

Profesor magistral

Miguel Urrutia Montoya, murrutia@uniandes.edu.co (Viernes 10:00–11:20 a.m. – Salón ML604)
Facultad de Economía, UNIANDES, tercer piso Bloque A. (Horas de atención: Lunes y Miércoles 5:00-6:30 y Viernes 11:30 -12:30)

Profesores asistentes

- **Santiago González Becerra**, santi-go@uniandes.edu.co (Miércoles 5:00-6:20 p.m Salón AU404)
Horario de atención: Miércoles 9:00-10:00 a.m

- **Santiago Muñoz Trujillo**, smunoz@uniandes.edu.co (Miércoles 5:00-6:20 p.m. Salón AU304). Horario de atención: Jueves 1:00pm – 2:00 p.m.

- **Irina España Eljaiek**, ir.espana41@uniandes.edu.co (Miércoles 5:00-6:20 p.m. Salón AU 306). Horario de atención: Lunes 11:00am – 12:00 p.m.

OBJETIVO

Teniendo en cuenta que este curso constituye para muchos la primera aproximación al estudio formal de la economía se pretende tratar los tópicos más relevantes en el área, complementándolos al mismo tiempo con la evidencia empírica para el caso colombiano. Al tratarse de un curso introductorio se espera que al cabo del mismo el estudiante logre tener una idea más concreta de los principales temas de política económica. Las herramientas técnicas serán simples, y no suponen cursos previos de economía o estadística.

METODOLOGÍA GENERAL

El curso se desarrolla a lo largo de dos sesiones semanales, una con el profesor magistral y la otra con el profesor complementario. En la primera se introduce y expone el tema respectivo, en tanto que en la segunda se profundiza sobre el mismo, pudiendo ahondar en aspectos más específicos de las lecturas asignadas. Para incrementar la calidad y productividad de las sesiones es preciso que los estudiantes revisen con antelación las lecturas asignadas de manera que sus inquietudes y aportes se constituyan en una importante fuente para la dinámica de ambas clases. Es objetivo del curso estimular la discusión en clase.

EVALUACIÓN

El sistema de evaluación será el siguiente:

	Fecha	Porcentaje de nota
Parcial	Septiembre 12	20%
Ensayo	Semana 6-10 de octubre durante la respectiva clase complementaria	25%
Final	Fecha asignada por la Universidad	25%
Quices	Clases Magistral (2 Quices) y complementarias (2 Quices)	10%
Talleres	Clases complementarias	10%
Debates	Clase magistral	10%

Siguiendo con el sistema implementado por la Universidad, la nota definitiva será aproximada al múltiplo de 0.5 más cercano; así, si la nota obtenida es de 3.75 la definitiva será 4.0, mientras que si se obtiene 3.74 la nota definitiva será 3.5

METODOLOGÍA PARA LA ELABORACIÓN Y CALIFICACIÓN DE LOS ENSAYOS

Considerando que en desarrollo de su actividad la mayoría de profesionales deben exponer su trabajo a través de diversos documentos, el ensayo busca evaluar la calidad en la presentación y sustentación de una tesis o argumento. Dicha calidad se soporta en la capacidad de síntesis y análisis, una buena redacción y la claridad en la línea argumentativa.

El ensayo debe tratar un solo tema lo más concretamente posible y deberá ser entregado en la fecha establecida, indicando nombre y código del estudiante. **Los ensayos deben ser de máximo 5 páginas (sin contar bibliografía, anexos, cuadros, gráficos) y además deben cumplir con las siguientes características: tipo de letra Times New Roman 12 con interlineado espaciado a 1,5 y márgenes laterales de 3cm y superior e inferior de 2.5cm. Pese a ser esta una condición formal su cumplimiento es necesario. Ello para facilitar una calificación clara y oportuna. El no cumplimiento afectara la nota del ensayo hasta en 0.5.**

Tanto el profesor magistral, como los profesores asistentes estarán siempre dispuestos a orientarlo en el desarrollo del ensayo.

METODOLOGÍA PARA LAS NOTAS DE QUICES Y TALLERES

Con las notas de quices y talleres se busca calificar el grado de participación del estudiante en la clase complementaria y la comprensión de las lecturas y del material presentado en clase. Tanto quices como talleres pretenden guiarlo en el tipo de preguntas y temas que se espera domine.

METODOLOGÍA PARA LOS DEBATES

Una vez seleccionada una de las preguntas planteadas para cada uno de los debates, cada estudiante elaborara una respuesta de una página, conservando el formato del ensayo. Este documento deberá ser entregado en la clase complementaria anterior a la fecha del debate, es decir, los las clases complementarias anteriores a los días 5 de septiembre y 21 de noviembre respectivamente. En el debate cualquier estudiante puede ser seleccionado para exponer sus argumentos, y la discusión se armara alrededor de sus intervenciones. Se califica el escrito y la participación en el debate, y se dará un bono por una argumentación destacada.

COMPETENCIAS

En el curso se espera que el estudiante desarrolle la capacidad de análisis y la capacidad de crítica. Con el ensayo se trata de desarrollar la capacidad de síntesis y la capacidad de escribir con claridad y lógica, y también la capacidad de consultar diferentes fuentes. El curso analiza las funciones del estado, sus limitaciones, y sus retos, al tiempo que plantea las teorías básicas del crecimiento económico.

El curso desarrollara las siguientes competencias del estudiante:

1. Capacidad de análisis y síntesis	x
2. Desarrollar capacidad crítica	x
3. Aceptar debate y crítica	x
4. Capacidad de preguntar y de responder	x
5. Capacidad de consultar fuentes de datos	x
6. Entender límites del conocimiento económico	x
7. Separar análisis normativo y positivo	x

PROGRAMA

A continuación se presenta para cada uno de los temas que se tratarán en clase las referencias respectivas. Frente al uso de la bibliografía se espera que el estudiante desarrolle su capacidad crítica. Las lecturas que se definen como complementarias pueden ser de utilidad para ahondar en cada uno de los tópicos y servir de referente en la elaboración de los ensayos.

1. (Agosto 8) EL MÉTODO EN LA ECONOMÍA

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 1. Editorial Alfaomega.

Lecturas complementarias

- Mankiw, N. Gregory. Principios de Economía, McGraw Hill. Cuarta Edición. Capítulos 1 y 2.

2. (Agosto 15) OFERTA, DEMANDA Y PRECIOS

- Mankiw, N. Gregory. Principios de Economía, McGraw Hill. Cuarta Edición. Capítulos 4 y 5.

CRECIMIENTO ECONÓMICO

3. (Agosto 22) CRECIMIENTO DE LA ECONOMÍA COLOMBIANA

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 2. Págs. 26-65. Editorial Alfaomega.

Lecturas complementarias:

- Urrutia, Miguel (2004), Nota Editorial, *Revista del Banco de la república*, Septiembre.

- DNP (2005). *Visión Colombia II Centenario: 2019*. Págs. 32-41.

4. (Agosto 29) FUENTES DE CRECIMIENTO

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 2. Págs. 66-82. Editorial Alfaomega.

- Mankiw, N. Gregory. Principios de Economía, McGraw Hill. Cuarta edición. Capítulo 25.

- DNP (2005). *Visión Colombia II Centenario: 2019*. Págs.92-98.

Lecturas complementarias:

- Montenegro, Armando, y Rafael Rivas (2005) Las piezas del rompecabezas, Taurus. Págs 59 – 89.

- Barro, Robert (2002). Nothing is sacred: Economic Ideas for the New Millennium. MIT Press. Chapter 3: “Economic Growth, Democracy and Things International” P 95-101

5. (Septiembre 5) DEBATE

Preguntas:

- ¿El bienestar de la población Colombiana ha mejorado en los últimos 75 años?
- ¿Qué políticas económicas han llevado a más crecimiento? Mercados o intervención estatal (de que tipo). Apertura o sustitución de exportaciones. Ortodoxia macro o heterodoxia. Inversión en infraestructura o en redistribución de ingresos.

6. (Septiembre 12) PARCIAL

CAPITAL

7. (Septiembre 19) ¿POR QUÉ AHORRA LA GENTE?, ¿CUÁNTO?- LA INVERSIÓN Y EL CRECIMIENTO

- Mankiw, N Gregory (2002). Principios de Economía. Mc Graw Hill. Cuarta edición. Capítulo 26.
- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 7. Editorial Alfaomega.

Lecturas complementarias:

- Caballero, C. y Urrutia, M. (2006). *Historia del sector financiero colombiano en el siglo XX*. Bogotá: Grupo Editorial Norma.
- Easterly, W. (2002) The Elusive Quest for Growth, MIT Press. Capítulos 2 y 3.
- Hernández, JN (2006). Revisión de los Determinantes Macroeconómicos del Consumo Total de los Hogares para el caso Colombiano. *Ensayos sobre política económica*, No. 52, Diciembre 2006. Banco de la República
- Montenegro, Armando y Rivas, Rafael (2005). Las piezas del Rompecabezas, Taurus, Págs. 223-261.
- Reporte de Estabilidad Financiera. Septiembre 2006. Banco de la República.
http://www.banrep.gov.co/documentos/publicaciones/report_estab_finan/2006/estabilidad_financiera_sep_06.pdf
- Villar, Leonardo; David Salamanca y Andrés Murcia (2005). Crédito, Represión Financiera y Flujos de Capital en Colombia: 1974-2003. Desarrollo y Sociedad. No 355. Universidad de los Andes.

8. (Septiembre 26) SECTOR EXTERNO

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 4. Editorial Alfaomega.

Lecturas complementarias:

- Mankiw, N Gregory (2002). Principios de Economía. Mc Graw Hill. Cuarta edición. Capítulo 3.
- DNP (2005). Visión Colombia II Centenario: 2019 Págs. 69-72.

TRABAJO

9. (Octubre 10) EMPLEO Y DESEMPLEO

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 8. Editorial Alfaomega.
- DNP (2005) Visión Colombia II Centenario: 2019 Págs. 55-58.

Lecturas complementarias:

- Montenegro, Armando, y Rafael Rivas (2005) Las piezas del rompecabezas, Taurus. Págs 187 – 222.
- Banco de la República. (2001). Informe de la Junta Directiva del Banco de la República al Congreso Nacional. Marzo 2007. pp.32-35.
- Henao, M.L, Rojas, N. y Parra, A. (1999). El mercado laboral urbano y la informalidad en Colombia, Revista de Planeación y Desarrollo, abril-junio.
- Lora, Eduardo. (2005). Técnicas de Medición Económica. Editorial Alfaomega. Capitulo 2.
- Flórez, Carmen Elisa (2002). The function of the urban informal sector in employment: evidence from Colombia 1984-2000. Documento CEDE 2002-04.
- Urrutia, Miguel (2001, Abril), El desempleo y sus determinantes, Nota Editorial, *Revista del Banco de la República*, Pp. 5-23.
- Urrutia, Miguel (2004, Mayo), El salario mínimo como instrumento redistributivo, Nota Editorial, *Revista del Banco de la República*, Pp. 5-21.

10. (Octubre 17) CAPITAL HUMANO

- Mankiw, N Gregory (2002). Principios de Economía. Mc Graw Hill. Cuarta edición. Capitulo 19.
- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 8. Editorial Alfaomega. Pp. 367-368
- DNP (2005) Visión Colombia II Centenario: 2019 Págs.46-55.

Lecturas complementarias:

- Montenegro, Armando, y Rafael Rivas (2005) Las piezas del rompecabezas, Taurus. Págs 143 - 186.
- Berry, A y Urrutia, M. (1975). Distribución del Ingreso en Colombia. Editorial la Carreta. Medellín. Capítulo 6.
- Easterly, W. (2002) Educated for what? MIT Press. Capítulos 4.
- Iregui, A. et al (2006) Análisis de Eficiencia de la Educación en Colombia Borradores de Economía No. 381

11. (Octubre 24) TECNOLOGÍA Y PRODUCTIVIDAD

- DNP, Conciencias, Presidencia de la República (2006). Fundamentar el crecimiento y el desarrollo social en la ciencia, la tecnología y la innovación. Visión Colombia II Centenario.
- Cardenas, Mauricio (2001). Economic Growth in Colombia: A reversal of “fortune”? CID Working Papers No.83. Harvard University. (<http://www.cid.harvard.edu/cidwp/083.htm>)

-Banco Interamericano de Desarrollo. El Motor de crecimiento en Progreso Económico y Social en América Latina. Informe 2001. Capítulo 15 y Págs. 243-247.

Lecturas complementarias:

- DNP (2005). Visión Colombia II Centenario: 2019 Págs. 77-79.

Langeback, A. & Vásquez E., D. “Determinantes de la Actividad innovadora en la industria manufacturera colombiana.” En Banco de la República, *Borradores de Economía* No. 433, 2007.,

12. (Octubre 31) DISTRIBUCIÓN Y POBREZA

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 9. Editorial Alfaomega.

Lecturas complementarias:

- Montenegro, Armando, y Rafael Rivas (2005) Las piezas del rompecabezas, Taurus. Págs 19 – 58 y 91 – 118.

- DNP (2005). Visión Colombia II Centenario: 2019 Págs. 41-46.

- Francisco H.G Ferreira y Michael Walton (2005). La desigualdad en América Latina. Revista Cambio- Alfaomega.

- Barro, Robert (2002). Nothing is sacred: Economic Ideas for the New Millennium. MIT Press. Chapter 3: “Economic Growth, Democracy and Things International” Pg. 101-104.

- May, Ernesto. (1996) La Pobreza en Colombia. (TM Editores-Banco Mundial)

13. (Noviembre 7) POLÍTICA FISCAL. IMPUESTOS Y GASTO PÚBLICO

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 5. Editorial Alfaomega.

- DNP (2005). Visión Colombia II Centenario: 2019 Págs.81-92.

Lecturas complementarias:

- Montenegro, Armando, y Rafael Rivas (2005) Las piezas del rompecabezas, Taurus. Págs 305-332.

- Junguito, Roberto y Rincón, Hernán (2004), La Política Fiscal en el siglo XX en Colombia. *Borradores de Economía*. No. 318, Banco de la República, Bogotá.

- Urrutia, M. (2000).Estrategia para cerrar la Brecha Fiscal. *Borradores de Economía*. No. 162, Banco de la República, Bogotá.

- Velez, Carlos Eduardo, Gasto Social y Desigualdad, (DNP)

14. (Noviembre 14) POLITICA MONETARIA

- Cárdenas, M. (2007). Introducción a la Economía Colombiana. Capítulo 6. Editorial Alfaomega.
- Urrutia, Miguel (2004, Febrero), La Tasa de Cambio y la Política Monetaria de Inflación Objetivo, Nota Editorial, *Revista del Banco de la República*.

Lecturas complementarias:

- Urrutia, Miguel (2002, Enero), El efecto de los choques de oferta sobre la inflación en Colombia, Nota Editorial, *Revista del Banco de la República*, Pp. 5-19.
- Urrutia, Miguel (2001, Junio), Ventajas y Desventajas de los Regímenes de Flotación de la Tasa de Cambio, Nota Editorial, *Revista del Banco de la República*, Pp. 5-15.
- Urrutia, Miguel (2002, Mayo), Una Visión Alternativa: La Política Monetaria y Cambiaria en la última década. *Revista del Banco de la República*.
- Banco de la República (2003, Julio), Las decisiones de la Junta Directiva del Banco de la República en materia de política monetaria. *Reportes del Emisor, Investigación e Información Económica*, No. 50, Pp. 1-3.

15. (Noviembre 21) DEBATE: LA ECONOMÍA COLOMBIANA: SITUACIÓN ACTUAL Y SUS PERSPECTIVAS.

¿Las tasas de crecimiento económico superiores a 5% son sostenibles? ¿Por qué?

- Partidarios del si.
- Partidarios del no.

ALGUNAS FUENTES DE CONSULTA SUGERIDAS

- Ministerio de Hacienda: (<http://www.minhacienda.gov.co/>)
- Departamento Nacional de Planeación: (<http://www.dnp.gov.co/>)
- Banco de la República (<http://www.banrep.gov.co>)
- DANE: Departamento Nacional de Estadísticas (<http://www.dane.gov.co>)
- Gobierno en Línea (<http://www.gobiernoenlinea.gov.co/home/0,1351,ES-COg1,00.html>)
- Ministerio de Comercio Exterior: (<http://www.mincomex.gov.co/>)
- PROEXPORT (www.proexport.com.co)
- Superintendencia Bancaria (<http://www.superbancaria.gov.co>)

- ANIF: Asociación nacional de Instituciones Financieras (<http://www.anif.org/>)
 - CAN: Comunidad Andina (www.comunidadandina.org)
 - CEPAL: Comisión Económica para América Latina y El Caribe (www.cepal.org)
 - COINVERTIR: Corporación Invertir en Colombia (www.coinvertir.org)
 - Fedesarrollo (<http://www.fedesarrollo.org.co>)
 - FLAR: Fondo Latinoamericano de Reservas (www.flar.net)
- NBER: [National Bureau of Economic Research](http://www.nber.org) (www.nber.org)