Examenes pasados Mercado de bienes y de dinero

PRIMER PARCIAL

Primavera 2009

5.
Partiendo de un equilibrio inicial en el mercado de bienes y con la inversión constante, si el déficit en la cuenta corriente aumenta, para mantener el equilibrio en el mercado de bienes, con todo lo demás constante, es necesario que:

a)
El gobierno reduzca su gasto.

b)
El ahorro privado aumente.

c)
Los impuestos disminuyan.

d)
El gobierno cuente con un superávit fiscal.

10.
Una economía tiene los siguientes datos: Consumo autónomo= 2,000, propensión marginal a ahorrar = 15%, Inversión = 600, Gasto gubernamental = 1,500, Impuestos Autónomos = 1,000 y la tasa impositiva = 25%. Redondee el multiplicador a 2 puntos decimales para las respuestas. El PIB de equilibrio de ésta economía es: _______. Ahora suponga que el Gobierno disminuye el Gasto gubernamental en 200 y aumenta los impuestos autónomos en 200. Después de implementar estas políticas sabemos que el PIB en el nuevo equilibrio _______.

a)
4,463.5;
se quedó igual.

b)
8,970;

se quedó igual.

c)
4,463.5;
aumentó en 259.9.

d)
8,970;

disminuyó en 1,021.2.

16.
Una de las funciones principales de los estabilizadores automáticos es que:

a)
Exacerban las fluctuaciones del PIB ante perturbaciones en el gasto autónomo.

b)
El gobierno puede aumentar el gasto a través de las transferencias públicas.

c)
Suavizan las fluctuaciones del PIB ante perturbaciones en el gasto autónomo.

d)
El banco central puede aumentar la oferta monetaria ante perturbaciones en el gasto autónomo.

25.
En el modelo del mercado de bienes, suponga que la propensión marginal a consumir (c1) es igual a 0.8. Dada esta información, ¿caeteris paribus, cuál de los siguientes eventos provocará el mayor aumento en el PIB de equilibrio?

a)
Un aumento en G de 200.

b)
Una reducción en T de 200.

c)
Un aumento en I0 de 150.

d)
Un aumento en las Tg (transferencias gubernamentales) de 200.

30.
El día 27 de enero de 2008, la tasa de los Cetes a 28 días (bonos) era de 7.31%, nominal, anual. Los Cetes tienen un valor nominal de 10 pesos, es decir, que si compro un Cete el 27 de enero, tendría que pagar un precio por él y al vencimiento recibiré 10 pesos. ¿Cuál es el precio de los Cetes el 27 de enero y qué pasaría con el precio del bono si la tasa de interés sube a 10%?

a)
9.32,
9.09

b)
10.07,
10.10

c)
10.73,
10.10

d)
2.7,
3.0

Otoño 2009

1.
Un gobierno recibe la recomendación de aumentar el gasto público para poder salir de la recesión. Se calcula que el aumento necesario en el PIB para salir de la recesión es de 1,500. Sin embargo, los asesores en materia de recaudación afirman que para aumentar el gasto público debe aumentar la tasa de impuestos al ingreso. Suponga que las transferencias del gobierno son iguales a cero. Si suponemos que la propensión marginal a consumir es de 0.5, que la tasa impositiva sobre el ingreso es de 20% y que el gobierno tiene que aumentar la tasa impositiva al 60% para poder incrementar el gasto en 1000. En estas condiciones, la política fiscal es:

a)
Efectiva para salir de la recesión, aunque el multiplicador se redujo.

b)
Inefectiva para salir de la recesión, aunque el multiplicador aumentó.

c)
Inefectiva para salir de la recesión, ya que el multiplicador se redujo.

d)
Efectiva para salir de la recesión, ya que el multiplicador aumentó.

11.
Se tiene una economía descrita por los siguientes indicadores económicos:

C = 180 + 0.8 YD

I = 250

G = 150

T = 100

En esta economía, actualmente los consumidores han tenido que ajustar su gasto, por un lado las clases de menores ingresos tienen que pagar sus hipotecas y otras deudas y por el otro, los ricos se sienten más pobres por la caída tan fuerte en su riqueza, debido al desplome en el valor de sus propiedades. Consecuentemente, el gasto autónomo ha disminuido en 20, esto ha ocasionado que:

a)
El ahorro privado no cambie.

b)
El ahorro privado aumente en 20.

c)
El ahorro privado disminuya en 20.

d)
El ahorro privado aumente en menos que 20.

12.
Si el Congreso aprueba un aumento permanente en el nivel de impuestos al ingreso que se cobran a los hogares, entonces la demanda real de dinero:

a)
Permanece constante porque no depende de los impuestos.

b)
Aumenta, ya que ahora tienen mayor ingreso disponible y consumirán más.

c)
Disminuye ya que los hogares tienen un menor ingreso disponible y consumirán menos.

d)
Permanece constante ya que los hogares prefieren ahorrar más.

15.
En el contexto del mercado de bienes y servicios, en una economía cerrada y en el corto plazo, tenemos una economía con la siguiente información:

Consumo Autónomo = 10 Propensión marginal a consumir = 0.8

Impuestos autónomos = 5 Tasa impositiva = 20% Gasto de gobierno = G

Inversión = I

Partiendo de un equilibrio inicial en el que Y = Z, ¿qué sucedería en esta economía si la propensión marginal a consumir disminuye a 0.7 y se eliminan los impuestos proporcionales al ingreso? Todo lo demás se mantiene constante:

a)
Tanto el ingreso de equilibrio como el multiplicador keynesiano aumentan. El gasto autónomo también aumenta.

b)
El ingreso de equilibrio aumenta y el multiplicador keynesiano disminuye. El gasto autónomo se mantiene constante.

c)
Tanto el ingreso de equilibrio como el multiplicador keynesiano disminuyen. El gasto autónomo no cambia.

d)
Tanto el ingreso de equilibrio como el multiplicador keynesiano aumentan. El gasto autónomo disminuye.

19.
Considere los siguientes datos de una economía donde no hay impuestos proporcionales al ingreso:

	Y=1,500

	T=50

	Propensión marginal a consumir= 0.75

	Consumo autónomo=100

	I=200

¿A cuánto asciende el ahorro público?

a)
200

b)
-137.5

c)
-62.5

d)
112.5

21.
Suponga que el Congreso de México decide aumentar de manera permanente el gasto público pero no modifica los impuestos. Con todo lo demás constante, en el nuevo PIB de equilibrio:

a)
La proporción de la inversión es mayor porque ahora el Gobierno puede invertir más en infraestructura.

b)
La proporción de la inversión es menor debido a que el gasto gubernamental expulsa a la inversión privada.

c)
La proporción de la inversión es mayor debido a que el gasto gubernamental aumenta la inversión privada.

d)
La proporción de la inversión es igual dado que el gasto público no afecta a la inversión privada.

26.
El valor de un bono gubernamental al vencimiento, dentro de un año, es de $100, pero hoy lo venden en $90, por lo que su tasa de rendimiento será de _______; ahora, si el Banco Central compra bonos en operaciones de mercado abierto para alterar el precio de estos bonos, ¿en cuánto cambiará el precio del bono si la tasa de interés es del 2%?

a)
11.11%, aumentará en $8.00.

b)
10.00%, aumentará en $8.00.

c)
11.11%, disminuirá en $8.00.

d)
10.00%, disminuirá en $8.00.

Primavera 2010

5.
Si conocemos el mercado de dinero con una demanda dada por: Md = 100(0.26 – i) y una oferta de dinero fija de Mo = 20 ; primero determine el precio de equilibrio de los bonos hoy, suponiendo que al final del período le pagarán $100 por cada bono; si ahora disminuye la oferta monetaria a Mo = 16, ¿cuál es el nuevo precio del bono?

a)
El precio del bono hoy es de $106.00, al cambiar la oferta monetaria éste aumentará a $116.00.

b)
El precio del bono hoy es de $106.00, al cambiar la oferta monetaria éste caerá a $90.91.

c)
El precio del bono hoy es de $94.34, al cambiar la oferta monetaria éste caerá a $90.91.

d)
El precio del bono hoy es de $94.34, al cambiar la oferta monetaria éste aumentará a $116.00.

9.
Suponga la siguiente función de ahorro; S = S0 + (1-c1) (Y-T) para el modelo del mercado de bienes, donde los impuestos y la inversión son autónomos. Dado el panorama de incertidumbre que reina sobre los mercados laborales, los consumidores deciden aumentar su ahorro a partir del equilibrio inicial. Con todo lo demás constante, esto tendrá como resultado:
a)
Un aumento en el nivel de ahorro en el nuevo PIB de equilibrio.

b)
Ningún cambio en el ahorro en el nuevo PIB de equilibrio.

c)
Un aumento en el nivel de consumo en el nuevo PIB de equilibrio.

d)
Ningún cambio en el nivel de consumo en el nuevo PIB de equilibrio.

14.
Suponga que en una economía cerrada existe la siguiente función de consumo:

C = 200 + 0.75 (Y-T) y la función de impuestos es T = 100 + 0.2Y. Además, se sabe que el gasto gubernamental planeado y la inversión planeada son de 100 pesos cada uno. ¿En cuánto debe cambiar el gobierno su gasto para alcanzar un ingreso de equilibrio de 1,800?

a)
-225

b)
500

c)
395

d)
820

23.
Suponga que el ingreso de Pepe es de 10,000 pesos. Se implementa una reforma fiscal, en la cual la tasa de ISR aumenta de 20% a 40%. Si su propensión marginal a consumir es de 0.5, entonces ¿qué pasaría con el consumo de Pepe después de la reforma fiscal?

a)
Pepe consume 1,000 pesos más.

b)
Pepe consume 1,000 pesos menos.

c)
Pepe consume 2,000 pesos más.

d)
Pepe consume 2,000 pesos menos.

25.
Suponga que un bono de un año ofrece pagar $1000 en un año y hoy se vende por $910. Hace dos meses, el mismo bono ofrecía pagar $1000 en un año a una tasa de interés de 11%. Dada esta información sabemos que:

a)
La tasa de interés del bono disminuyó de 11% a 9.9% y el precio del bono aumentó de $900.9 a $910

b)
La tasa de interés del bono disminuyó de 11% a 9.0% y el precio del bono aumentó de $900.9 a $910

c)
La tasa de interés del bono disminuyó de 11% a 9.9% y el precio del bono disminuyó de $1,110 a $910

d)
La tasa de interés del bono disminuyó de 11% a 9.0% y el precio del bono disminuyó de $1,110 a $910

26.
En el mercado de bienes y servicios para una economía cerrada y partiendo de un equilibrio inicial, un aumento en la tasa de interés, cǽteris paribus, generará:

a)
Una reducción en la inversión y por lo tanto un movimiento sobre la IS hacia la derecha reduciendo el nivel de PIB de equilibrio.

b)
Un aumento en la inversión y por lo tanto un desplazamiento de la IS hacia la derecha.

c)
Una reducción en la inversión y por lo tanto un movimiento sobre la IS hacia la izquierda reduciendo el nivel de PIB de equilibrio.

d)
Una reducción en el consumo y por lo tanto un desplazamiento de la IS hacia la izquierda reduciendo el nivel de PIB de equilibrio.

28.
Considere una economía con un presupuesto gubernamental equilibrado y con una propensión marginal a consumir de 0.6. Si el gobierno aumenta el gasto en el mismo monto en que lo hacen los impuestos, 1000, debemos esperar que en esta economía:

a)
El nivel de producción permanezca constante ya que el efecto del aumento en el gasto se ve anulado con el efecto de la disminución de los impuestos.

b)
El nivel de producción disminuya en 1,000, ya que el efecto del incremento en los impuestos afecta directamente al consumo mientras que el del gasto lo hace a través de la demanda.

c)
El nivel de producción aumente en 1,000 ya que el efecto del gasto del gobierno afecta directamente a la demanda mientras que los impuestos lo hacen a través del consumo.

d)
El nivel de producción aumente en más de 1000, ya que el efecto multiplicador hace que la producción aumente en una mayor proporción que lo que lo hace el gasto.

Otoño 2010

3.
Considere el siguiente modelo.

C=c0+c1YD
YD=Y-T,T fijo

I=b0+b1Y.

El gasto público es G>0. Los impuestos son T. Supongamos que c1=b1=0.25. Supongamos que G-c1T>0. Supongamos que, a partir de un equilibrio en el mercado de bienes, la inversión autónoma b0 aumenta en 100 unidades. Calcule el cambio en el ingreso Y, en la inversión I y en el consumo C después del aumento en b0.

a)
Y aumenta 150 unidades, la inversión aumenta 50 unidades, el consumo aumenta 100 unidades.

b)
Y aumenta 150 unidades, la inversión aumenta 150 unidades, el consumo aumenta 50 unidades.

c)
Y aumenta 200 unidades, la inversión aumenta 50 unidades, el consumo aumenta 150 unidades.

d)
Y aumenta 200 unidades, la inversión aumenta 150 unidades, el consumo aumenta 50 unidades.
4.
Considere el modelo del mercado de dinero. La demanda por saldos nominales de dinero es Md=$Y (0.35-i). La oferta nominal de dinero es 25 unidades monetarias. El ingreso nominal es 100. ¿Cuál es el valor inicial de la tasa de interés nominal de equilibrio? Supongamos que el Banco Central de este país quiere que la tasa de interés nominal tome un valor de 5%. ¿En qué nivel debe fijar la oferta monetaria, y qué tipo de operación de mercado abierto debe llevar a cabo?

a)
Valor inicial de la tasa de interés nominal es 15%. El Banco Central debe fijar la oferta monetaria en 30. El Banco Central debe llevar a cabo una compra de mercado abierto.

b)
Valor inicial de la tasa de interés nominal es 10%. El Banco Central debe fijar la oferta monetaria en 30. El Banco Central debe llevar a cabo una compra de mercado abierto.

c)
Valor inicial de la tasa de interés nominal es 10%. El Banco Central debe fijar la oferta monetaria en 20. El Banco Central debe llevar a cabo una compra de mercado abierto.

d)
Valor inicial de la tasa de interés nominal es 10%. El Banco Central debe fijar la oferta monetaria en 30. El Banco Central debe llevar a cabo una venta de mercado abierto.

7.
Un Banco Central decide llevar a cabo una política monetaria contractiva. Esto generará __________ en la cantidad ofrecida de bonos. El precio de estos bonos __________. La tasa de interés que pagan los bonos deberá_________.

a) un incremento, caerá, aumentar.

b) un incremento, subirá, aumentar.

c) un decremento, caerá, caer.

d) un decremento, subirá, caer.

8.
En el modelo del mercado de bienes, suponga que se tienen los siguientes datos sobre la economía:

C= 100+0.6YD, YD=Y-T

G= 100

I= 200

T= -100+0.2Y, donde el impuesto fijo negativo representa una transferencia. Suponga que el gobierno aumenta su gasto (G) en 100 y reduce la transferencia a cero. Con base en esta información, sabemos que el multiplicador keynesiano es igual a _________ y que, caeteris paribus, la política implementada generará un cambio en el ingreso de equilibrio igual a _____________.
a)
1.92, 70.00.
b)
2.0, -100.
c)
1.92, 76.92.
d)
2.0, 100.
9.
Considere el modelo del mercado de bienes. Supongamos que:

C= c0+c1 YD
I, fija

El gasto de gobierno es G

T= t1Y

0<c1<1,0<t1<1

Un aumento del gasto público financiado con un impuesto proporcional sobre los ingresos (excluyendo el caso del presupuesto equilibrado, G=T) ocasiona que el déficit se haga más grande:

a) Dependiendo del valor de la propensión marginal a consumir c1.

b) Siempre.

c) Dependiendo del valor de la tasa impositiva t1.

d) Dependiendo de la magnitud del aumento en el gasto público. Si es pequeño, el déficit se reduce porque aumenta la recaudación.

10.
¿Cuál de los siguientes eventos ocasionará que la demanda de dinero se desplace hacia abajo?

a) Una compra de mercado abierto llevada a cabo por el Banco Central del país.

b) Un aumento de la tasa de interés debida a una política monetaria contractiva.

c)
Una disminución de la tasa de interés debida a una política monetaria expansiva.

d)
Una disminución en el ingreso real de los consumidores.

11.
Un banco central moderno, como el Banco de México, en su determinación de la política monetaria:

a)
Escoge por separado tanto la tasa de interés nominal como la oferta monetaria.

b)
Piensa en la tasa de interés que quiere alcanzar y después modifica la oferta monetaria para llegar a esa tasa.

c)
Realiza ventas de mercado abierto para realizar políticas monetarias expansivas.

d)
Es la banca privada y el público los que a través de sus políticas de crédito y decisiones de ahorro determinan tanto la tasa de interés como la oferta monetaria.

EXAMENES FINALES

Primavera 2009

6.
En el modelo del mercado de bienes para una economía cerrada, suponga que la propensión marginal a ahorrar es igual a 40% y la tasa impositiva es 20%. Dada esta información, caeteris paribus, ¿cuál de los siguientes eventos provocará la mayor disminución en el PIB de equilibrio?

a)
Una disminución en el gasto público de 500 junto con una disminución en los impuestos autónomos de 500.

b)
Un aumento en los impuestos autónomos de 500.

c)
Una disminución en la inversión autónoma de 450.

d)
Una disminución en las transferencias gubernamentales autónomas de 500 junto con una disminución en el gasto público de 300.

Otoño 2009

16.
Suponga que, a la tasa de interés actual, la oferta real de dinero es menor a la demanda de dinero. Dada esta información, sabemos que:

a)
La oferta de bonos es igual a la demanda de bonos.

b)
El precio de los bonos tenderá a caer, a través de lo cual se llegará al equilibrio en el mercado de dinero por la relación positiva entre la demanda de dinero y la tasa de interés.

c)
El precio de los bonos tenderá a caer, a través de lo cual se llegará al equilibrio en el mercado de dinero por la relación negativa entre la demanda de dinero y la tasa de interés.

d)
Esta situación generará un desequilibrio financiero, ya que no existe un mecanismo para modificar la oferta de dinero.

Primavera 2010

5.
Suponga que el ingreso real promedio de las personas se incrementa en 10%. Si la cantidad real de dinero en la economía no cambia:
a)
El incremento en el ingreso disminuye la demanda por dinero pero aumenta la demanda por bonos dado que su riqueza es mayor. Con lo anterior, la tasa de interés de equilibrio será más alta.
b)
La demanda por dinero aumenta generando un incremento en la tasa de interés de equilibrio.
c)
Al no cambiar la cantidad real de dinero, la tasa de interés de equilibrio se mantiene constante.
d)
El incremento en el ingreso disminuye la demanda de bonos y por lo tanto la tasa de interés de equilibrio disminuye.
20.
Suponga una economía cerrada descrita por las siguientes ecuaciones:

C = 200 + 0.6Yd

I = 300 – 100i

G = 200
T = 200

i = 10% (0.1)
Esta economía quiere cambiar los impuestos que actualmente cobra que son autónomos, por impuestos proporcionales al ingreso únicamente. Si desea mantener el PIB sin cambio, ¿cuál tendrá que ser la tasa impositiva? ¿Cómo afecta esta medida al presupuesto del gobierno y al multiplicador keynesiano?
a)
Tendrá que ser de 14%. El presupuesto del gobierno se mantiene prácticamente igual y el multiplicador tiene que disminuir.

b)
Tendrá que ser de 20%. El presupuesto del gobierno ahora tendrá un superávit y el multiplicador tiene que disminuir.

c)
Tendrá que ser del 14%. El presupuesto del gobierno presenta ahora un superávit y el multiplicador tiene que aumentar.

d)
Tendrá que ser del 20%. El presupuesto del gobierno prácticamente no cambia y el multiplicador se mantiene igual.

Otoño 2010

7.
Bajo el contexto del modelo del mercado de bienes en economía cerrada, señale cuál de las siguientes afirmaciones es correcta:
a)
Un aumento de la inversión autónoma genera un incremento menor del ingreso de equilibrio de la economía en relación al incremento que se produciría en el ingreso de equilibrio con un aumento en el gasto público, de la misma magnitud.
b)
La presencia de un impuesto proporcional sobre el ingreso reduce el incremento del ingreso de equilibrio de la economía cuando se produce un aumento en el gasto autónomo, en relación con el incremento que se produciría en el ingreso de equilibrio en ausencia de dicho impuesto.
c)
Un aumento del déficit público genera una disminución en el nivel de producción de equilibrio.
d)
El multiplicador es mayor cuando la tasa impositiva sobre el ingreso es positiva que cuando la tasa impositiva es cero.
9.
En el modelo del mercado de bienes con economía cerrada, partiendo de un equilibrio en el mercado de bienes, suponga que se decide cambiar los impuestos autónomos para incrementar el PIB en $800 millones de pesos (mdp). La propensión marginal a consumir es igual a 0.5 y la tasa impositiva sobre el ingreso es igual a cero. ¿Cuánto tendrían que cambiar los impuestos autónomos?
a)
-400 mdp.

b)
200 mdp.

c)
400 mdp.

d)
-800 mdp.

