

El Autor.....	IX
Prólogo a la sexta edición 2015.....	XI

Introducción La Economía Política de la Revolución de Mayo

Introducción: España ante el descubrimiento de América	2
Oro y plata. In inflación y monopolio	3
Distorsión de precios y contrabando	4
Decadencia española: el parasitismo de la economía contagia a la monarquía	5
Carlos IV, aliado de Napoleón contra Inglaterra	6
Las intrigas de Fernando y la descomposición de la monarquía española.....	8
Craso error de Napoleón: imponer a José I como Rey de España	10
Los problemas del Virrey Liniers	11
Cisneros debilitado frente a los Patricios	12
La Representación de los hacendados y la libertad de comercio.....	13
La caída de la Junta Central de Sevilla	16
El Cabildo abierto del 22 de mayo.....	16
La Revolución del 25 de mayo	17

Capítulo 1

El crecimiento, la inflación y el desempleo: Argentina como caso de estudio ideal	19
El objeto de la macroeconomía.....	20
La sobrevaluación del peso argentino durante el período 1991-2001 ...	22
Panorama del crecimiento argentino desde 1900 hasta el 2004.....	24
Los ciclos económicos en 1964-1999	44
La vigencia de <i>supply side economics</i> en 1979-1980 y sus consecuencias.....	46
Deuda externa, clientelismo e hiperinflación.....	47
La tasa de inflación durante 1913-1999	48
El récord mundial de desocupación	50
La crisis económica de 2001-2002.....	51

Capítulo 2

El modelo clásico de la macroeconomía y la ley de Say	57
La oferta de trabajo.....	58
La demanda de trabajo	59
El mercado de trabajo	60
La oferta agregada	64
La ley de Say y la ley de Walras	64
La demanda agregada	69
Acertijos del liberalismo clásico: “free trade and free land”	71

Capítulo 3

La economía clásica y el tipo de cambio real. El caso alemán de 1923-1932	77
La hiperinflación alemana de 1923.....	78
La de deflación de salarios de 1928-1932	81
Paralelo con la argentina de los noventa y de 2002-2007	82

Capítulo 4

La economía clásica y el tipo de cambio real. El caso inglés de 1925-1931	85
--	----

Capítulo 5

Los desajustes cambiarios y el proteccionismo en la depresión estadounidense de 1930	93
Introducción	94
El desempleo en la gran depresión estadounidense de 1930	95
El fatal proteccionismo	98

Capítulo 6

El crecimiento a largo plazo y el modelo neoclásico de Solow	103
Introducción. El modelo de Harrod y Domar	103
El modelo de Solow	105
El residuo de Solow	107

Capítulo 7

El estado estacionario en el modelo soloviano	111
Dos complicaciones adicionales.....	114
La <i>golden rule</i> del crecimiento económico	115
Caso de estudio: ¿Las AFJP como medio de aumentar la tasa de ahorro en la Argentina?.....	116
El testeo econométrico del modelo soloviano	120
Modelos de crecimiento exógeno y endógeno. Rendimientos crecientes	122

Capítulo 8

Tipo de cambio real y crecimiento a largo plazo en todo el mundo

Introducción	135
La economía política del crecimiento	136

Capítulo 9

La evidencia empírica sobre el mayor crecimiento de la productividad en la producción de bienes transables que en no transables

143

Capítulo 10

El sistema clásico del patrón oro y el ofertismo de la convertibilidad argentina de 1991

Introducción al ofertismo	159
La historia y los contenidos del ofertismo.....	161
Las aplicaciones del ofertismo en la Argentina	164
Críticas al ofertismo	165
Nuevamente el ejemplo estadounidense	168
¿Pueden los gobiernos determinar el tipo de cambio real?	169
Entretelones del nacimiento de la convertibilidad argentina de 1991...	170
El tipo de cambio real y el desarrollo económico	171
El crecimiento de la productividad en transables y no transables nuevamente	172
Los “negocios” del ofertismo.....	175
El tipo de cambio real “Big Mac” de la revista “ The Economist”	176

Capítulo 11

La paridad de poder adquisitivo PPP y el modelo transables-no transables

El PNBPPP.....	179
Los transables versus los no transables	184
El modelo TNT.....	185
La demanda agregada, el consumo, el endeudamiento y el ajuste en el modelo TNT.....	188
Por que vivir en países ricos es, por lo general, más caro	191
El modelo TNT con los precios relativos variables y la productividad marginal decreciente	192

Capítulo 12

Tipo de cambio real y crecimiento en

Chile	197
-------------	-----

Capítulo 13

Caso de estudio: La trágica caída de un presidente por intentar la devaluación por deflación	207
--	-----

Capítulo 14

El crecimiento a largo plazo y el tipo de cambio real

la importancia de transables y no transables.....	214
Las dos funciones de producción	217
Los salarios.....	217
La renta ricardiana del factor trabajo en el sector no transable	218
El tipo de cambio real y la inflación estructural.....	220
La asignación del empleo y el estancamiento.....	221

Capítulo 15

La movilización de los recursos para el desarrollo y el tipo de cambio real	223
---	-----

Capítulo 16

La econometría del tipo de cambio real y el dualismo salarial en el crecimiento y la convergencia

El problema de la convergencia	235
El tipo de cambio real, la movilización salarial y la tasa de inflación	240

Capítulo 17

Tipo de cambio real, salarios, dualismo, inflación estructural, ahorro, capital humano y crecimiento económico

El adelanto tecnológico.....	248
El tipo de cambio real.....	248
La movilización	250
La inflación estructural.....	252
La tasa de ahorro	253
El crecimiento de la población, o en la fuerza de trabajo	254
Capital humano	254
La convergencia.....	255

Capítulo 18

Caso de estudio: la sobrevaluación cambiaria argentina de 1991-2001,

¿Era compatible con el crecimiento a largo plazo?	257
---	-----

Capítulo 19

Tipo de cambio real y salarios reales en Corea y en la Argentina 261 |

Capítulo 20

Tipo de cambio real y crecimiento en Japón (1950-1990)	275
--	-----

Capítulo 21

La balanza de pagos, el tipo de cambio real y el esquema ahorro-inversión

Introducción	287
El enfoque de la “absorción”	290
El enfoque de la balanza comercial	291
El enfoque fiscal.....	293
Caso de estudio: déficit fiscal y balanza de pagos en los Estados Unidos y en la Argentina.....	294

El enfoque de la deuda externa 296

El enfoque del ahorro y la inversión 297

Capítulo 22

Las retenciones, el tipo de cambio real y la óptima asignación de los recursos para el crecimiento en la Argentina

Introducción 301

Equivalencia de los derechos de importación y los derechos de exportación302

Argentina: ¿Derechos de importación o de exportación?..... 304

El proteccionismo agrícola internacional 305

Nuestras ventajas comparativas menoscabadas por el proteccionismo agrícola. respuesta307

El modelo GOL del Departamento de Agricultura de los Estados Unidos y las elasticidades de demanda mundiales..... 313

El nivel del tipo de cambio real determina el saldo las cuentas externas: déficit si el tipo de cambio es bajo, o superávit si es alto 313

Pero las cuentas fiscales también determinan el resultado de las cuentas externas. ¿Un caso de sobredeterminación?..... 317

¿Coparticipación de las retenciones? 319

Conclusiones 320

Capítulo 23

La relación inversa entre el tipo de cambio real y la tasa de interés real

Introducción 323

La paridad de interés cubierta en términos reales..... 326

Caso de Estudio: la imposibilidad de bajar las tasas de interés durante la Convertibilidad330

Capítulo 24

El tipo de cambio real y la cuenta corriente en la Argentina y México333

Capítulo 25

La sensibilidad del tipo de cambio real argentino a las variaciones en las tasas de interés estadounidenses343

Capítulo 26

La balanza de comercio y el crecimiento: comparación entre la Argentina y Japón	349
Contradicciones del librecambismo vernáculo frente al proteccionismo agrícola internacional	350
Precios de exportación tradicional y cantidades exportadas	354
La carne vacuna	355
El maíz.....	358
El caso del trigo	359
El proteccionismo agrícola europeo.....	360
El caso de la soja en los ochenta	361
Entre Prebisch y Krugman.....	362
Conclusiones	366

Capítulo 27

¿Contradicción entre la deuda externa y el crecimiento económico?

Introducción	372
La deuda pública y los privilegios en la quiebra internacional de los Estados	377
La deuda pública interna y los privilegios.....	379
Las funciones del Estado tienen prioridad.....	379
La inmunidad soberana.....	380
<i>Iure imperii y iure gestionis</i> en el caso Weltover.....	381
El Perú contra el fondo buitre Elliot.....	382
El orden público nacional.....	383
La retorsión y la represalia.....	385
La jurisdicción de los tribunales argentinos	386
Los tratados de protección de inversiones (TPI)	387
Las inversiones extranjeras y la doctrina Calvo	388
Contradicciones a que llevan los TPI.....	390
La filosofía del endeudamiento externo.....	390
Los bonistas extranjeros y el público argentino estafados.....	393
Arreglar el pago de la deuda externa y no endeudarse nunca más	395

La fuga de capitales de la Argentina equivale en monto a su deuda externa	395
Humillación nacional argentina por los fallos del Juez Thomas Griesa.....	396
La moral, el derecho penal y la ciencia económica contra los fondos buitres	398
El derecho civil y comercial contra los fondos buitres.....	399
Los principios básicos del Derecho Internacional contra los fondos buitres	399
Los principios de “Law and Economics” contra los fondos buitres.....	401
La ética del “default” en un decreto del Presidente Richard Nixon.....	402
¿Son éticamente justificables los <i>defaults</i> ? El Nobel James Buchanan .	403
Los artículos 116 y 29 de la Constitución Nacional. Conclusión	405

Capítulo 28 La función de consumo

Introducción	407
La hipótesis del ingreso relativo	411
La hipótesis del ciclo vital	411
La hipótesis del ingreso permanente.....	414
La función de consumo keynesiana simple en la Argentina	417

Capítulo 29

Keynes, Irving Fisher, el consumo y la tasa de interés	421
---	------------

Capítulo 30 El consumo, los precios relativos y el ahorro

.....	429
-------	-----

Capítulo 31

El consumo, el endeudamiento público y el teorema de la equivalencia ricardiana	437
Caso de estudio: ¿Es válida en la práctica la teoría de Barro-Ricardo?	443

Capítulo 32 La inversión y el ciclo económico

Introducción	449
el acelerador	451

La función de inversión en la Argentina (1980-1989).....	456
La teoría Q de la inversión	457
El modelo neoclásico	458
La inversión en viviendas	461
Los ciclos económicos, la inversión, las expectativas y modelos econométricos	462
Los ciclos económicos y la interacción entre el multiplicador y el acelerador	463
Riesgo país, inversión, ciclo económico y globalización	468
La macroeconomía argentina y su acentuado carácter cíclico.....	473

Capítulo 33 El sector público, la inflación y el señoreaje

Introducción	476
La tasa marginal de imposición o la elasticidad del sistema fiscal.....	477
El presupuesto de pleno empleo.....	478
Más precisiones sobre el déficit fiscal bajo cambio bajo.....	480
El déficit fiscal bajo tipos de cambio fluctuantes y la tasa de inflación .	484
La inflación como un impuesto, y el señoreaje.....	488
Déficit fiscal y balanza de pagos nuevamente. La ecuación fundamental de la macroeconomía	490

Capítulo 34

La curva IS, o la relación entre la actividad económica y la tasa de interés

El mercado de bienes y servicios y la curva IS	495
El multiplicador	497
El multiplicador visto gráficamente.....	499
Caso de estudio: El impacto del aumento de impuestos y rebaja del gasto público propuesto en la Argentina de 2000.....	501
La inversión, la tasa de interés y la curva IS	502
Sobre la segunda y tercera formas de derivar la curva IS.....	504

Capítulo 35 La curva LM, el ingreso y la tasa de interés

Caso de estudio: la restricción monetaria argentina de 1977 y el nivel de tasas de interés	513
Las tres derivaciones de la curva LM	517

La política monetaria y los cambios en la curva LM 520

Capítulo 36

Aplicaciones del modelo IS-LM. La trampa de liquidez

Una expansión del gasto público 524

El caso de un aumento en los impuestos 525

Una reducción de la oferta monetaria 526

La trampa de liquidez japonesa de los noventa y la estadounidense de los treinta 529

Capítulo 37

La demanda agregada y el álgebra del modelo IS-LM535

El álgebra del modelo IS-LM y la demanda agregada 538

Capítulo 38

La economía abierta con tipos de cambio fluctuantes y el modelo Mundell-Fleming

La política fiscal con cambios flexibles..... 550

La política monetaria con cambios flexibles..... 554

Incremento en la protección con tipo de cambio fluctuante..... 556

Capítulo 39

La economía abierta con tipo de cambio fijo y el modelo de Mundell-Fleming

Plan Keynes y Plan White. El FMI: Los tipos de cambio fijos pero ajustables560

Política fiscal con tipo de cambio fijo 565

Caso de estudio: la política cambiaria y fiscal de Japón (1950-1971),

los tigres del Asia (1960-1994) y Chile (1984-1997)..... 565

Caso de estudio: la política cambiaria y fiscal argentina de 1991-2001 568

Política monetaria con tipo de cambio bajo. Las dos interpretaciones de Keynes570

Proteccionismo con tipo de cambio fijo..... 571

¿Cobra nuevo sentido la idea del Bancor y la ICU que propuso por Keynes?.....573

Ajuste simétrico y compensaciones tipo "clearings" bancarios. La ICU	573
Ocaso del oro como moneda internacional. Evitar los endeudamientos masivos	574
Triunfo de Harry Dexter White: FMI y ajuste asimétrico	575
Garantía oro para el dólar en 1944 y default de Nixon en 1971	575
Free Floating. Déficits fiscales de USA para compensar sus déficits externos	575
¿China a favor del Bancor?	576

Capítulo 40 Variaciones con el modelo de Mundell-Fleming

El modelo de Mundell-Fleming con énfasis en la tasa de interés	579
--	-----

Capítulo 41

El desempleo argentino causado por la sobrevaluación cambiaria

La pérdida de empleo, el encuentro de empleo y el desempleo	592
La discusión sobre el desempleo gigantesco de la Argentina.....	593
La culpa la tienen las leyes laborales	594
La desocupación es un fenómeno universal. España, por ejemplo, tenía el 24%	595
La estabilidad de precios es la culpable.....	595
La culpa la tenía el efecto tequila	596
La gente quiere trabajar más	596
La culpa la tienen los aportes patronales y los impuestos al trabajo en general.....	597
La culpa de la desocupación la tiene el adelanto tecnológico, la robotización y la sustitución de los trabajadores por máquinas	597
La culpa la tienen las privatizaciones con su despido de personal	598
La transformación estructural es la culpable	598
La culpa de la desocupación la tiene el Congreso de la Nación por no haber creado las AFJP un año antes.....	598
La culpa del desempleo la tiene el gremialismo	599
Las altas tasas de interés tienen la culpa	600
La culpa la tienen los inmigrantes de países vecinos que despla- zan a la mano de obra local	600
La culpa la tiene el tipo de cambio bajo del plan de convertibilidad	601

Capítulo 42

La sustitución del trabajo nacional por los insumos importados.....

La prueba econométrica.....	603
La prueba econométrica.....	609

Capítulo 43

La demanda de trabajo depende del salario en dólares y la oferta de trabajo del salario en pesos deflacionado por el

IPC.....	617
La oferta de trabajo <i>backward bending</i>	625
Caso de estudio: la oferta de trabajo en la Argentina	626

Capítulo 44 La oferta agregada keynesiana

La oferta agregada clásica nuevamente.....	630
La oferta agregada en la tesis keynesiana extrema	632
Caso de estudio: la economía estadounidense en los noventa	635
La oferta agregada en la teoría keynesiana moderada	636

Capítulo 45

Las curvas de Phillips y Fisher en la Argentina.....	639
---	------------

Capítulo 46

La oferta agregada, la curva de Phillips-Fisher y el fin de las hiperinflaciones	651
Las variantes teóricas de la oferta agregada.....	653
Caso de estudio: el freno a las hiperinflaciones alemana y argentina, y la oferta agregada.....	656

Capítulo 47

La demanda de dinero

Teorías de cartera para explicar la demanda de dinero	668
Teorías que ponen énfasis en las transacciones	669
La demanda de dinero en la Argentina	673

Capítulo 48 La demanda de dinero y la economía informal.....

Capítulo 49

El dólar contra el peso en el nuevo Código Civil y el superior sistema monetario chileno	685
Contradicciones y confusión sobre la moneda en el nuevo Código Civil	686

La experiencia con la Convertibilidad	687
Las objeciones al uso de una moneda extranjera en las transacciones internas	689
Peligro de hiperinflación en pesos.....	690
Carencia de prestamista de última instancia	690
El pago del “señoreaje” a los Estados Unidos.....	691
El dólar mismo sufre una inflación anual del 2% promedio.....	691
Las fuertes oscilaciones del valor del dólar en los mercados cambiarios mundiales	692
La recurrente fuga de capitales de la Argentina.....	692
La moneda argentina se torna incapaz de regular nuestro ciclo económico.....	693
El gran principio: una moneda por cada país. Canadá y Méjico. El caso de Europa.....	693
El ciclo económico desincronizado dentro de la Unión Europea y la torre de Babel	695
Una moneda por cada país pero ¿y la alta inflación del peso argentino? La solución chilena	696
La Circular 1050 del BCRA creó la mala fama de la indexación en la Argentina	697
El sistema de la tasa Libor de Londres, pero en pesos con alta inflación y super-altas tasas de interés.....	697
El necesario saneamiento del INDEC.....	698
La Unidad de Cuenta Estable (UCE) propuesta por el Dr. Guillermo Laura y el Lic. Ergasto Riva	699
Un requisito necesario: la eliminación del déficit fiscal.....	701
Un segundo requisito: la indexación del tipo de cambio.....	702
Un tercer requisito obvio: derogar por ley del Congreso la prohibición de indexar	703
Immejorable contraataque y defensa contra los “fondos buitres”	704
Síntesis y propuesta de dos proyectos de ley.....	705
Proyecto de ley de reformas al Código civil y derogación de las prohibiciones de indexar	706
Proyecto de Ley de creación de la Unidad de Cuenta Estable.....	706

Capítulo 50 La oferta de dinero y el sistema bancario

Introducción	709
Los encajes fraccionarios y la creación de dinero.....	713
Depósitos en dólares con encajes fraccionarios en la Argentina y el corralito.....	715
Un multiplicador de los depósitos más sofisticado	718

Las propuestas de encaje 100% de Irving Fisher, Henry Simmons y el ensayo argentino de 1946-1957.....	722
Las cuatro formas de variar la cantidad de dinero.....	724
Comentarios adicionales sobre los encajes y la relación circulante a depósitos.....	726
El Banco Central, el fuego y la rueda	728

Capítulo 51 Falacias sobre la oferta monetaria

La falacia de la oferta de dinero bimonetaria.....	729
La falacia sobre el grado de desarrollo y la tasa de interés.....	732
La falacia sobre inflación y la emisión de dinero para regular la actividad económica y para financiar gasto público.....	737
Más sobre las causas de la inflación: oferta monetaria vs. costos laborales unitarios.....	744
Como eliminar la inflación de 2007-2011.....	748
Alternativamente debe permitirse la indexación	750
Falacias monetaristas: la cuenta de regulación monetaria de 1977-1989	751
Falacias monetaristas: la esterilización de la oferta monetaria por compra de divisas por parte del Banco Central.....	753
El enfoque monetario de la balanza de pagos	755
La regla de Taylor.....	756

Capítulo 52

La dolarización y la teoría de las áreas monetarias óptimas

La teoría de las áreas monetarias óptimas	761
Implicancias de la dolarización	764
La dolarización frente a la corrida bancaria.....	766
Flotar y pesificar	766
La dolarización, la pérdida del Banco Central, los precios relativos y el riesgo país	768
Los costos políticos de la dolarización	772

Capítulo 53

Las expectativas racionales y el ciclo económico

Sobre el <i>work effort</i> y la tasa de interés real.....	781
--	-----

Los postulados de la escuela de las expectativas racionales..... 783

Capítulo 54

El caos monetario argentino de 2002 y su resolución

Los depósitos bancarios en dólares	788
La opción de devaluar o no devaluar.....	789
¿Flotar sin pesificar?.....	789
Pesificar asimétricamente	790
Flotar con corralito.....	791
<i>Ad impossibilia nemo tenetur</i>	792
El riesgo y la ganancia	792
La solución estadounidense de 1933 al caos monetario	793
Moraleja para abogados, economistas y gobernantes	794

Capítulo 55 La economía política de la deuda externa

Introducción	798
Las causas de la deuda externa: sobrevaluación cambiaria y déficits fiscales	798
“Supply-side economics”: ideología de la deuda externa	799
La inflación en dólares y la tasa de interés variable.....	800
Ronald Reagan y las altas tasas de interés en dólares.....	801
Uranio y democracia	801
El Congreso aprueba la deuda externa del gobierno militar	803
La hiperinflación de Alfonsín	803
Convertibilidad, endeudamiento y relaciones carnales	803
Oposición inicial del FMI.....	804
Luz verde del FMI, el misil Cóndor y el rey Herodes	804
El crecimiento de la deuda externa y el megacanje.....	806
La luz roja del FMI: el Emperador Tito incendia Jerusalén.....	807
La teoría del Dr. Ávila: “supply side economics” nuevamente	808
Presidencia de Duhalde: tipo de cambio alto y superávit scal	809

El megacanje Lavagna: quita del 65%.....	810
Otra vez déficit fiscal, sobrevaluación cambiaria y nuevo megacanje...	810
La solución correcta: ley del Congreso ofreciendo pago del 100% a 40 años y un 1% de tasa de interés.....	811
Los tratados de protección de inversiones	811
La necesidad del <i>exequatur</i>	813
El error trágico del endeudamiento externo masivo	813

Capítulo 56

La crisis financiera internacional del 2008-2009

Introducción	815
Presupuestos ideológicos de la crisis de 1930	816
Los presupuestos ideológicos de la crisis de 2007-2008.....	818
El error de la desregulación financiera y los derivados	820
La neblina del mercado financiero y la recesión mundial	824
La crisis del euro.....	825

Capítulo 57

La relevancia para la Argentina del libro "El Capital en el siglo XXI" del economista francés Thomas Piketty

La importancia del libro de Piketty	830
"El pobre Goriot", novela de Honorato de Balzac publicada en 1835.....	830
La relación capital/producto.....	831
Piketty y la primera ley fundamental del capitalismo: $a=R\beta$	832
La segunda ley fundamental del capitalismo: $\beta=S/G$	833
La segunda ley es en realidad la fórmula de Harrod-Domar invertida..	833
Crecimiento lento de las economías maduras. ¿Tercera ley del capitalismo?	834
El crecimiento lento y el dilema de $R>G$. El problema de las herencias nuevamente	835
Los remedios de Piketty	836
Argentina: aumentado G se aminora automáticamente alfa.....	837
Argentina: otra reducción en la tajada del capital α en beneficio del trabajo	838
Argentina: más reformas progresistas "a la Piketty" por la vía fiscal.....	839

Capítulo 58

Macroeconomía y servicio civil: Inglaterra, Estados Unidos, Alemania, Francia, Japón y Argentina

Montesquieu y la división de los poderes.....	841
La limitación de los poderes en el sistema inglés. Poder y corrupción. Lord Acton	843
Dicotomía: nombramiento de jueces versus nombramientos de funcionarios en Estados Unidos	844
El sistema de servicio civil en Alemania.....	845
El sistema de servicio civil en Francia	846
El sistema de servicio civil en Japón	847
Las ocho ventajas del sistema de servicio civil de los países desarrollados. Max Weber	848
Macroeconomía: La carencia de servicio civil en el Estado argentino ..	850
Macroeconomía: falseamiento del INDEC y papelón internacional	851
Macroeconomía: Ausencia total de Políticas de Estado y apogeo del clientelismo	852
El poder de nombrar en la Constitución argentina	854
Idoneidad y estabilidad del empleo público en la Constitución Nacional	856
Proyecto de ley de creación de un sistema de Servicio Civil de mérito en la Argentina	857

Capítulo 59

El tipo de cambio real en la política internacional

El ranking del PBI por cápita de la Argentina en el mundo	866
Exportaciones. El tipo de cambio real argentino desde 1913 a 2010.....	866
El tipo de cambio real como variable estratégica	868
La guerra fría de 1945 a 1989	868
Estrategia de USA: mostrar un mayor nivel de vida en los países capitalistas clave	869
Japón. Estrategia estadounidense	869
Este del Asia y China	870
La respuesta soviética	870
Brasil ¿Estrategia estadounidense?.....	871
Chile ¿Estrategia estadounidense?	871
El TCR como variable necesariamente selectiva y estratégica. Adam Smith	872

Falacia del tipo de cambio real competitivo y salarios bajos. El desempleo.....	873
La causa de la inflación: aumentos salariales por encima de la productividad	875
Inflación, fuga de capitales, ruina de la industria de la construcción y desempleo	876
El difícil logro del superávit fiscal. Las retenciones y John Stuart Mill	877
La infraestructura de transportes y la rebaja de los costos de la economía.....	878
El tipo de cambio real bajo y la deuda externa. Claudicación de la soberanía	878
El gran crecimiento de 2002-2010	880
La acumulación de capital humano. Exámenes y la meritocracia en el Estado.....	880

Capítulo 60

El impacto de la Macroeconomía en la Política

Introducción	883
El período de 1890 hasta 1930. La primera guerra mundial y la depresión internacional de 1930	885
Desde 1930 hasta 1943. El error del fraude electoral.....	886
Desde 1943 hasta 1955. La personalidad dominante del general Perón	887
Desde 1955 hasta 1976. La errónea proscripción del Justicialismo. El contexto internacional.....	887
Desde 1976 a 1983. El contexto internacional y la guerra fría.....	890
Desde 1983 hasta el 2001. El contexto internacional y el derrumbe del comunismo.....	892
Desde 2002 hasta el 2011. El contexto internacional.....	893
El crecimiento sostenido como base del éxito político. Remisión y preguntas.....	894

Capítulo 61

Macroeconomía, productividad y eficiencia. El impuesto al valor de la tierra libre de mejoras

Introducción	895
La ciencia económica del impuesto al valor de mercado de la tierra libre de mejoras.....	896
El concepto libre de mejoras	901
Derogar la prohibición de indexar	902
La Constitución Nacional, el eficiente uso del recurso tierra, la reducción de la evasión y el fomento de la correspondencia fiscal.....	902
Pago a cuenta de ganancias y disminución de la evasión en este impuesto.....	905

Correspondencia fiscal y aumento de las autonomías provinciales	905
El dominio “originario” provincial y la distribución de los poderes impositivos	905
Conclusiones	907
El proyecto de ley.....	908

Bibliografía general

Bibliografía básica.....	913
Bibliografía adicional.....	91