

**Exercícios de Revisão de “Tópicos de Macroeconomia” da disciplina LES101 –
Introdução à Economia**

1) defina e diferencie

- a) Economia e Ciências Econômicas
- b) macroeconomia e microeconomia
- c) representação simplificada do sistema econômico e modelo macroeconômico
- d) produto interno bruto e produto nacional bruto
- e) poupança econômica e poupança financeira
- f) conceito de produto a preços de mercado e conceito de produto a custo de fatores
- g) taxa de juros nominal e taxa de juros real
- h) taxa, contribuição e imposto.
- i) déficit nominal, déficit operacional e déficit primário
- j) saldo do balanço de pagamentos em transações correntes e saldo total do balanço de pagamentos
- k) inflação e taxa de inflação

2) Veja as seguintes nomenclaturas:

FCE-UFGRS – Faculdade de Ciências Econômicas da Universidade Federal do Rio Grande do Sul (link <http://www.ufrgs.br/fce/>)

FACE-UFMG – Faculdade de Ciências Econômicas da Universidade Federal de Minas Gerais (link <http://www.face.ufmg.br/>)

Faculdade de Economia da Universidade Federal da Bahia (link <http://www.fce.ufba.br/web/default.php>)

FEA-USP - Faculdade de Economia, Administração e Contabilidade da Universidade de São Paulo (link <https://www.fea.usp.br/>)

Quem está usando corretamente os termos economia e ciências econômicas? Por que?

3) compare as definições dos autores clássicos e dos autores neoclássicos sobre o que é a economia.

4) complete o quadro abaixo com as diferenças e semelhanças entre macro e microeconomia

	Macroeconomia	Microeconomia
Abrangência da visão sobre a economia		
Nível de abstração		
Presença ou não do elemento representativo		
Principais variáveis que considera fixa		
Principais variáveis que são consideradas na análise		

5) por que se pode dizer que a macroeconomia e a microeconomia proporcionam teorias **aditivas** para a análise econômica?

6) quais são os mercados em que a macroeconomia normalmente divide a economia e quais variáveis são determinadas nesses mercados?

7) explique o que é o fluxo circular da renda e mostre como ele explica a identidade renda = produto.

8) calcule o valor adicionado e o produto final para cada setor da economia e o produto interno bruto dessa economia (tanto pela soma dos valores adicionados quanto pela soma dos produtos finais)

Setor agropecuária		Setor indústria		Setor de serviços	
Compras	R\$	Compras	R\$	Compras	R\$
Sementes	100	Mat. Prima agrícola	300	Prod. Industriais	400
Fertiliz./corr.	200	Prod. Industriais	400	Serviços	900
Serviços	200	Serviços	200		
VBP =	2.000	VBP =	3.900	VBP =	4.800
VA =		VA =		VA =	
PF =		PF =		PF =	

9) considere uma economia com os seguintes valores:

$$RDSP = 200$$

$$RLEE = 4$$

$$CC = 10$$

$$II = 40$$

$$Tr = 8$$

$$\text{Depreciação} = 20$$

Calcule: RNL_{CF} , PIL_{CF} , PIL_{PM} , PIB_{PM}

10) quais são as características desejadas da moeda? Explique se o papel moeda atual atinge essas características.

11) quais são as funções da moeda? Explique-as.

12) qual é a diferença entre moeda-papel e papel-moeda.

13) transforme os valores nominais dados no que se pede:

13.a) Cr\$ 10,00 de 1943 em reais

13.b) Cz\$ 10,00 de 1987 em reais

13.c) NCz\$ 10,00 de 1989 em reais

14) calcule as taxas de juros reais nas situações abaixo:

14. a) quando a taxa de juros nominal é de 264,76% ao ano (taxa do cheque especial em começo de abril de 2016 de importante banco comercial) e a taxa de inflação é de 7,28% ao ano;

14. b) quando a taxa de juros nominal é de 14,25% ao ano (taxa Selic anunciada em 02/03/2016) e a taxa de inflação é de 7,28% ao ano;

14. c) quando a taxa de juros nominal é de 7,75% ao ano (taxa do crédito rural no PRONAMP para custeio na safra 2015/16) e a taxa de inflação é de 7,28% ao ano;

14.d) quando a taxa de juros nominal é de 0,5% ao ano e a taxa de inflação esperada é de 1,5% ao ano (caso dos EUA hoje para aplicação em CDB de um ano);

14..e) quando a taxa de juros nominal é de 3,5% (prime rate) e a taxa de inflação é de 1,5% ao ano (caso dos EUA).

15) Veja as seguintes taxas diárias de câmbio no Brasil. Para cada dia, em relação ao dia anterior, diga se houve valorização ou desvalorização cambial e calcule a respectiva taxa de valorização ou desvalorização cambial

Dia	Taxa de câmbio	Em relação ao dia anterior houve?	
		Houve valorização ou desvalorização?	Qual foi a taxa de valorização ou de taxa de desvalorização?
01/03/2016	3,9913	-	-
02/03/2016	3,9116		
03/03/2016	3,8504		
04/03/2016	3,7188		
07/03/2016	3,7714		
08/03/2016	3,7813		
09/03/2016	3,7037		
10/03/2016	3,67		
11/03/2016	3,6271		
14/03/2016	3,6239		
15/03/2016	3,7116		
16/03/2016	3,8079		
17/03/2016	3,6445		
18/03/2016	3,6146		
21/03/2016	3,6229		
22/03/2016	3,6073		
23/03/2016	3,6531		
24/03/2016	3,6948		
28/03/2016	3,6408		
29/03/2016	3,6687		
30/03/2016	3,6116		
31/03/2016	3,5589		
01/04/2016	3,5799		
04/04/2016	3,5871		
05/04/2016	3,6581		
06/04/2016	3,6749		

16) explique como ocorre inflação de demanda e a inflação de custos.

17) faça o deflacionamento solicitado preenchendo as duas últimas colunas da tabela abaixo

Mês	Valor em reais da cesta básica em São Paulo	IGP-DI base agosto de 1994	IGP-DI base março de 2015	Valor deflacionado da cesta básica a preços de agosto de 1994	Valor deflacionado da cesta básica a preços de março de 2015
2013.01	318,4	504,83	80,50745		
2013.02	326,59	505,832	80,66724		
2013.03	336,26	507,375	80,91331		
2013.04	344,3	507,087	80,86738		
2013.05	342,05	508,715	81,12701		
2013.06	340,46	512,598	81,74624		
2013.07	327,44	513,313	81,86027		
2013.08	319,66	515,688	82,23902		
2013.09	312,07	522,69	83,35566		
2013.10	321,14	525,966	83,8781		
2013.11	325,56	527,422	84,11029		
2013.12	327,24	531,056	84,68982		
2014.01	323,47	533,197	85,03126		
2014.02	325,35	537,703	85,74985		
2014.03	351,46	545,684	87,02261		
2014.04	357,85	548,145	87,41508		
2014.05	366,54	545,652	87,01751		
2014.06	354,63	542,194	86,46605		
2014.07	345,42	539,21	85,99018		
2014.08	337,8	539,55	86,0444		
2014.09	333,12	539,649	86,06019		
2014.10	341,04	542,853	86,57114		
2014.11	347,96	549,04	87,55781		
2014.12	354,19	551,149	87,89414		
2015.01	371,22	554,835	88,48196		
2015.02	378,86	557,803	88,95528		
2015.03	379,35	564,568	90,03413		
2015.04	387,05	569,738	90,85861		
2015.05	402,05	572,034	91,22476		
2015.06	392,77	575,938	91,84735		
2015.07	395,83	579,293	92,38239		
2015.08	386,04	581,618	92,75317		
2015.09	383,21	589,897	94,07345		
2015.10	382,13	600,269	95,72752		
2015.11	399,21	607,441	96,87127		
2015.12	412,12	610,128	97,29978		
2016.01	448,31	619,476	98,79055		
2016.02	443,4	624,366	99,57038		
2016.03	444,11	627,06	100		

Fonte: IPEADATA.

18) comente cada uma das seguintes afirmações, dizendo se ela é verdadeira, falsa ou parcialmente verdadeira e **explique** sua resposta.

18. a) o PIBpm do Brasil tem crescido ano a ano e não nunca tivemos ciclos na economia brasileira.

18. b) o setor mais importante na composição do PIB brasileiro é o setor industrial.

18. c) a balança comercial brasileira tem tido saldo positivo crescente nos últimos dez anos.

18. d) a inflação é típica de país subdesenvolvimento e diminui à medida que o nível de desenvolvimento aumenta. Veja o caso do Brasil, como é mais desenvolvido atualmente do que nos anos 1980 e 1990, nós temos menor inflação anual hoje do que naqueles anos.

A matéria para a prova constitui-se de:

Apresentação do livro (páginas 11 e 12)

Capítulo 1 (inteiro) – páginas 13 a 15.

Capítulo 2 (inteiro) – páginas 17 a 21.

Capítulo 3, p. 23 a 36 e 46 a 55.

Capítulo 4, p. 63 a 68; p. 70; e p. 113 a 119

Capítulo 5, p. 133 a 142

Capítulo 6, p. 151 a 158; 165 a 175; 177 e 178

Capítulo 8, p. 215 a 243

Livro-texto

BACHA, C.J.C. Macroeconômica Aplicada à Análise da Economia Brasileira. São

Paulo: Editora EDUSP, 2004.