

INDICE

XIII Alcuni temi introduttivi

- 1 CAPITOLO 1 – Introduzione alla macroeconomia, la contabilità nazionale
- 1 1.1 L’oggetto della macroeconomia
- 2 1.2 Il metodo della teoria macroeconomica
- 3 1.3 Dalla microeconomia alla macroeconomia
- 4 1.4 Contabilità nazionale, i tre metodi di calcolo del PIL
- 9 1.5 Il calcolo del PIL come spesa aggregata
- 11 1.6 L’eguaglianza tra risparmio e investimento
- 17 1.7 Il PIL nominale e quello reale
- 19 1.8 Indici dei prezzi
- 24 *Riepilogo*
- 25 *Riferimenti bibliografici*
-
- 26 CAPITOLO 2 – Modello di determinazione del reddito e teoria
 del moltiplicatore
- 26 2.1 Ipotesi base del modello. I quattro settori del sistemamacroeconomico
 2.1.1 Il settore famiglie, l’analisi del consumo e del risparmio, p. 28
 2.1.2 Il settore delle imprese, l’analisi degli investimenti, p. 31
- 33 2.2 Determinazione del reddito di equilibrio e investimenti
 in economia chiusa senza settore pubblico
- 38 2.3 Il settore pubblico: spesa pubblica, imposte e reddito di equilibrio
 2.3.1 Le principali componenti del bilancio pubblico: le voci di spesa e i differenti tipi di
 imposte, p.38–2.3.2 Determinazione del reddito di equilibrio, investimenti, spesa pubblica
 con gettito fiscale dato, p. 41 – 2.3.3 Gli effetti sul reddito delle imposte proporzionali
 e progressive, p. 43 – 2.3.4 Ciclo politico-economico della spesa pubblica e gruppi
 di interesse, l’analisi di Nordhaus, p. 48
- 51 2.4 Il settore estero e il ruolo delle esportazioni nette.
 Determinazione del reddito d’equilibrio in economia aperta

57	<i>Riepilogo</i>
58	<i>Riferimenti bibliografici</i>
59	CAPITOLO 3 – L’offerta di moneta, sistema finanziario e funzioni di una Banca Centrale
59	3.1 La moneta e le sue funzioni: dal baratto all’economia monetaria
65	3.2 La Banca Centrale, le aziende di credito e l’offerta di moneta 3.2.1 Le funzioni della Banca Centrale, p. 65 – 3.2.2 Le funzioni del sistema bancario e la creazione di credito, p. 65
66	3.3 Il moltiplicatore dell’offerta di moneta
71	3.4 Base monetaria, suoi canali di creazione e di controllo
76	3.5 Natura, ruolo e funzioni della Banca Centrale Europea
82	3.6 Funzioni e struttura del sistema finanziario 3.6.1 Che cos’è il sistema finanziario, p. 82 – 3.6.2 Trasferimento di risorse finanziarie dagli operatori in avanzo a quelli in disavanzo, p. 83 – 3.6.3 La gestione dei rischi nel sistema finanziario, p. 85
86	3.7 La struttura finanziaria di un sistema economico
88	3.8 Unità economiche, settori e decisioni finanziarie
91	3.9 La regolamentazione del sistema bancario 3.9.1 Premessa, p. 91 – 3.9.2 Gli strumenti della regolamentazione, p. 92
95	<i>Riepilogo</i>
97	<i>Riferimenti bibliografici</i>
99	CAPITOLO 4 – Le teorie della domanda di moneta
99	4.1 Premessa
100	4.2 La velocità di circolazione della moneta e l’identità quantitativa
101	4.3 La teoria quantitativa e domanda di moneta neoclassica nell’analisi di Fisher
104	4.4 Domanda di moneta e teoria della preferenza della liquidità nell’analisi di Keynes
111	4.5 Equilibrio del mercato della moneta e tasso d’interesse nell’analisi keynesiana
114	4.6 La riformulazione della teoria quantitativa e della domanda di moneta in Friedman
117	4.7 Il ruolo della moneta nel sistema monetarista
122	<i>Riepilogo</i>
124	<i>Riferimenti bibliografici</i>
125	CAPITOLO 5 – Tassi di interesse, mercati finanziari e decisioni di investimento delle imprese
125	5.1 Decisioni di investimento e ruolo del tasso di interesse

- 129 5.2 Investimento e teoria dell'acceleratore
- 132 5.3 Investimento e mercati azionari: il rapporto «q» di Tobin
- 136 5.4 La funzione dell'investimento, una generalizzazione
- 137 5.5 Investimenti delle imprese ed evoluzione del sistema finanziario italiano
- 145 *Riepilogo*
- 145 *Riferimenti bibliografici*
- 146 CAPITOLO 6 – Tasso di interesse, consumo e risparmio delle famiglie in un orizzonte intertemporale
- 146 6.1 Consumo e risparmio delle famiglie, un'analisi intertemporale
- 149 6.2 Consumo delle famiglie e teoria del ciclo vitale
- 152 6.3 Consumo delle famiglie e teoria del reddito permanente
- 156 6.4 Consumo, risparmio e tasso d'interesse
- 157 6.5 Consumo, risparmio e ricchezza delle famiglie in Italia
- 161 *Riepilogo*
- 162 *Riferimenti bibliografici*
- 163 CAPITOLO 7 – L'equilibrio macroeconomico attraverso l'analisi del modello IS-LM: il dibattito sull'efficacia delle politiche monetarie e fiscali
- 163 7.1 Premessa
- 164 7.2 L'equilibrio del mercato dei beni e la costruzione della curva IS
- 167 7.3 L'equilibrio nel mercato della moneta e la costruzione della curva LM
- 170 7.4 Equilibrio macroeconomico a prezzi fissi: determinazione simultanea del reddito e del tasso d'interesse
- 173 7.5 Politica fiscale, retroazione monetaria ed effetto di spiazzamento
- 178 7.6 Politica monetaria e meccanismi di trasmissione
- 180 7.7 L'efficacia delle politiche monetarie e fiscali a confronto
- 7.7.1 Valutazione dell'efficacia della politica fiscale, p. 181 – 7.7.2 Valutazione dell'efficacia della politica monetaria, p. 181
- 183 7.8 Efficacia delle politiche monetarie e fiscali nel dibattito tra keynesiani e monetaristi. Analisi dei casi particolari
- 7.8.1 Nello schema keynesiano, p. 183 – 7.8.2 Nello schema monetarista, p. 189
- 194 7.9 Il dibattito sulle teorie monetarie e reali del tasso di interesse
- 202 7.10 La crescita del debito pubblico, profili e problemi
- 204 7.11 Le politiche di rientro dal debito pubblico
- 206 *Riepilogo*
- 208 *Riferimenti bibliografici*

- 209 CAPITOLO 8 – Gli sviluppi keynesiani della teoria della domanda di moneta
e di attività finanziarie
- 209 8.1 Premessa
- 210 8.2 Domanda di moneta per transazioni e tasso d'interesse
nel modello delle scorte
- 216 8.3 La domanda di moneta, rischio e tasso di interesse: l'analisi di Tobin
- 223 8.4 Attività finanziarie e selezione del portafoglio ottimale
- 225 8.5 Analisi di una valutazione delle attività rischiose;
il *Capital Assets Pricing Model* (CAPM)
- 228 *Riepilogo*
- 229 *Riferimenti bibliografici*
- 229 CAPITOLO 9 – Contributi teorici ed empirici del monetarismo all'analisi
macroeconomica
- 229 9.1 Premessa
- 232 9.2 La relazione moneta-reddito, l'analisi di Friedman e Meiselman
- 235 9.3 L'analisi empirica nel modello di St. Louis
- 238 9.4 Ruolo della moneta e della politica monetaria nel contributo
di Friedman e Schwartz
- 239 9.5 Tasso di interesse nominale, inflazione ed effetto Fisher
- 245 *Riepilogo*
- 246 *Riferimenti bibliografici*
- 247 CAPITOLO 10 – Mercato del lavoro, occupazione e prezzi nel modello
macroeconomico
- 247 10.1 Premessa
- 248 10.2 Il modello neoclassico del mercato del lavoro, salario reale
e disoccupazione volontaria
- 252 10.3 Modello keynesiano del mercato del lavoro, disoccupazione
involontaria e rigidità salariale
- 255 10.4 La relazione tra inflazione e disoccupazione nella curva di Phillips
- 258 10.5 Tasso naturale di disoccupazione e inflazione attesa,
l'analisi di Friedman
- 260 10.6 Tasso naturale di disoccupazione ed effetti di una politica
monetaria espansiva
- 263 10.7 Tasso naturale di disoccupazione e quantità ottima di moneta nella
regola monetarista
- 267 *Riepilogo*
- 268 *Riferimenti bibliografici*

269	CAPITOLO 11 – Il modello di domanda e di offerta aggregata (AD-AS)
269	11.1 Premessa
270	11.2 La curva della domanda aggregata (AD)
275	11.3 La curva di offerta aggregata (AS)
278	11.4 Equilibrio di pieno impiego e curva di offerta verticale, il caso neoclassico
	11.4.1 Variazione dei prezzi, equilibrio macroeconomico e Real Balance Effect: il contributo di Pigou-Patinkin, p. 280
281	11.5 Equilibrio di disoccupazione, rigidità salariale e curva di offerta orizzontale, il caso keynesiano
284	11.6 Effetti della politica monetaria su prezzi e produzione
287	11.7 Teoria delle aspettative e politica monetaria
	11.7.1 Aspettative estrapolative, adattive e razionali, p. 287 – 11.7.2 Le aspettative razionali nel modello di domanda e offerta aggregata, p. 290
292	11.8 Politiche dell'offerta nell'equilibrio macroeconomico, alcuni casi
	11.8.1 Oneri sociali e cuneo fiscale, p. 293 – 11.8.2 Tassazione del capitale, offerta di risparmio e produzione, p. 295 – 11.8.3 Limiti all'accesso nel mercato del lavoro, p. 295
296	<i>Riepilogo</i>
297	<i>Riferimenti bibliografici</i>
299	CAPITOLO 12 – La condotta della politica monetaria. Agenti e strategie
299	12.1 Inflazione e tasso d'interesse reale: effetti nel breve e nel lungo periodo
302	12.2 Credibilità della politica monetaria, i suoi effetti
306	12.3 Discrezionalità della politica monetaria e imprevedibilità degli effetti, la critica di Lucas
309	12.4 Incoerenza temporale e interdipendenza strategica nella politica monetaria
313	12.5 Reputazione, un caso di contrasto all'incoerenza temporale
314	12.6 Banchiere centrale e regole di politica monetaria
315	12.7 La Banca Centrale Europea, un comportamento «conservatore» e indipendente
317	12.8 Regole di condotta di una Banca Centrale, alcuni casi
	12.8.1 Tasso d'interesse, inflazione e disoccupazione nell'azione della Banca Centrale: la regola di Taylor, p. 318 – 12.8.2 Regole ed obiettivi di politica monetaria: Targeting Monetario e Inflation Targeting, p. 319
322	12.9 Indipendenza della Banca Centrale, consenso e democrazia

- 325 12.10 La condotta della Banca Centrale Europea,
profili istituzionale e governance
- 330 *Riepilogo*
- 333 *Riferimenti bibliografici*
-
- 334 CAPITOLO 13 – Bilancia dei pagamenti, equilibrio macroeconomico e tassi di
cambio
- 334 13.1 Premessa
- 335 13.2 Bilancia dei Pagamenti e tassi di cambio
- 338 13.3 Tassi di cambio fissi e flessibili
- 341 13.4 Equilibrio macroeconomico, bilancia commerciale ed esportazioni
nette
- 344 13.5 Bilancia dei Pagamenti e flussi di capitali
- 347 13.6 Reddito nazionale, mobilità dei capitali e tassi di cambio fissi,
il modello Mundell-Fleming
- 350 13.7 Reddito nazionale, mobilità dei capitali e tassi di cambio flessibili
- 355 13.8 Prezzi variabili e tassi di cambio: la teoria della parità
dei poteri d'acquisto (PPP)
- 356 13.9 Prezzi variabili, tassi di cambio fissi ed aggiustamento
della bilancia dei pagamenti
- 358 13.10 Interventi sul tasso di cambio fisso: il caso della svalutazione
- 359 13.11 Movimenti di capitali in regime di cambi flessibili
e convergenza al reddito potenziale
- 363 13.12 Aspettative, tassi d'interesse e tassi di cambio
- 365 13.13 Speculazione, tassi di cambio e azione della Banca Centrale
- 368 *Riepilogo*
- 370 *Riferimenti bibliografici*
-
- 371 CAPITOLO 14 – Il sistema monetario internazionale
da Bretton Woods all'Euro
- 371 14.1 Introduzione
- 372 14.2 La ricostruzione di un sistema monetario internazionale dopo la
Seconda guerra mondiale
- 373 14.3 I limiti del sistema di Bretton Woods e il suo superamento
- 376 14.4 La scelta tra tassi di cambio flessibili e tassi di cambio fissi
- 377 14.5 Globalizzazione e integrazione finanziaria internazionale
- 380 14.6 Il Sistema Monetario Europeo nelle sue varie fasi
- 382 14.7 Crisi valutarie ed intervento delle Banche Centrali
- 384 14.8 Aree valutarie comuni: Europa e Stati Uniti a confronto
- 387 14.9 Unione Monetaria Europea: sviluppi e problemi aperti

392	14.10 L'euro nell'economia internazionale
395	<i>Riepilogo</i>
397	<i>Riferimenti bibliografici</i>
398	CAPITOLO 15 – Le spiegazioni della crescita economica nel lungo periodo
398	15.1 La crescita economica nel lungo periodo, i termini del problema
403	15.2 Crescita ed equilibrio. Il modello di Harrod
407	15.3 Il modello neoclassico di crescita, l'analisi di Solow
417	15.4 Il progresso tecnologico esogeno, l'ipotesi di convergenza
418	15.5 La Nuova Teoria della Crescita e fattori endogeni
420	15.6 Crescita endogena, il ruolo del capitale umano
423	15.7 Crescita endogena ed esternalità, il ruolo della conoscenza
424	15.8 Crescita economica e distribuzione del reddito
	15.8.1 Un'analisi sulle disuguaglianze del reddito, la curva di Kuznets, 426
430	<i>Riepilogo</i>
432	<i>Riferimenti bibliografici</i>
433	<i>Bibliografia</i>
439	<i>Indice dei nomi</i>
441	<i>Indice analitico</i>