e aptos a oferecer ao Mercado, em função de vários níveis possíveis de preços, em dado período de tempo."

$$Q_o = f(P)$$

Q_o = Quantidades ofertadas

P = Preços

Conceitos Básicos de Economia

Demanda ou Procura: "A procura de determinado produto é determinada pelas várias quantidades que os consumidores estão dispostos e aptos a adquirir, em função de vários níveis possíveis de preços, em dado período de tempo."

$$Q_p = f(P)$$

Q_p = Quantidades procuradas

P = Preços

Conceitos Básicos de Economia

Equilíbrio de Mercado

$$Q_{op} = f(P)$$

Q_{op} = Quantidades ofertadas procuradas

P = Preços

Conceitos Básicos de Economia

Macroeconomia

Conceito: "Estuda a determinação e o comportamento dos grandes **agregados** como PIB, consumo global, investimento global, exportação, inflação, desemprego, com o objetivo de delinear uma Política Econômica."

Conceitos Básicos de Economia

Imposto: É a parcela da renda cobrada pelo governo, direta ou indiretamente, dos agentes econômicos, com o objetivo de manter a estrutura governamental e reverter, à coletividade, benefícios coletivos.

Consumo: Representa a maior destinação da renda. É por meio do consumo que os agentes econômicos têm as suas necessidades econômicas satisfeitas.

Poupança: É a parcela da renda não-gasta em consumo. De maneira geral, a poupança representa um sacrifício no presente para permitir um consumo no futuro.

Conceitos Básicos de Economia

Há dois tipos de moeda que compõem a expressão **Dinheiro**:

- ❑ **moeda papel** – representada pelo papel e pelas moedas metálicas
- ❑ **moeda escritural** – representada pelos depósitos à vista nos bancos comerciais, também chamada de “moeda bancária”

As principais funções da moeda são:

- **instrumento de troca** – esta é a função essencial da moeda.
- **reserva de valor** – a moeda possui a capacidade de reter em si um valor patrimonial, sendo considerada um ativo monetário de *liquidez por excelência*;
- **medida de valor** – a moeda é uma unidade padrão de medida de valor. É um denominador comum de valores, uma unidade de conta. Todos os preços dos bens e serviços são expressos em termos monetários; e
- **padrão de pagamentos diferidos** – Esta função resulta da capacidade da moeda em facilitar a distribuição de pagamentos ao longo do tempo. As operações de crédito e financiamento são os exemplos clássicos.

Demanda e Oferta de Moeda

Motivo transação: Os agentes econômicos procuram a moeda para efetuar as suas trocas no dia-a-dia.

Motivo precaução: Os agentes econômicos procuram a moeda em função da incerteza em relação ao futuro como gastos imprevistos, descasamentos entre recebimentos e pagamentos.

Motivo especulação: Como a moeda exerce a função de reserva de valor, os agentes econômicos a procuram com o objetivo de obter rendimentos, seja com juros, ações, oportunidades de preços.

Política Monetária e Fiscal

- ▶ **Política Monetária:** Refere-se, basicamente, ao manejo de operações destinadas a regular o suprimento de meios de pagamentos e a adequada disponibilização dos demais estoques de ativos financeiros. O suprimento desses ativos implica a adequada irrigação da economia com moeda e crédito, em atendimento às exigências de liquidez do setor real.

Conceitos Básicos de Economia

As operações de mercado aberto:

São operações que se realizam no mercado monetário, essencialmente destinadas a regular, no dia-a-dia, a liquidez geral da economia. Atuam a curtíssimo prazo em dois sentidos, condicionando diretamente o volume de moeda e a taxa de juros.

O controle seletivo do crédito:

- Trata-se de intervenções diretas do Banco Central no mercado de crédito. Neste sentido, é um instrumento de controle da oferta monetária que se diferencia do trinômio compulsório, redesconto e mercado aberto em pelo menos três aspectos:
 - ▶ Alcança as operações de empréstimos de todo o sistema financeiro;
 - ▶ Condiciona diretamente, e não por vias indiretas, o volume e os custos dos empréstimos do setor financeiro; e
 - ▶ Atua sobre o conceito mais abrangente da oferta monetária.

Política Monetária e Fiscal

- ▶ **Política Fiscal:** Refere-se ao manejo das finanças públicas, ou seja, às várias categorias de receitas e de dispêndio das diferentes esferas do governo. As receitas dos governos provêm de tributos que incidem sobre diferentes fatos econômicos: a produção e a circulação de mercadorias, a geração de rendas, a transferência de propriedades, operações financeiras etc. As despesas são com custeio da máquina burocrática, investimentos em infra-estrutura, subsídios, juros da dívida pública, etc.

Conceitos Básicos de Economia

Política	Taxas de juros	Renda nominal
Monetária expansionista	Diminuem	Aumenta
Monetária contracionista	Aumentam	Diminui
Fiscal expansionista	Aumentam	Aumenta
Fiscal contracionista	Diminuem	Diminui

Déficit Fiscal

É também chamado de **déficit primário**; são os gastos da administração direta, menos o total da arrecadação tributária do período corrente. Nessa avaliação de déficit ou superávit primário não incluem-se as despesas com juros da dívida pública.

Sistema Financeiro no Brasil

Sistema Financeiro no Brasil

Produto	Emissor
Papel-Moeda	Banco Central do Brasil
Depósito à Vista	Bancos Comerciais ou Múltiplos

Produto	Emissor
Caderneta de Poupança	Bancos Múltiplos, Caixas Econômicas, Sociedades de Crédito Imobiliário, Associações de Poupança e Empréstimo
CDB ou RDB	Bancos Comerciais ou Múltiplos, Bancos de Investimentos e Bancos de Desenvolvimento
Letras de Câmbio	O investidor, mas o aceite é dado pela Financeira.
Letras Hipotecárias	Caixas Econômicas e Sociedades de Crédito Imobiliário.
Debêntures	Sociedades Anônimas
LTN, LFT e NTN	Tesouro Nacional

Sistema Financeiro no Brasil

Mercado Monetário

- ▶ Envolve operações de curto e curtíssimo prazos, proporcionando um rápido controle da liquidez da economia e das taxas básicas de juros, conforme as metas estabelecidas pelas autoridades monetárias para a execução da política econômica.

Sistema Financeiro no Brasil

Mercado de Crédito

- ▶ É constituído basicamente por bancos comerciais e sociedades financeiras, que realizam operações de financiamento de curto e médio prazos, direcionados aos ativos permanentes e ao capital de giro das empresas.

Exemplos de Empréstimos

Desconto de títulos

Contas garantidas

Créditos rotativos

Hot money

Empréstimo capital de giro

Crédito Direto ao Consumidor

Adiantamento de Contratos de Câmbio

Financiamentos de longo prazo

Mercado Cambial

- ▶ Contempla operações que envolvem a troca de moeda de um país pela de outro, com a finalidade de suportar as transações inerentes ao comércio internacional de bens e serviços e as operações de empréstimos e financiamentos de agentes econômicos de um país para os agentes econômicos de outros países

Características do Mercado de Câmbio

Mercado Primário

Operações entre as Instituições financeiras e seus clientes.

Mercado Interbancário

Operações entre instituições financeiras e entre elas e o Banco Central.

Sistema Financeiro no Brasil

Mercado de Capitais

- ▶ Contempla as operações com ações que em geral têm prazo indeterminado e operações financeiras de médio e longo prazos, especialmente as de financiamento do capital de giro e do investimento das empresas

Sistema Financeiro no Brasil

Oferta de Ações

A emissão e oferta de ações é uma operação típica do mercado de capitais.

Mercado Primário

Dinheiro para a empresa

Oferta pública

Preço Técnico

Mercado Secundário

Dinheiro para acionista

Bolsa de Valores

Preço de Mercado