TEMA: CALCULO DE LA INFLACION A TRAVES DEL INPC (INDICE NACIONAL DE PRECIOS AL CONSUMIDOR) MEXICO.
OBJETIVO: APRENDER A CALCULAR LA INFLACION EN MEXICO.

FORMULA:

[image: image1.png]INPC, — INPCo
Tasade inflacion = —— om0+ 100
o

Indicaciones:
1.- apoyado en tu tabla de índice nacional de precios al consumidor complementa los siguientes años.
2.- calcula la tasa de inflación por año. Ejemplo

[image: image2.png]INPC, — INPCo
Tasade inflacion = —— om0+ 100
o

Tasa de inflación = 1971 (0.0257) – 1970 (0.0245)
100 = 4.89

 1970 (0.0245)

Tasa de inflación = 1972 (0.0271) – 1971 (0.0257)
100 = 5.44

 1971 (0.0257)

Tasa de inflación = 1973 (0.0329) – 1972 (0.0271)
100 = 21.40

 1972 (0.0271)

	Presidente por año
	INPC en México
(diciembre)
	% de inflación

	Gustavo Díaz Ordaz 1970
	0.0245
	4.69

	Luis Echeverría Alvares 1971
	0.0257
	4.89

	Luis Echeverría Alvares 1972
	0.0271
	5.44

	Luis Echeverría Alvares 1973
	0.0329
	21.40

	Luis Echeverría Alvares 1974
	
	

	Luis Echeverría Alvares 1975
	
	

	Luis Echeverría Alvares 1976
	
	

	José López Portillo 1977
	
	

	José López Portillo 1978
	
	

	José López Portillo 1979
	
	

	José López Portillo 19780
	
	

	José López Portillo 19781
	
	

	José López Portillo 1982
	
	

	Miguel de la Madrid H. 1983
	
	

	Miguel de la Madrid H. 1984
	
	

	Miguel de la Madrid H. 1985
	
	

	Miguel de la Madrid H. 1986
	
	

	Miguel de la Madrid H. 1987
	
	

	Miguel de la Madrid H. 1988
	
	

	Carlos Salinas de Gortari 1989
	
	

	Carlos Salinas de Gortari 1990
	
	

	Carlos Salinas de Gortari 1991
	
	

	Carlos Salinas de Gortari 1992
	
	

	Carlos Salinas de Gortari 1993
	
	

	Carlos Salinas de Gortari 1994
	
	

	Ernesto Zedillo P. 1995
	
	

	Ernesto Zedillo P. 1996
	
	

	Ernesto Zedillo P. 1997
	
	

	Ernesto Zedillo P. 1998
	
	

	Ernesto Zedillo P. 1999
	
	

	Ernesto Zedillo P. 2000
	
	

	Vicente Fox Quezada 2001
	
	

	Vicente Fox Quezada 2002
	
	

	Vicente Fox Quezada 2003
	
	

	Vicente Fox Quezada 2004
	
	

	Vicente Fox Quezada 2005
	
	

	Vicente Fox Quezada 2006
	
	

	Felipe Calderón Hinojosa 2007
	
	

	Felipe Calderón Hinojosa 2008
	
	

	Felipe Calderón Hinojosa 2009
	
	

	Felipe Calderón Hinojosa 2010
	
	

	Felipe Calderón Hinojosa 2011
	
	

	Felipe Calderón Hinojosa 2012
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

INFLACION
La inflación, en economía, es el aumento sostenido y generalizado de los precios de los bienes y servicios.
La inflación se define como una subida generalizada (afecta a todos los sectores de la economía) y continua (durante un periodo prolongado en el tiempo) de los precios de los bienes y servicios.
La inflación es un reflejo de que el dinero pierde valor, por lo que para adquirir un bien habrá que entregar cada vez una mayor cantidad de dinero.
La inflación se mide mediante unos indicadores que recogen el aumento de los precios. Los dos más utilizados son:
El Indice de Precios al Consumo (IPC): mide el nivel de los precios de aquellos bienes y servicios que adquieren los consumidores.
La inflación según el grado o velocidad de aumento de precios puede considerarse como:

· Inflación moderada. La inflación moderada se refiere al incremento de forma lenta de los precios. Cuando los precios son relativamente estables, las personas se fían de este, colocando su dinero en cuentas de banco. Ya sea en cuentas corrientes o en depósitos de ahorro de poco rendimiento porque esto les permitirá que su dinero valga tanto como en un mes o dentro de un año. En sí, las personas están dispuestas a comprometerse con su dinero en contratos a largo plazo, porque piensan que el nivel de precios no se alejará lo suficiente del valor de un bien que puedan vender o comprar.

· Inflación galopante. La inflación galopante sucede cuando los precios incrementan las tasas de dos o tres dígitos de 30, 120 ó 240% en un plazo promedio de un año. Cuando se llega a establecer la inflación galopante surgen grandes cambios económicos. Muchas veces en los contratos se puede relacionar con un índice de precios o puede ser también a una moneda extranjera, como por ejemplo el dólar. Dado que el dinero pierde su valor de una manera muy rápida, las personas tratan de no tener más de lo necesario; es decir, que mantiene la cantidad suficiente para vivir con lo indispensable para el sustento de todos los seres.

· Hiperinflación. Es una inflación anormal en exceso que puede alcanzar hasta el 1000% anual. Este tipo de inflación anuncia que un país está viviendo una severa crisis económica pues, como el dinero pierde su valor, el poder adquisitivo (la capacidad de comprar bienes y servicios con el dinero) disminuye y la población busca gastar el dinero antes de que pierda totalmente su valor. Este tipo de inflación suele deberse a que los gobiernos financian sus gastos con emisión de dinero sin ningún tipo de control, o bien porque no existe un buen sistema que regule los ingresos y egresos del Estado.

Causas de la inflación

Existen diferentes explicaciones sobre las causas de la inflación. De hecho parece que existen diversos tipos de procesos económicos que producen inflación, y esa es una de las causas por las cuales existen diversas explicaciones: cada explicación trata de dar cuenta de un proceso generador de inflación diferente, aunque no existe una teoría unificada que integre todos los procesos. De hecho se han señalado que existen al menos tres tipos de inflación:

+ super inflación monoglobal: todos los precios del mundo suben

· Inflación de demanda (Demand pull inflation), cuando la demanda general de bienes se incrementa, sin que el sector productivo haya tenido tiempo de adaptar la cantidad de bienes producidos a la demanda existente.
· Inflación de costos (Cost push inflation), cuando el costo de la mano de obra o las materias primas se encarece, y en un intento de mantener la tasa de beneficio los productores incrementan los precios.
· Inflación autoconstruida (Build-in inflation), ligada al hecho de que los agentes prevén aumentos futuros de precios y ajustan su conducta actual a esa previsión futura.
