

La importancia de mantener la inflación baja en Colombia**Estudiantes:**

Luis Fernando Montoya Casas
Andrés Felipe Pineda Riaño
Omar Alexander Valenzuela Palacio

Docente asesor:

José Luis Villalobos Martínez

Colegio:

Institución Educativa Antonio José de Sucre
Público
Mixto
Grado 10
Barrio La Independencia
Municipio de Itagüí
Antioquia

La importancia de mantener la inflación baja en Colombia

En Colombia, en un barrio estrato dos cualquiera, diariamente se pueden observar muchas personas pensativas que van de aquí para allá, o de allá para acá. Agitadas y muchas veces fatigadas por el transcurrir de los días, se han cansado de esperar o buscar una oportunidad laboral que mejore su calidad de vida. Pero pregúntele a cualquiera de ellas, ¿cuáles son las verdaderas razones por las que no pueden encontrar de manera sencilla esa oportunidad tan anhelada? ¡Hummm!, muchos dirán, ¡sabrás Dios!.

Para la gran mayoría de los ciudadanos, realmente entender la dinámica económica de la nación resulta como un partido de fútbol, siempre van los mismos a la selección y de clasificación nada.

Partiendo de la situación anterior, resulta interesante entender la importancia de mantener una baja inflación en Colombia. Es de saber previamente, que ésta llevaría a una estabilidad y certeza financiera en las familias y/o empresas; pero para explicar este fenómeno más a fondo, se tomará como ejemplo una de las muchas familias colombianas inmersas en la cultura del salario mínimo, la familia Salazar Restrepo, quien vive en el barrio San Pío X cuyo estrato socioeconómico se encuentra repartido en los nivel dos y tres en el municipio de Itagüí; y quienes, tras una extensa investigación, cayeron en cuenta de la problemática que acarrea contar con una alta inflación.

Para empezar a escudriñar todo este asunto, se entiende como *inflación al aumento continuo, persistente y sustancial, de los precios de los productos y servicios*. Con esto, como primera medida, la familia Salazar Restrepo, toma como referencia a las tres tiendas de barrio cercanas a su domicilio, y de ahí decidió, hacer un breve análisis contable de sus gastos, enfocándose para ello, en ciertos productos indispensables de la canasta familiar, tales como: panela, papa, arroz, leche, carne, entre otros.

Ahora, analizando, ayudados de una reseña histórica de datos estadísticos, ellos notaron el continuo aumento de los precios de estos productos en los últimos 5 años. Para ser más

claros frente a esta creciente alza, toman por ejemplo, el costo estimativo de hace 5 años en una libra de arroz, el cual oscilaba en 550 pesos, hoy se consigue en \$1.600. Pero, haciendo un estudio más actualizado, se encontraron que, desde el mes de junio del año 2008, se conseguía la libra de arroz en 1.000 pesos y unos meses más tarde alcanzó el extraordinario precio de 1.600 pesos, lo cual, según la familia Salazar Restrepo, no era un incremento elevado si no exagerado; porque, sin siquiera pasar 6 meses, el precio del arroz había alcanzado un incremento de hasta 600 pesos, lo cual significaba para ellos, tener que dejar de adquirir ciertos productos secundarios para poder suplir las necesidades básicas diarias o, en otro caso, dejar de proporcionarse el producto que estaba en constante aumento de precio.

Pero, si se mira la real causa del aumento de precios en los productos de la canasta familiar, se puede llegar a la conclusión, que este, se dio por un producto necesario o de primer orden para el mercado. En este caso, se habla del petróleo y sus derivados, porque al acrecentarse su precio en Colombia, se incrementa el precio del transporte; seguidamente de las materias primas, y consecuentemente llega al coste de fabricación de los productos, donde, hablando únicamente del arroz, crecería el precio de la importación y exportación, y por ende, hace que la moneda pierda cada vez más poder adquisitivo sobre dicho producto.

Por lo dicho, es importante mantener una inflación baja en Colombia, porque ella promueve el uso eficiente de los recursos productivos, incentiva el ahorro y la inversión, y así mismo se juega con tasas de interés bajas, con las cuales las familias que devengan un salario mínimo, podrán tener más oportunidades para adquirir un crédito. Por el contrario, cuando la inflación es alta, una parte del tiempo de los individuos y una parte de los recursos de la economía, se invierten en la búsqueda de mecanismos para defenderse de ella; se crea incertidumbre frente a la inversión empresarial o industrial, porque habrían pocos demandantes que adquieran sus productos, al reducirse o frenarse su capacidad de ahorro debido al alza constante de los precios. Además, el total de los ingresos de estas familias, se invierte, como es sabido, en bienes primarios o de primera necesidad.

Por lo visto, es importante mantener precios controlados y asequibles, porque éstos influyen sobre las decisiones financieras que toman las familias y las empresas como

principales agentes económicos, ya que estas usualmente serán decisiones a largo plazo: para la construcción, mejoramiento o adecuación de una empresa, de educarse, de comprar vivienda, etc. Estas disposiciones dependen crucialmente del grado de certidumbre de la economía. Pues, con la inflación baja, tienden a disminuir las tasas de interés, lo que hace posible adquirir un préstamo. Por eso, para aquellas familias como la Salazar Restrepo, que devengan un salario mínimo, ni siquiera el ahorro sería necesario para la satisfacción de sus necesidades básicas diarias.

Mientras, que con una inflación elevada, la posibilidad de ahorro se pierde ,porque al aumentar los precios, necesitarían invertir más dinero para adquirir los mismos productos básicos y además deberán gastar sus ahorros, no para lo presupuestado en el futuro, si no para tratar de satisfacer las necesidades cotidianas o presentes, situación que han tenido que adoptar muchas familias colombianas para intentar luchar contra la inflación que afecta más fuertemente a aquellas que devengan un salario mínimo mensual. En tanto se mantenga una inflación en constante aumento, se dificultará mantener el empleo, porque los agentes económicos (inversionistas y empresarios) deberán invertir más dinero para producir lo mismo.

Pero, la familia Salazar Restrepo se preguntaba ¿cómo ayudarse en su lucha contra la inflación?: El DANE hace con regularidad una encuesta especializada denominada la **Encuesta Nacional Ingresos y Gastos**. Esta, permite tener certeza sobre el patrón de gastos y consumos de muchas familias, específicamente en las áreas urbanas de la mayoría de las capitales del país. Se indaga sobre los gastos diarios de cada miembro del hogar, los gastos semanales, mensuales, semestrales y anuales. A partir de esta información, y de manera agregada, se puede elaborar un patrón de consumo general para los hogares colombianos.

Con dicha encuesta, se busca conocer los gastos producidos por cada integrante de la familia, con el fin de comparar los patrones de gastos y consumo de cada familia colombiana, porque, si se toman los patrones de gastos del núcleo Salazar Restrepo y los de cualquier otra, no serán los mismos. Aunque la lista de bienes y servicios que demandan

en su mayoría, es la misma, cada una compra o hace una combinación diferente de los mismos productos en cantidad y frecuencia.

Con estos datos, el DANE busca ayudar a las familias colombianas a enfrentar el fenómeno inflacionario, pues de un lado, los sindicatos laborales luchan por un aumento real del salario mínimo; pero más sin embargo, si se diera un aumento consciente, no cambiaría mucho la situación si las políticas económicas del BANCO DE LA REPUBLICA no mantienen una inflación baja. El salario tiende a perder valor real nuevamente frente a los precios de la canasta familiar y frente a otros productos, y por lo tanto, no se ganaría nada.

Además, el DANE, por medio del IPC (Índice de Precios al Consumidor) hace una relación mes a mes del precio de los productos; en este caso siempre relaciona el índice del mes actual con respecto al mes anterior. El IPC presenta la variación porcentual de los precios entre dos periodos de tiempo, para determinar el incremento de la inflación por medio de un porcentaje, datos con los cuales la familia Salazar Restrepo puede enterarse del riesgo que se corre de un aumento alarmante.

Aquí, la familia Salazar Restrepo puede afirmar que la importancia de una inflación baja, no radica en mantener precios bajos de los productos o servicios primarios o secundarios para su día a día, sino también para no dejar que la inflación gane terreno, pues según lo visto, ésta no sólo causa una subida de los precios, si no también un incremento en el desempleo y los niveles de pobreza.

De otro lado, el sostenimiento normal de una familia colombiana como la Salazar Restrepo, depende ampliamente de los ingresos mensuales que reciben, porque estos le permiten adquirir bienes y servicios básicos, como los alimentos, la educación, el vestuario, la salud, el transporte, entre otros. Los mencionados productos hacen parte de la canasta familiar, pues la canasta o cesta, es un conjunto de bienes y servicios que se adquieren de forma habitual por las familias colombianas para su sostenimiento. Los Salazar Restrepo, tienen entendido que el IPC ayuda por medio de una encuesta, a determinar la variación en los precios de los productos básicos de la canasta familiar.

Este resultado, se presenta mes a mes, para luego ser comparado y así, poder determinar el comportamiento del proceso inflacionario, y a su vez determinar qué tan positivo o negativo ha sido el crecimiento económico del país.

Ya teniendo claro la importancia de mantener una inflación baja en el país, la familia Salazar Restrepo concluye, que si la inflación aumentara de manera incontrolable, ésta les va a restar la dicha poder darse unas vacaciones en conjunto, poder pagar un mejor estudio a los hijos, salir a comer una noche en un restaurante o cambiar la rutina de solo en casa. Pues si ellos saben que una buena vida es comer sanamente, también lo es disfrutar de lo que puedan y mientras puedan, pues ellos no sólo quieren vivir con saber que se sostienen, si no también tener la oportunidad de darse unos lujos de vez en cuando y eso sólo se lograría con el control de la inflación.