

UNC

Universidad
Nacional
de Córdoba

15º Ord.
EXP-UNC: 0038689/2014

FCE
Facultad de Ciencias
Económicas

1613 - 2013
400
AÑOS

RESOLUCIÓN Nº 485 / 2014

VISTO:

El programa de la asignatura Política Fiscal, correspondiente a la Carrera de Licenciatura en Economía (Plan 2009), propuesto por la Dirección del Departamento de Economía y Finanzas;

Y CONSIDERANDO:

Que el mismo contempla un Régimen de Promoción Indirecta en los términos establecido por la Ordenanza HCD N° 487/2010;

Que se eleva en un todo de acuerdo a lo reglamentado por el inc. 10) del Art. 31 de los Estatutos de la Universidad Nacional de Córdoba;

Que cuenta con la opinión favorable de la Secretaría de Asuntos Académicos; por ello,

EL HONORABLE CONSEJO DIRECTIVO DE LA
FACULTAD DE CIENCIAS ECONÓMICAS
R E S U E L V E:

Art. 1º.- Aprobar el programa de la asignatura Política Fiscal, correspondiente a la Carrera de Licenciatura en Economía (Plan 2009), del Departamento de Economía y Finanzas, que en fotocopia forma parte integrante de la presente.

Art. 2º.- Aprobar el Régimen de Promoción Indirecta propuesto para el año académico 2014.

Art. 3º.- Comuníquese y archívese.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS ECONÓMICAS DE LA UNIVERSIDAD NACIONAL DE CÓRDOBA, A VEINTE DÍAS DEL MES DE OCTUBRE DEL AÑO DOS MIL CATORCE.

nf

Cr. SERGIO E. ZEN
SECRETARIO TÉCNICO
Facultad de Ciencias Económicas

Lic. FRANCISCO MANUEL ECHEGARAY
DECANO
Facultad de Ciencias Económicas

 UNC	UNIVERSIDAD NACIONAL DE CÓRDOBA	Programa de : Política Fiscal Año: 2014	 FCE FACULTAD DE CIENCIAS ECONÓMICAS			
Plan 2009	Ord. HCD 452/07 Aprob. Res. HCS Nº 367/2008					
Carrera	Licenciatura en Economía					
Carga Horaria Total	84 Hs.					
Carga horaria Teórica	54 Hs.					
Carga horaria Práctica	30 Hs.					
Horas semanales	6 Hs.					
Obligatoria/Electiva	Obligatoria					
Requisitos de Correlatividad	Economía Monetaria - Finanzas Públicas					
Semestre de la carrera	Octavo					
Ciclo lectivo	2014					
Coordinador	Mgter. Marcelo Capello					
Objetivos generales	<p>Proporcionar a los alumnos de la Licenciatura en Economía los principios y conceptos fundamentales de la Teoría Económica de la Política Fiscal y considerar el marco dentro del cual se aplican sus instrumentos y se verifican sus efectos. Ello permitirá a los alumnos comprender la problemática de la Economía Pública; en especial, la incidencia y papel de las políticas gubernamentales y el impacto de las acciones fiscales sobre las principales variables macroeconómicas.</p> <p>Luego de un repaso de lo que se puede llamar Política Fiscal Tradicional, el Curso avanza en un tratamiento de la dimensión macroeconómica internacional; en particular, los hechos estilizados de la Política Fiscal en una economía mundial globalizada y altamente interdependiente.</p> <p>Finalmente, se presta también atención a modernos enfoques que incluyen consideraciones intertemporales de la Política Fiscal, a la vinculación entre ésta última y el Crecimiento Económico y al rol de la Economía Política y las Instituciones en el diseño fiscal.</p>					
Programa Analítico						
CAPITULO 1: Política Fiscal Tradicional						
Objetivos Específicos:						
Analizar el impacto de la política fiscal en modelos macro con y sin fricciones. Evaluar los multiplicadores fiscales en sus diferentes alternativas. Estudiar las características de las políticas fiscales contra cíclicas						

Contenidos:

Introducción a la Política Fiscal. Evolución histórica
 Política fiscal en Argentina en últimas décadas
 Modelo macro sin fricciones: Modelo Clásico
 Modelo macro con fricciones: Modelo Keynesiano de Ingreso-Gasto
 El Principio del Multiplicador del Presupuesto Equilibrado
 La Restricción Presupuestaria Gubernamental y los Efectos Riqueza
 Los Efectos Crowding-Out
 La Economía de la Oferta. Replanteo del Principio del Multiplicador del Presupuesto Equilibrado
 Métodos alternativos de Estabilización
 La Política Fiscal Activa
 La Flexibilidad Automática: Los Impuestos como Estabilizadores Automáticos
 Interacción entre Multiplicador y Acelerador
 La Política Fiscal bajo condiciones de incertidumbre

Bibliografía Obligatoria

ARGANDOÑA, A., GAMEZ, C. y F. MOCHON; Macroeconomía Avanzada I, Mc Graw Hill, 1996-1997,
Cap. 11. Solicitar por: T 339.01 A 44081

BARRO, Robert J. Are government bonds net wealth? Journal of Political Economy, 82(6): 1095-1117, nov/dec. 1974. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 82 n. 6, 1974**

BLINDER, A. y SOLOW, R. M. Importa la Política Fiscal. En: CALLE SAIZ, Ricardo. Revisión de la política fiscal tradicional. Madrid, Instituto de Estudios Fiscales, 1989. pp. 109-137. **Solicitar por: 339.52 C 41188**

BRAINARD, William C. Uncertainty and the Effectiveness of Policy, American Economic Review, Papers and Proceedings, May 1967. **Solicitar en CRAI: Base de datos EBSCO - Business Source Premier. También en formato impreso: H 1890 v. LVII, n. 2, 1967**

CARLSON, K. M. y SPENCER, R.W., Crowding Out and its Critics [En línea] The Federal Reserve Bank of St. Louis, December 1975. [Consulta 23-8-11]:

https://research.stlouisfed.org/publications/review/75/12/Crowding_Dec1975.pdf

CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile. http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_1_25.pdf

CHIANG, Alpha C. **Métodos fundamentales de economía matemática.** 4^a ed. México, McGraw-Hill Interamericana, 2006. 688 p. Cap. 14 al 18, Secciones 1 a 3. **Solicitar por: T 330.0151 Ch 51921**

DAVID, Paul A. y SCADDING, John L. Private Savings: Ultrarationality, Aggregation and 'Denison's Law'. Journal of Political Economy, (2) pte. 1 March/April, 1974. **Solicitar en CRAI: Base de Datos EBSCO – Business Source Premier. También en formato impreso: H 58140 n. 2, pte. 1**

HAAVELMO, Trygve. Multiplier Effects of a Balanced Budget. *Econometrica*, 13(4): 311-318, 1945.
Solicitar en CRAI: Base de datos JSTOR. También en formato impreso: H 37070 v. 13 n. 4, 1945.

SARGENT, Thomas, Macroeconomic Theory; Academic Press, 1979. Cap. 1 y 2. Solicitar por: 339.01 S 32600.

Bibliografía Complementaria

ASCHAUER, D. Expulsa el Capital Público al Capital Privado? En: CALVO BERNARDINO, A. y GALINDO MARTIN, M. A. (comp.) Lecturas sobre Política Fiscal. Madrid, Instituto de Estudios Fiscales, 1992. pp. 625-644. Solicitar por: 336.3 C 42380.

BUCHANAN, James M. and LEE, Dwight R. Politics, time and the Laffer Curve. *Journal of Political Economy* 90(4): 816-19. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 90 n. 4, August 1982.

BUITER, Willem. H. Crowding Out y la Eficacia de la Política Fiscal. En: CALLE SAIZ, Ricardo (comp.). Revisión de la política fiscal tradicional. Madrid, Instituto de Estudios Fiscales, 1989. pp. 181-214. Solicitar por: 339.52 C 41188.

CHRIST, C. F. Simple Macroeconomic Model with a Government Budget Restraint. *Journal of Political Economy*, 76(1): 57-67, Jan-Feb 1968. Solicitar en CRAI: Base de Datos EBSCO Business Source Premier. También en formato impreso: H 58140 v. 76 n.1, 1968.

LUCAS, Robert E., Jr. Supply-side Economics: An analytical review. *Oxford Economic Papers*, 42(2): 293-316, April 1990. Solicitar en CRAI: H 69340 v. 42 n. 2, 1990.

REZK, Ernesto, La Hipótesis de Laffer y las Contribuciones de Seguridad Social, En: Jornadas Nacionales e Interamericanas de Finanzas Públicas (32, 1999, Córdoba, Argentina) pp. 323-340. Solicitar por: T 336.2063 J 45294 v. 2

CAPÍTULO 2: Reconsideración de la Política Fiscal Activa. Desarrollos recientes

Objetivos Específicos:

Analizar los desarrollos más recientes en materia de política fiscal. La discusión sobre las políticas fiscales activas. Crisis económicas recientes y el papel de la política fiscal. Relación entre la política fiscal y la distribución del ingreso, el federalismo fiscal y el llamado mal holandés.

Contenidos:

Política Fiscal: Discrecional o Automática?

Avala la evidencia empírica un renacimiento de la política fiscal activa?

Son los estabilizadores automáticos una mejor opción?

La Política Fiscal y los shocks

Efecto de shocks fiscales sobre variables macroeconómicas

Política fiscal en recientes crisis

La Política Fiscal y los ciclos

Estabilizar con impuestos, gastos o endeudamiento?

Política Fiscal y Enfermedad Holandesa
Política Fiscal y redistribución del ingreso
Focalización o universalidad
Pacto Fiscal. Experiencias recientes en LA
Federalismo y Política Fiscal

Bibliografía Obligatoria

AMADO, N., CERRO, A. M. y MELONI, O., Making explosive cocktails: recipes and costs for 26 crises from 1823 to 2003; Anales de la Asociación Argentina de Economía Política (AAEP), año 2005.

http://www.aaep.org.ar/anales/works/works2005/amado_cerro_meloni.pdf

CAPELLO, M. y GRION, N., Ciclos macroeconómicos y fiscales en la Argentina de la Convertibilidad. Principales hechos estilizados, Documentos de Trabajo Nº 16, Departamento de Economía y Finanzas, FCE-UNC, Septiembre de 2003. **Solicitar por:** 36624 n. 16, 2003

CAPELLO, M. y GRION, N., La economía argentina bajo una regla de presupuesto balanceado, Anales de las XXXIV Jornadas de Finanzas Públicas, FCE-UNC, Córdoba, setiembre/2001. **Solicitar por:** T-CD 336.2063 J 46241

CAPELLO, M. y FIGUERAS, A.: ¿Las transferencias fiscales producen enfermedad holandesa en las provincias argentinas?, Jornadas de Finanzas Públicas, Córdoba, 2006. **Solicitar por:** T-CD 336.2063 J 49911. <http://blogs.eco.unc.edu.ar/jifp/ediciones-anteriores/analespublicaciones/>

CEPAL, El Pacto Fiscal: Fortalezas, Debilidades, Desafíos, Naciones Unidas, Comisión Económica para América Latina y el Caribe, Santiago de Chile, 1998.

<http://www.cepal.org/publicaciones/xml/2/4412/lcg2024e.pdf>

CEPAL, Reformas Tributarias y Renovación del Pacto Fiscal, Naciones Unidas, Comisión Económica para América Latina y el Caribe, Santiago de Chile, 2003.

<http://www.eclac.org/publicaciones/xml/6/49276/PanoramaFiscaldeALC.pdf>

GOMEZ SABAINI, J. y ROSSIGNOLO, D, La tributación sobre las altas rentas en AL, Serie Estudios y Perspectivas N° 13, Naciones Unidas, Comisión Económica para América Latina y el Caribe (CEPAL), Santiago de Chile, 2014.

<file:///C:/Users/Chelo/Downloads/Latributacionssobre lasaltasrentasenAL.pdf>

COGAN, John F, et al, New Keynesian versus Old Keynesian Government Spending Multipliers.. [En línea] Rock Center Stanford, Corporate Governance at Stanford University. 2009. Workingpaper 47.

www.stanford.edu/~johntayl/CCTW_100108.pdf Consulta 25-8-11]

FONDO MONETARIO INTERNACIONAL, Fiscal policy for the Crisis, IMF Staff Position Notes, December 29, 2008.<http://www.imf.org/external/pubs/ft/spn/2008/spn0801.pdf>

FONDO MONETARIO INTERNACIONAL, Fiscal policy and Income Inequality, IMF Policy Paper, January 23, 2014 <http://www.imf.org/external/np/pp/eng/2014/012314.pdf>

FONSECA, Ana, Los sistemas de protección social en América Latina: focalización o universalidad, FAO, Working Papers, N° 4, agosto 2008.

<http://www.fao.org/alc/legacy/iniciativa/pdf/wpfons.pdf>

GALIANI, Sebastián y GASPARINI, Leonardo, El impacto distributivo de las políticas sociales, En

Progresos en Economía del Sector Público, Fernando Navajas y Alberto Porto (Ed.), AAEP, EDICON, 2011. http://www.aaep.org.ar/publicaciones/download/sector_publico.pdf

MANKIW, Gregory, Questions about Fiscal Policy:Implications from the Financial Crisis of 2008-2009, Federal Reserve Bank of St. Louis Review, May/June 2010, 92(3).[http://scholar.harvard.edu/files/mankiw/files/questions about fiscal policy.pdf](http://scholar.harvard.edu/files/mankiw/files/questions_about_fiscal_policy.pdf)

LOMBARDI, Manuel, MONGAN, Juan Carlos, PUIG, Jorge, SALIM, León, Una aproximación a la focalización de subsidios a los servicios públicos en Argentina, Ministerio de Economía Provincia de Buenos Aires, Dcto de Trabajo DPEPE Nº 09/2014, Febrero 2014.

<http://www.cegla.org.ar/es/assets/NewFolder/informe-subsidios-pcia-bs-as.pdf>

ROMER, Christina, Fiscal Policy in the Crisis: Lessons and Policy Implications, University of California, Berkeley, April 16, 2012.<http://elsa.berkeley.edu/~cromer/Lessons%20for%20Fiscal%20Policy.pdf>

RUIZ DEL CASTILLO, Ramiro, Sobre la Evolución del Gasto Público en América Latina y su Papel para la Estabilización Económica, Revista de Economía y Estadística - Vol. XLVII - N° 1 - (2009) - pp 47-95.http://ief.eco.unc.edu.ar/files/publicaciones/economiaestadistica/2009_47_n1/04_47-95_ruizdelcastillo.pdf

SHAH, Anwar, Macro Federalism and Local Finance, The World Bank, 2008. Cap. 1 a 3.<http://siteresources.worldbank.org/PSGLP/Resources/MacroFederalismandLocalFinance.pdf>

STRAWCZYNSKI, Michel y ZEIRA, Joseph, Procyclicality of Fiscal Policy in Emerging Countries: The Cycle is The Trend, En CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, SerieBanca Central, Volumen 17, Banco Central de Chile.

<http://www.bcentral.cl/eng/studies/working-papers/pdf/dtbc624.pdf>

TAYLOR, John B. The lack of empirical rational for a revival of discretionary fiscal policy. American Economic Review: Papers and Proceedings 99: (2) 2009. pp. 550-555. **Solicitar en CRAI: Base de datos EBSCO - Business Source Premier. También en formato impreso: H 1890 v. 99 n. 2, May 2009.**

TAYLOR, John B. Reassessing Discretionary Fiscal Policy. **The Journal of Economic Perspectives** 14:(3) May 2000. **Solicitar en CRAI: Base de Datos EBSCO - Business Source Premier. También en formato impreso: H 56967.5 v. 14 n. 3, 2000.**

Bibliografía Complementaria:

CAPELLO, M. y FIGUERAS, A.: ¿Las transferencias fiscales producen enfermedad holandesa en las provincias argentinas?, Jornadas de Finanzas Públicas, Córdoba, 2006. **Solicitar por: T-CD 336.2063 J 49911**

CAPELLO, M., FIGUERAS, A., FREILLE, S. y MONCARZ, P., Transferencias fiscales a provincias y convergencia en variables económicas y sociales, con XLIII Jornadas Internacionales de Finanzas Públicas, Córdoba, 22, 23 y 24 de septiembre de 2010. <http://goo.gl/cHcXb>

CAPELLO, M., FIGUERAS, A., FREILLE, S. y MONCARZ, P., Fiscal transfers, public sector wage premium and the effects on private wages"; Revista de Economía y Estadística de la FCE-UNC, 2011. **Solicitar por: H 80400, n.2, 2009.**

http://ief.eco.unc.edu.ar/files/publicaciones/economiaestadistica/2009_47_n2/09n2_04_41a66_capellofiguerasfreillemoncarz.pdf

CARDIM DE CARVALHO, Fernando, Equilibrio fiscal e política econômica keynesiana, Revista Análise Econômica, Porto Alegre, ano 26, n. 50, p. 7-25, setembro

de2008.<http://seer.ufrgs.br/AnaliseEconomica/article/view/10906/6484>

EGGERTSSON, Gauti, Fiscal Multipliers and Policy Coordination, En CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile.

http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_175_234.pdf

REZK, Ernesto y M. IRACE (2008), Efectos de los Shocks Fiscales y Monetarios en Argentina: Un Enfoque de Cointegración. [En línea] En: Anales de la 43º Reunión Anual de la Asociación Argentina de Economía Política, Córdoba, Argentina. <http://www.aaep.org.ar/> [Consulta 30-8-11] <http://www.aaep.org.ar/anales/works/works2008/rezk.pdf>

REZK, Ernesto, AVRAMOVICH, María Cecilia and BASSO, Martín. Dynamic Effects of Fiscal Shocks upon Diverse Macroeconomic Variables: A Structural VAR Analysis for Argentina. En: Fiscal indicators. Roma, Banca Di'Italia, 2006. pp. 539-581. **Solicitar por: 339.52 B 49539**

VOTH, Joachim, Tightening Tensions: Fiscal Policy and Civil Unrest in South America, 1937–95, En CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile.

http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_59_92.pdf

CAPITULO 3: Política fiscal en el marco de la macroeconomía global

Objetivos Específicos:

Analizar el modelo ingreso – gasto y la dinámica de ajuste del sector externo. Estudiar los efectos de la política fiscal en economías abiertas con tipo de cambio fijo o flexible, existencia o no de movilidad de capitales.

Contenidos:

El Marco Analítico del Modelo Ingreso-Gasto

Equilibrios de Corto y Largo Plazo

Dinámica de Ajuste y el Balance de Pagos

Impacto de la Política Fiscal

Efectos de C y LP de cambios, con presupuesto equilibrado, en el Gasto Público

Enfoque dinámico determinístico del Modelo Mundell-Fleming

Efectos de C y LP de las políticas fiscales expansivas, con tipo de cambio fijo

Efectos de C y LP de las políticas fiscales expansivas, con tipo de cambio flexible

Efecto revaluación-devaluación de la deuda

Enfoque dinámico estocástico del Modelo Mundell-Fleming

Bibliografía Obligatoria

FRENKEL, Jacob A. y RAZIN, Assaf. *Fiscal policies and growth in the world economy*. Cambridge, Mass., The MIT Press, 1996. Capítulos 2, 3 y 4. **Solicitar por: 339.52 F 43620**.

SACHS, Jeffrey y LARRAIN, Felipe, *Macroeconomía en la Economía Global*, Prentice Hall, 1994, Cap. 13, 14. **Solicitar por: T 339 S 41118**.

Bibliografia Complementaria

BOYER, Russell S. Devaluation and portfolio balance. *American Economic Review* 67(2):54-63, March 1977. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 67 n. 2, 1977.**

CLARIDA, Richard H., GALI, Jordi. Sources of exchange rate fluctuations. [En línea] NBERworkingpaper 4658. <http://www.nber.org/papers/w4658> [Consulta 25-8-11]

FLOOD, Richard. P., MARION, Nancy. P. The transmission of disturbances under alternative exchange-rate regimes with optimal indexing. *Quarterly Journal of Economics* 97(1) Feb. 1982. **Solicitar en CRAI: Base de datos JSTOR.**

http://www.nber.org/papers/w0500.pdf?new_window=1

REZK E. (2004), Do capital controls really ease the Phillips Curve's trade-off? A case for fiscal policies in emerging and developing countries, [En línea] 60° Congress of the International Institute of Public Finance, Milan, Italy. (Mimeo disponible).

<http://www.aeap.org.ar/espaa/anales/resumen04/Rezk.html> [Consulta 25-8-11]

CAPITULO 4: Política fiscal en un marco intertemporal. Deuda y Tasa de interés

Objetivos Específicos:

Estudiar los efectos de la política fiscal sobre la tasa de interés, el tipo de cambio real y la cuenta corriente. Evaluar el impacto de la deuda pública. Deducir límites al endeudamiento en presencia de individuos racionales.

Contenidos:

- El modelo utilizado
- Determinantes del Endeudamiento y de los Préstamos
- Ajuste Intertemporal a los shocks de oferta
- Determinación de la Tasa Mundial de Interés
- Teoría de la Cuenta Corriente
- Teoría del Tipo de Cambio Real
- Deuda Pública en Modelo de Bienes Transables
- Cálculo del techo de la deuda

Bibliografia Obligatoria

FRENKEL, Jacob A. y RAZIN, Assaf. *Fiscal policies and growth in the world economy*, Cambridge, Mass., The MIT Press, 1996, op. cit, Capítulos 5 y 7. **Solicitar por: 339.52 F 43620.**

OBSTFELD, Maurice y ROGOFF, Kenneth. *Foundations of International Macroeconomics*, The MIT Press, 1996. Cap. 6. **Solicitar por: 339.5 O 43651**

SACHS, Jeffrey y LARRAIN, Felipe, *Macroeconomía en la Economía Global*, Prentice Hall, 1994, Cap.

21y 22. Solicitar por: T 339 S 41118

Bibliografía Complementaria

REINHART, Carmen, ROGOFF, Kenneth y SAVASTANO, M., Debt Intolerance, Brookings Papers on Economic Activity, I, 2003.http://www.nber.org/papers/w9908.pdf?new_window=1

REINHART, Carmen, ROGOFF, Kenneth, Serial Defaulter and the "paradox" of Rich and Poor Capital Flows, NBER, Working Paper 10296, Feb 2004.
http://www.nber.org/papers/w10296.pdf?new_window=1

CAPITULO 5: Política fiscal en un marco intertemporal: Gasto público en economía abierta. Efecto sobre el Tipo de Cambio Real

Objetivos Específicos:

Analizar el impacto del gasto público en economías abiertas. Relación con la tasa de interés y los términos del intercambio. Evaluar la relación existente entre política fiscal y tipo de cambio real. Estudiar el efecto riqueza en la política fiscal.

Contenidos:

El marco analítico utilizado

El Gasto Público en Economía Abierta

El Gasto Público, Tasa de Interés Mundial, Términos de Intercambio e Inversión.

Política Fiscal y el Tipo de Cambio Real

Políticas de Gasto

El Efecto Riqueza Puro

Bibliografía Obligatoria

FRENKEL, Jacob A. y RAZIN, Assaf. Fiscal policies and growth in the world economy. Cambridge, Mass., The MIT Press, 1996. op. cit, Capítulos 8 y 9. **Solicitar por: 339.52 f 43620**

CORSETTI, Giancarlo, KUESTER, Keith, MULLER, Gernot, Floats, Pegs, and the Transmission of Fiscal Policy, En CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile.http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_235_281.pdf

CAPUTO, Rodrigo, FUENTES, Miguel, Government Spending and the Real Exchange Rate: A Cross-Country Perspective, En CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile.

<http://www.bcentral.cl/eng/studies/working-papers/pdf/dtbc655.pdf>

MORENO BADIA, María Luz, and SEGURA-UBIERTO, Alex, Real Exchange Rate Appreciation in Emerging Markets: Can Fiscal Policy Help?, FMI, Working Paper, 14/1.
<https://www.imf.org/external/pubs/ft/wp/2014/wp1401.pdf>

REYES, Gustavo, Tipo de Cambio Real en Argentina: determinantes y lecciones de la evidencia Empírica, Documentos de Trabajo, IERAL, 2013.

http://www.ieral.org/images_db/noticias_archivos/2708-Tipo%20de%20Cambio%20Real%20en%20Argentina..pdf

ROMANIELLO, Gabriela, Real Exchange Rate and Fiscal outcomes: A Flow Approach, Revista de Economía, Segunda Epoca, Vol 1 17, Nº 1, Banco Central del Uruguay, Mayo 2010.<http://www.bvrie.gub.uy/local/File/REVECO/2010/Romaniello.pdf>

Bibliografía Complementaria

BARRO, Robert J. Output effects of government purchases. *Journal of Political Economy*, 89(6): 1086, 1981. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v.89 n. 6, 1981**

GORDON, Roger H. Taxation of investment and savings in a world economy. *American EconomicReview* 76(5): 1086-1102, Dec. 1986. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 76 n. 5, 1986**

JUDD, Kenneth L. A dynamic theory of factor taxation. *American EconomicReview*, 77(2):42-48, 1987. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 77 n. 2, May 1987**

LUCAS Jr. Robert E. y STOKEY, Nancy L. Optimal fiscal and monetary policy in an economy without capital. *Journal of Monetary Economics*, 12(1): 55-93, Jul. 1983. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 57965 v. 12 n. 1, 1983**

CAPÍTULO 6: Política fiscal en un marco intertemporal: Generaciones superpuestas, pensiones, ahorro, tributación internacional.

Objetivos Específicos:

Evaluar decisiones de ahorro en modelos de vida finita. Plantear modelos de generaciones solapadas en presencia de dinero, seguridad social o deuda. Analizar el problema de la ineficiencia dinámica y la necesidad de intervención estatal a través de la política fiscal.

Contenidos:

El Modelo de Generaciones Superpuestas

Efectos de los déficit corrientes

Efectos del Gasto Público Pasado, Corriente y Futuro

Ineficiencia dinámica

Pensiones y Ahorro en Generaciones Superpuestas

Deuda en Generaciones Superpuestas

La Tributación Internacional: Principales Relaciones

Bibliografía Obligatoria

FRENKEL, Jacob A. y RAZIN, Assaf. *Fiscal policies and growth in the world economy*. Cambridge, Mass., The MIT Press, 1996, op. cit, Capítulos 10 y 11. **Solicitar por: 339.52 F**

43620

Bibliografía Complementaria

BLANCHARD Olivier Jean. Debt, Deficits and finite horizons. *Journal of Political Economy* 93(2): 223-247, 1985. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier.** También en formato impreso: H 58140 v. 93 n. 2, 1985.

PERSSON, Torsten. Deficits and intergenerational welfare in open economies. *Journal of International Economics* 19(1/2): 1-19, 1985. **Solicitar en CRAI: Base de Datos EBSCO – Business Source Premier.** http://www.nber.org/papers/w1083.pdf?new_window=1

PERSSON Torsten, SVENSSON Lars E. O. Current account dynamics and the terms of trade: Haberger-Laursen-Metzler two generations later. *Journal of Political Economy* 93(1): 43-65, 1985. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier.** También en formato impreso: H 58140 v. 93 n. 1, 1985.

CAPITULO 7: Política Fiscal y Crecimiento Económico

Objetivos Específicos:

Analizar la política fiscal en el marco de diferentes modelos de crecimiento. Evaluar el impacto del gasto público y la tributación internacional en modelos de crecimiento.

Contenidos:

Modelos de Crecimiento Económico. Economía Cerrada

Modelo Neoclásico de Solow-Swan

Análisis del Estado Estacionario. La Regla de Oro de Acumulación del Capital

El Progreso Tecnológico

La Formación de Capital Humano

Modelos de Crecimiento Económico. Economía Abierta

Tributación Internacional y Crecimiento Exógeno

Tributación Internacional y Crecimiento Endógeno

Gasto Público y Crecimiento Económico

Bibliografía Obligatoria

FRENKEL, Jacob A. y RAZIN, Assaf. *Fiscal policies and growth in the world economy*. Cambridge, Mass., The MIT Press, 1996, op. cit, Capítulos 12 y 13. **Solicitar por: 339.52 F 43620.**

REZK, Ernesto. Public expenditure and optimal government size in an endogenous growth model: an analysis of the Argentine case. En: *Jornadas Internacionales de Finanzas Públicas* (38, 2005, Córdoba, Argentina), y En: *Banca D'Italia, Public Finance Workshop 2005*, Roma. **Solicitar por: T-CD 336.2063 J 49056.** **Solicitar por: 336.39 I 49181 p. 389-416.**

SALA -i- MARTIN, Xavier. Apuntes de Crecimiento Económico. 2^a ed. Barcelona, A. Bosch, 2002. 250 p. Capítulo 2, 3 y 6. **Solicitar por: T 338.9 S 46959**

Bibliografía Complementaria

BARRO, Robert J. y SALA -i- MARTIN, Xavier. Convergence. Journal of Political Economy, 100(2): 223-251, April 1992. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 100 n. 2, 1992.**

FRENKEL, Jacob A. y RAZIN, Assaf. Fiscal policies and growth in the world economy. Cambridge, Mass., The MIT Press, 1996, op. cit, Capítulos 14 y 15. **Solicitar por: 339.52 F 43620.**

KING, Robert G. y REBELO, Sergio T. Public Policy and Economic Growth: Developing Neoclassical Implications. Journal of Political Economy, 98(5 pt. 2): 126-150, 1990. **Solicitar en CRAI: Base de datos EBSCO- Business Source Premier. También en formato impreso: H 58140 v. 98 n. 5 pt. 2, 1990.**

LUCAS, Robert E. On the Mechanics of Economic Development. Journal of Monetary Economics, 22(1): 3-42, 1988. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso H 57965 v. 22 n. 1, 1988**

RAZIN, Assaf, SADKA, Efraim. International Tax Competition and Gains from Tax Harmonization. Economics Letters, 3(1):69-76. **Solicitar en CRAI: H 39443 v. 37 n. 1, 1991 [En línea] NBER working paper 3152, October. <http://www.nber.org/papers/w3152> [Consulta 29-8-11]**

CAPITULO 8: Economía Política de la Política Fiscal

Objetivos Específicos:

Estudiar la política fiscal en un marco de economía política. Analizar el problema de la inconsistencia dinámica en la política económica y el problema de la credibilidad. Evaluar diferentes modelos de ciclo político de la economía. Revisar el debate sobre la necesidad de reglas o discreción en el desarrollo de la política económica.

Contenidos:

Teoría y práctica de la política económica.

Política económica bajo incertidumbre

Inconsistencia dinámica

Ciclo político de la economía

Otros modelos de Economía Política

Reglas vs. Discreción

Bibliografía Obligatoria

ARGANDOÑA, A., GAMEZ, C. y F. MOCHON; Macroeconomía Avanzada I, Mc Graw Hill, 1996-1997, Cap. 8. **Solicitar por: T 339.01 A 44081**

DRAZEN, Alan: Political Economy in Macroeconomics; 2002, Princeton. Cap. 4, 5, 7, 10 y 14. **Solicitar por: 339.5 D 47533**

SACHS, Jeffrey y LARRAIN, Felipe, Macroeconomía en la Economía Global, Prentice Hall, 1994, Cap. 19. **Solicitar por: T 339 S 41118**

STREB, Jorge y TORRENS, Gustavo, La Economía Política de la Política Fiscal, En Progresos en Economía del Sector Público, Fernando Navajas y Alberto Porto (Ed.), AAEP, EDICON, 2011.
<http://www.ucema.edu.ar/publicaciones/download/documentos/455.pdf>

Bibliografía Complementaria

ALESINA, Alberto y PEROTTI, Roberto. The political economy of budget deficits [En línea] NBER working paper 4637, February 1994. <http://www.nber.org/papers/w4637> [Consulta 26-8-11]

NORDHAUS, William: Alternative Approaches to the Political Business Cycle; Brookings Papers on Economic Activity, 1989, N° 2. <http://cowles.econ.yale.edu/P/cd/d09a/d0927.pdf>

CAPITULO 9: Sustentabilidad Fiscal

Objetivos Específicos:

Analizar diferentes planteos de sustentabilidad en la política fiscal. Evaluar los efectos económicos de la deuda. Conocer la evidencia empírica sobre endeudamiento en Argentina. Presentar los aspectos introductorios y metodológicos del uso del crédito público. La definición de los tipos de deuda; interna y externa su emisión y extinción. Abordar los efectos económicos de la deuda pública interna y externa como de la emisión de moneda como medio de financiamiento.

Contenidos:

Políticas Fiscales Sostenibles: Conceptos

Enfoques de sustentabilidad fiscal

Causas de la Insostenibilidad Fiscal

Vinculaciones entre las Teorías Neoclásicas del Crecimiento y la Sostenibilidad Fiscal

Efectos económicos de la deuda

Deuda Pública en Argentina

Bibliografía Obligatoria

ALBI, E, CONTRERAS, C, GONZALEZ PARAMO, J y ZUBIRI I., Economía Pública, 3^a edición actualizada; Ariel, Barcelona. 2009. Cap. 2 y 17. **Solicitar por: T 336 A 51687**

ARGANDOÑA, A., GAMEZ, C. y F. MOCHON; Macroeconomía Avanzada I, Mc Graw Hill, 1996-1997, Cap. 10. **Solicitar por: T 339.01 A 44081**

VEGH, Carlos y TALVI, Ernesto, Fiscal Policy Sustainability: A basic framework, Dctos de Trabajo, CERES, 1998. <http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=787999>

Bibliografía Complementaria

BURGER Philippe. Sustainable Fiscal Policy and Economic Stability. Cheltenham, U.K., E. Elgar, 2003.

232 p. Capítulos 2 y 3. **Solicitar por:** 339.52 B 47525

MANKIW, Gregory, Macroeconomía, Antony Bosch, Barcelona, 1997. Cap. 13. **Solicitar por:** T 339.0973 M 43872

MARONGIU, Federico, Sostenibilidad, En Las Políticas Fiscales en la Argentina, CIPPEC, Buenos Aires, 2008.<http://www.iadb.org/intal/intalcdi/PE/2008/02070.pdf>

POTERBA, James M. y SUMMERS, Lawrence H. Finite lifetimes and the crowding out effects of budget deficits [En línea] NBER working paper 1955. <http://www.nber.org/papers/w1955> [Consulta 29-8-11]

CAPITULO 10: Instituciones Fiscales

Objetivos Específicos:

Abordar el problema de la revelación de preferencias y su relación con los métodos de decisiones públicas. Introducir los conceptos de reglas de votación, votante mediando y aplicaciones a las **decisiones en democracia representativa**. Abordar los problemas de votantes, representantes políticos y burocracia, los conceptos de búsqueda de rentas y grupos de poder y su relación con la eficiencia del sector público. Discutir los conceptos presentados por la Nueva economía **institucional, la utilización de reglas fiscales y la aplicación del régimen federal de responsabilidad fiscal en la Argentina en comparación con otras experiencias internacionales.**

Contenidos:

El aporte de la Escuela de la Elección Pública

Nueva Economía Institucional

Impacto de las Distorsiones Políticas sobre una adecuada formulación fiscal

Factores Políticos que explican el tamaño del Déficit Fiscal y la Deuda

Las Instituciones Presupuestarias y la Disciplina Fiscal

Instituciones de Coordinación Fiscal

Reglas fiscales. Responsabilidad Fiscal

Régimen Federal de Responsabilidad Fiscal en Argentina

Experiencias Internacionales en Reglas Fiscales

Fondos Anticíclicos

Experiencias Internacionales en Fondos Anticíclicos

Consejos Fiscales

Bibliografía Obligatoria

ALESINA, Alberto, PEROTTI, Roberto. *Fiscal Discipline and the Budget Process*. American Economic Review. 86(2): 408-413, May 1996. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 86 n.2, 1996**

ALESINA, Alberto, PEROTTI, Roberto. *The Political Economy of Budget Deficits*. [En línea] NBER Working Papers 4637. <http://www.nber.org/papers/w4637> [Consulta 29-8-11]. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier.**

BRAUN, Miguel y GADANO, Nicolás, ¿Para qué sirven las reglas fiscales? Un análisis crítico de la experiencia argentina, Revista de la CEPAL 91, Abril 2007.

45

<http://biblioteca.hegoa.ehu.es/system/ebooks/16400/original/> Para que sirven las Reglas Fiscales.pdf

CORPORACION ANDINA DE FOMENTO (CAF), Finanzas Públicas para el Desarrollo, Reporte de Economía y Desarrollo, CAF, 2012. Cap. 7.

http://publicaciones.caf.com/media/17942/red_book_2012_13-junio.pdf

DIAZ FRERS, L., FILC, G. y ROITMAN, A., Instituciones, En Las Políticas Fiscales en la Argentina, CIPPEC, Buenos Aires, 2008. <http://www.iadb.org/intal/intalcdi/PE/2008/02070.pdf>

FFRENCH-DAVIS, Ricardo, Latin America: The Structural Fiscal Balance Policy in Chile: A Move Toward Counter-Cyclical Macroeconomics, Journal of Globalization and Development, Vol. 1, Article 14, 2010. http://www.relooney.info/0_NS4053_128.pdf

FIEL, Instituciones Fiscales para la Argentina, FIEL, Buenos Aires, 2003.
<http://www.fiel.org/publicaciones/Libros/fiel40-1.pdf>

FONDO MONETARIO INTERNACIONAL, Case Studies of Fiscal Councils, Functions and Impact, 2013.<http://www.imf.org/external/np/pp/eng/2013/071613a.pdf>

<http://www.imf.org/external/np/pp/eng/2013/071613.pdf>

NORTH, Douglas, Una teoría de la política basada en los costos de transacción, En La Nueva Economía Política: Racionalidad e Instituciones, op. cit., 1998. Solicitar por: H 330 S 45153

SANGUINETTI, P. y TOMMASI, M., Los determinantes económicos e institucionales de los déficits en los presupuestos provinciales (1983-96), BID, (1997).<http://goo.gl/J86s5>

TABELLINI, Guido, ALESINA, Alberto. Voting on the Budget Deficit. American Economic Review, 80(1):37-49. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 80 n.1, 1990**

TITELMAN, D.; VERA, C.; CARVALLO, P. y PEREZ CALDENTEY, E., Hacia una cobertura regional más amplia de un fondo de reservas, Financiamiento para el Desarrollo N° 244, CEPAL, Santiago de Chile, Diciembre 2013. <http://www.eclac.cl/publicaciones/xml/1/52111/HaciaunaCoberturaRegional.pdf>

TOMMASI, Mariano, Instituciones y resultados fiscales; Desarrollo Económico; N° 149. 1998. Solicitar por: H 35460 n. 149

ZUNIGA, J., CAPELLO, M. BUTLER, I., y GRION, N., A Cycle-Adjusted Fiscal Rule for Sustainable and More Equitable Growth in Argentina, IDB WORKING PAPER SERIES No. IDB-WP-439. Septiembre 2013. http://www.gdn.int/admin/uploads/editor/files/2013Conf_Papers/JimenaZuniga_Paper.pdf

Bibliografía Complementaria

CORSETTI, Giancarlo, ROUBINI, Nouriel. European versus American Perspectives on Balanced Budget Rules. American Economic Review Association Papers and Proceedings, 86(2):408-413, May 1996. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 86 n. 2, 1996**

CUKIERMAN, Alex, MELTZER, Allan, H. A Political Theory of Government Debt and Deficits in a neo-Ricardian framework. American Economic Review 79(4):713-732, Sept. 1989. **Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 79 n. 4, 1989**

de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 79 n. 4, 1989.

ROGOFF, Kenneth, SIBERT, Anne. Elections and Macroeconomic Policy Cycles. Review of Economic Studies, 55(181):1-16 Jan. 1988. Solicitar en CRAI: Base de datos EBSCO. También en formato impreso: H 76725 v. 55 n. 181, 1988

Metodología de enseñanza y aprendizaje	<p>Las clases serán teórico-prácticas con énfasis en los aspectos más complejos del programa. El profesor brindará una orientación acerca de la conveniencia de las fuentes bibliográficas para cada capítulo del programa. Se insistirá frecuentemente en la relación de cada tema con la situación empírica actual en Argentina.</p> <p>Los alumnos revisarán la bibliografía asignada en el programa, lo que permitirá la participación activa de los mismos a través de comentarios, sugerencias o preguntas. Se desarrollarán clases especiales con lectura previa para la discusión de tópicos de actualidad, donde los alumnos deberán tener participación activa. El Programa será de cobertura integral obligatoria, independientemente de los puntos desarrollados en el transcurso de las clases.</p> <p>La bibliografía se integrará con las referencias básicas, de cobertura obligatoria por los alumnos y que incluirá el material de lectura requerido para cubrir todos los capítulos del Programa y las referencias avanzadas, que incluirán libros o artículos de particular relevancia por su contribución al marco conceptual de la Política Fiscal. La bibliografía avanzada será material de lectura optativo para los alumnos.</p>
Tipo de Formación Práctica	Ejercicios resueltos en clase. Clases con revisión empírica de la política fiscal de Argentina. Clases de exposición por alumnos y posterior discusión.
Sistema de evaluación	Parciales: 2 exámenes parciales con 1 recuperatorio.
Criterios de evaluación	Los exámenes parciales y finales son escritos. Contendrán ensayos teóricos y ejercicios prácticos.
Condiciones de regularidad y/o Promoción	<p>Condición de Regularidad: Aprobar las dos evaluaciones parciales que deberán rendir los alumnos, con un puntaje no inferior al 50% del total.</p> <p>Condición de Promoción: Se otorgará a los alumnos que, en el curso del semestre, cumplan con los siguientes requisitos: a) Haber aprobado, con un promedio de SETENTA (70) PUNTOS como mínimo, los DOS (2) exámenes parciales y no haber obtenido -en ninguno de ellos- un puntaje inferior a SESENTA (60) PUNTOS; b) Haber presentado, y aprobado, un Ensayo o Monografía sobre tema de la asignatura acordado con los docentes de la cátedra. La monografía deberá ser entregada para su corrección con una antelación no menor a tres días de la fecha del turno de examen en el que el alumno se inscriba. En el examen final escrito para alumnos con</p>

47

	<p>promoción indirecta se tomará una unidad del programa, que se determinará de acuerdo al turno de examen.</p> <p>En las dos horas prácticas adicionales respecto al Plan de Estudios 2014, se efectuará un repaso de los contenidos prácticos de la materia.</p>
Modalidad de examen final	<p>El examen final para los alumnos regulares será escrito y comprenderá la totalidad del programa de la materia. Se debe aprobar con un puntaje no inferior al 50% del total.</p> <p>El examen final para los alumnos libres será escrito, deberán aprobar tópicos especiales para luego poder acceder al examen final regular. Se debe aprobar con un puntaje no inferior al 50% del total.</p> <p>El examen final para alumnos con promoción indirecta será escrito, se tomará una unidad del programa, que se determinará de acuerdo al turno de examen.</p>

Cronograma de actividades de la asignatura

Calendario			
	Día 1	Día 2	Día 3
1° Semana:	Capítulo 1	Capítulo 1	Capítulo 1
2° Semana:	Capítulo 1	Capítulo 1	Capítulo 1
3° Semana:	Capítulo 2	Capítulo 2	Capítulo 2
4° Semana:	Capítulo 2	Capítulo 2	Capítulo 2
5° Semana:	Capítulo 3	Capítulo 3	Capítulo 3
6° Semana:	Capítulo 4	Capítulo 4	Capítulo 4
7° Semana:	Capítulo 4	PARCIAL	Capítulo 5
8° Semana:	Capítulo 5	Capítulo 5	Capítulo 5
9° Semana:	Capítulo 6	Capítulo 6	Capítulo 6
10° Semana:	Capítulo 7	Capítulo 7	Capítulo 7
11° Semana:	Capítulo 8	Capítulo 8	Capítulo 8
12° Semana:	Capítulo 9	PARCIAL	Capítulo 9
13° Semana:	Capítulo 10	Capítulo 10	Capítulo 10
14° Semana:	Capítulo 10	RECUPERATORIO	Capítulo 10

Plan de integración con otras asignaturas	Coordinación de contenidos con Finanzas Públicas y asignaturas con contenidos de macroeconomía.	
Bibliografía General Obligatoria	<p>ALBI, E, CONTRERAS, C, GONZALEZ PARAMO, J y ZUBIRI I., Economía Pública, 3^a edición actualizada; Ariel, Barcelona. 2009. Solicitar por: T 336 A 51687</p> <p>ALESINA, Alberto, PEROTTI, Roberto. Fiscal Discipline and the Budget Process. <i>American Economic Review</i>. 86(2): 408-413, May 1996. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 86 n.2, 1996</p> <p>ALESINA, Alberto, PEROTTI, Roberto. The Political Economy of Budget Deficits. [En línea] NBER Working Papers 4637. http://www.nber.org/papers/w4637 [Consulta 29-8-11]. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier.</p> <p>ARGANDOÑA, A., GAMEZ, C. y F. MOCHON; Macroeconomía Avanzada I, Mc Graw Hill, 1996-1997, Solicitar por: T 339.01 A 44081</p> <p>BARRO, Robert J. Are government bonds net wealth? <u><i>Journal of Political Economy</i></u>, 82(6): 1095-1117, nov/dec. 1974. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 82 n. 6, 1974</p> <p>BLINDER, A. y SOLOW, R. M. Importa la Política Fiscal. En: CALLE SAIZ, Ricardo. Revisión de la política fiscal tradicional. Madrid, Instituto de Estudios Fiscales, 1989. pp. 109-137. Solicitar por: 339.52 C 41188</p> <p>BRAINARD, William C. Uncertainty and the Effectiveness of Policy, <u><i>American Economic Review, Papers and Proceedings</i></u>, May 1967. Solicitar en CRAI: Base de datos EBSCO - Business Source Premier. También en formato impreso: H 1890 v. LVII, n. 2, 1967</p> <p>BRAUN, Miguel y GADANO, Nicolás, ¿Para qué sirven las reglas fiscales? Un análisis crítico de la experiencia argentina, Revista de la CEPAL 91, Abril 2007. http://biblioteca.hegoa.ehu.es/system/ebooks/16400/original/Par_a_que_sirven_las_Reglas_Fiscales.pdf</p> <p>CAPELLO, M. y FIGUERAS, A.: ¿Las transferencias fiscales producen enfermedad holandesa en las provincias argentinas?, Jornadas de Finanzas Públicas, Córdoba, 2006. Solicitar por: T-CD 336.2063 J 49911. http://blogs.eco.unc.edu.ar/jifp/ediciones-anteriores/analespublicaciones/</p> <p>CAPELLO, M. y GRION, N., Ciclos macroeconómicos y fiscales en la Argentina de la Convertibilidad. Principales hechos estilizados, Documentos de Trabajo Nº 16, Departamento de Economía y Finanzas, FCE-UNC, Septiembre de 2003. Solicitar por: 36624 n. 16,</p>	

19

	<p>2003</p> <p>CAPELLO, M. y GRION, N., La economía argentina bajo una regla de presupuesto balanceado, Anales de las XXXIV Jornadas de Finanzas Públicas, FCE-UNC, Córdoba, setiembre/2001. Solicitar por: T-CD 336.2063 J 46241</p> <p>CAPUTO, Rodrigo, FUENTES, Miguel, Government Spending and the Real Exchange Rate: A Cross-Country Perspective, En CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile. http://www.bcentral.cl/eng/studies/working-papers/pdf/dtbc655.pdf</p> <p>CARLSON, K. M. y SPENCER, R.W., Crowding Out and its Critics [En línea] The Federal Reserve Bank of St. Louis, December 1975.[Consulta 23-8-11]: https://research.stlouisfed.org/publications/review/75/12/Crowding_Dec1975.pdf</p> <p>CEPAL, El Pacto Fiscal: Fortalezas, Debilidades, Desafíos, Naciones Unidas, Comisión Económica para América Latina y el Caribe, Santiago de Chile, 1998. http://www.cepal.org/publicaciones/xml/2/4412/lcg2024e.pdf</p> <p>CEPAL, Reformas Tributarias y Renovación del Pacto Fiscal, Naciones Unidas, Comisión Económica para América Latina y el Caribe, Santiago de Chile, 2003. http://www.eclac.org/publicaciones/xml/6/49276/PanoramaFiscaldeALC.pdf</p> <p>CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile. http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_1_25.pdf</p> <p>CHIANG, Alpha C. Métodos fundamentales de economía matemática. 4^a ed. México, McGraw-Hill Interamericana, 2006. Solicitar por: T 330.0151 Ch 51921</p> <p>COGAN, John F, et al, New Keynesian versus Old Keynesian Government Spending Multipliers.. [En línea] Rock Center Stanford, Corporate Governance at Stanford University. 2009. Workingpaper 47. www.stanford.edu/~johntayl/CCTW_100108.pdf Consulta 25-8-11]</p> <p>CORPORACION ANDINA DE FOMENTO (CAF), Finanzas Públicas para el Desarrollo, Reporte de Economía y Desarrollo, CAF, 2012. http://publicaciones.caf.com/media/17942/red_book_2012_13-junio.pdf</p> <p>CORSETTI, Giancarlo, KUESTER, Keith, MULLER, Gernot, Floats, Pegs, and the Transmission of Fiscal Policy, En CESPEDES, Luis Felipe y GALI,</p>
--	--

	<p>Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile.http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_235_281.pdf</p> <p>DAVID, Paul A. y SCADDING, John L. Private Savings: Ultrarationality, Aggregation and 'Denison's Law'. <i>Journal of Political Economy</i>, (2) pte.1 March/April, 1974. Solicitar en CRAI: Base de Datos EBSCO – Business Source Premier. También en formato impreso: H 58140 n. 2, pte. 1</p> <p>DIAZ FRERS, L., FILC, G. y ROITMAN, A., Instituciones, En Las Políticas Fiscales en la Argentina, CIPPEC, Buenos Aires, 2008. http://www.iadb.org/intal/intalcdi/PE/2008/02070.pdf</p> <p>DRAZEN, Alan: Political Economy in Macroeconomics; 2002, Princeton. Solicitar por: 339.5 D 47533</p> <p>FFRENCH-DAVIS, Ricardo, Latin America: The Structural Fiscal Balance Policy in Chile: A Move Toward Counter-Cyclical Macroeconomics, <i>Journal of Globalization and Development</i>, Vol. 1, Article 14, 2010. http://www.relooney.info/0_NS4053_128.pdf</p> <p>FIEL, Instituciones Fiscales para la Argentina, FIEL, Buenos Aires, 2003. http://www.fiel.org/publicaciones/Libros/fiel40-1.pdf</p> <p>FONDO MONETARIO INTERNACIONAL, Case Studies of Fiscal Councils, Functions and Impact, 2013. http://www.imf.org/external/np/pp/eng/2013/071613a.pdf http://www.imf.org/external/np/pp/eng/2013/071613.pdf</p> <p>FONDO MONETARIO INTERNACIONAL, Fiscal policy for the Crisis, IMF Staff Position Notes, December 29, 2008. http://www.imf.org/external/pubs/ft/spn/2008/spn0801.pdf</p> <p>FONDO MONETARIO INTERNACIONAL, Fiscal policy and Income Inequality, IMF Policy Paper, January 23, 2014 http://www.imf.org/external/np/pp/eng/2014/012314.pdf</p> <p>FONSECA, Ana, Los sistemas de protección social en América Latina: focalización o universalidad, FAO, Working Papers, N° 4, agosto 2008. http://www.fao.org/alc/legacy/iniciativa/pdf/wpfons.pdf</p> <p>FRENKEL, Jacob A. y RAZIN, Assaf. Fiscal policies and growth in the world economy. Cambridge, Mass., The MIT Press, 1996. Solicitar por: 339.52 F 43620.</p> <p>GALIANI, Sebastián y GASPARINI, Leonardo, El impacto distributivo de las políticas sociales, En <i>Progresos en Economía del Sector Público</i>, Fernando Navajas y Alberto Porto (Ed.), AAEP, EDICON, 2011. http://www.aaep.org.ar/publicaciones/download/sector_publico.pdf</p> <p>GOMEZ SABAINI, J. y ROSSIGNOLO, D, La tributación sobre las altas</p>
--	---

	<p>rentas en AL, Serie Estudios y Perspectivas N° 13, Naciones Unidas, Comisión Económica para América Latina y el Caribe (CEPAL), Santiago de Chile, 2014. file:///C:/Users/Che/o/Downloads/Latributacionssobre lasaltasrentasenAL.pdf</p>
	<p>HAAVELMO, Trygve. Multiplier Effects of a Balanced Budget. <u>Econometrica</u>, 13(4): 311-318, 1945. Solicitar en CRAI: Base de datos JSTOR. También en formato impreso: H 37070 v. 13 n. 4, 1945.</p>
	<p>LOMBARDI, Manuel, MONGAN, Juan Carlos, PUIG, Jorge, SALIM, León, Una aproximación a la focalización de subsidios a los servicios públicos en Argentina, Ministerio de Economía Provincia de Buenos Aires, Dcto de Trabajo DPEPE N° 09/2014, Febrero 2014. http://www.ceglar.org.ar/es/assets/NewFolder/informe-subsidios-pcia-bs-as.pdf</p>
	<p>MANKIW, Gregory, Questions about Fiscal Policy:Implications from the Financial Crisis of 2008-2009, Federal Reserve Bank of St. Louis Review, May/June 2010, 92(3). http://scholar.harvard.edu/files/mankiw/files/questions_about_fiscal_policy.pdf</p>
	<p>MORENO BADIA, María Luz, and SEGURA-UBIERGO, Alex, Real Exchange Rate Appreciation in Emerging Markets: Can Fiscal Policy Help?, FMI, Working Paper, 14/1. https://www.imf.org/external/pubs/ft/wo/2014/wp1401.pdf</p>
	<p>NORTH, Douglas, Una teoría de la política basada en los costos de transacción, En La Nueva Economía Política: Racionalidad e Instituciones, op. cit., 1998. Solicitar por: 330 S 45153</p>
	<p>OBSTFELD, Maurice y ROGOFF, Kenneth, Foundations of International Macroeconomics, The MIT Press, 1996. Cap. 6. Solicitar por: 339.5 O 43651</p>
	<p>REYES, Gustavo, Tipo de Cambio Real en Argentina: determinantes y lecciones de la evidencia Empírica, Documentos de Trabajo, IERAL, 2013. http://www.iteral.org/images_db/noticias/archivos/2708-Tipo%20de%20Cambio%20Real%20en%20Argentina..pdf</p>
	<p>REZK, Ernesto. Public expenditure and optimal government size in an endogenous growth model: an analysis of the Argentine case. En: Jornadas Internacionales de Finanzas Públicas (38, 2005, Córdoba, Argentina), y En: Banca D'Italia, PublicFinanceWorkshop 2005, Roma. Solicitar por: T-CD 336.2063 J 49056. Solicitar por: 336.39 I 49181 p. 389-416.</p>
	<p>ROMANIENGO, Gabriela, Real Exchange Rate and Fiscal outcomes: A Flow Approach, Revista de Economía, Segunda Epoca, Vol1 17, N° 1, Banco Central del Uruguay, Mayo 2010.</p>

	<p>http://www.bvrie.gub.uy/local/File/REVECO/2010/Romaniello.pdf</p> <p>ROMER, Christina, Fiscal Policy in the Crisis: Lessons and Policy Implications, University of California, Berkeley, April 16, 2012. http://elsa.berkeley.edu/~cromer/Lessons%20for%20Fiscal%20Policy.pdf</p> <p>RUIZ DEL CASTILLO, Ramiro, Sobre la Evolución del Gasto Público en América Latina y su Papel para la Estabilización Económica, Revista de Economía y Estadística - Vol. XLVII - N° 1 - (2009) - pp 47- 95. http://ief.eco.unc.edu.ar/files/publicaciones/economiaestadistica/2009_47_n1/04_47-95_ruizdelcastillo.pdf</p> <p>SACHS, Jeffrey y LARRAIN, Felipe, Macroeconomía en la Economía Global, Prentice Hall, 1994, Solicitar por: T 339 S 41118</p> <p>SALA -i- MARTIN, Xavier. Apuntes de Crecimiento Económico. 2^a ed. Barcelona, A. Bosch, 2002. Solicitar por: T 338.9 S 46959</p> <p>SANGUINETTI, P. y TOMMASI, M., Los determinantes económicos e institucionales de los déficits en los presupuestos provinciales (1983-96), BID, (1997).http://goo.gl/J86s5</p> <p>SARGENT, Thomas, Macroeconomic Theory; Academic Press, 1979. Solicitar por: 339.01 S 32600.</p> <p>SHAH, Anwar, Macro Federalism and Local Finance, The World Bank, 2008. http://siteresources.worldbank.org/PSGLP/Resources/MacroFederalismandLocalFinance.pdf</p> <p>STRAWCZYNSKI, Michel y ZEIRA, Joseph, Procyclicality of Fiscal Policy in Emerging Countries: The Cycle is The Trend, En CESPEDES, Luis Felipe y GALLI, Jordi, Fiscal Policy and Macroeconomic Performance: An Overview, Serie Banca Central, Volumen 17, Banco Central de Chile. http://www.bcentral.cl/eng/studies/working-papers/pdf/dtbc624.pdf</p> <p>STREB, Jorge y TORRENS, Gustavo, La Economía Política de la Política Fiscal, En Progresos en Economía del Sector Público, Fernando Navajas y Alberto Porto (Ed.), AAEP, EDICON, 2011. http://www.ucema.edu.ar/publicaciones/download/documentos/455.pdf</p> <p>TABELLINI, Guido, ALESINA, Alberto. Voting on the Budget Deficit. American Economic Review, 80(1):37-49. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 80 n.1, 1990</p> <p>TAYLOR, John B. The lack of empirical rational for a revival of discretionary fiscal policy. American Economic Review: Papers and Proceedings 99: (2) 2009. pp. 550-555 Solicitar en CRAI: Base de</p>
--	---

53

	<p>datos EBSCO - Business Source Premier. También en formato impreso: H 1890 v. 99 n. 2, May 2009.</p> <p>TAYLOR, John B. Reassessing Discretionary Fiscal Policy. <u>The Journal of Economic Perspectives</u> 14:(3) May 2000. Solicitar en CRAI: Base de Datos EBSCO - Business Source Premier. También en formato impreso: H 56967.5 v. 14 n. 3, 2000.</p> <p>TITELMAN, D.; VERA, C.; CARVALLO, P. y PEREZ CALDENTEY, E., Hacia una cobertura regional más amplia de un fondo de reservas, Financiamiento para el Desarrollo Nº 244, CEPAL, Santiago de Chile, Diciembre 2013. http://www.eclac.cl/publicaciones/xml/1/52111/HaciaunaCoberturaRegional.pdf</p> <p>TOMMASI, Mariano, Instituciones y resultados fiscales; Desarrollo Económico; N° 149. 1998. Solicitar por: H 35460 n. 149</p> <p>VEGH, Carlos y TALVI, Ernesto, Fiscal Policy Sustainability: A basic framework, Dctos de Trabajo, CERES, 1998. http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=787999</p> <p>ZUNIGA, J., CAPELLO, M. BUTLER, I., y GRION, N., A Cycle-Adjusted Fiscal Rule for Sustainable and More Equitable Growth in Argentina, IDB WORKING PAPER SERIES No. IDB-WP-439. Septiembre 2013. http://www.gdn.int/admin/uploads/editor/files/2013Conf_Papers/JimenaZuniga_Paper.pdf</p>
Bibliografía General Complementaria	<p>ALESINA, Alberto y PEROTTI, Roberto. The political economy of budget deficits [En línea] <i>NBER working paper</i> 4637, February 1994. http://www.nber.org/papers/w4637 [Consulta 26-8-11]</p> <p>ASCHAUER, D. Expulsa el Capital Público al Capital Privado? En: CALVO BERNARDINO, A. y GALINDO MARTIN, M. A. (comp.) Lecturas sobre Política Fiscal. Madrid, Instituto de Estudios Fiscales, 1992. pp. 625-644. Solicitar por: 336.3 C 42380.</p> <p>BARRO, Robert J. Output effects of government purchases. <u>Journal of Political Economy</u>, 89(6): 1086, 1981. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v.89 n. 6, 1981</p> <p>BARRO, Robert J. y SALA-i-MARTIN, Xavier. <u>Convergence</u>. <u>Journal of Political Economy</u>, 100(2): 223-251, April 1992. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 100 n. 2, 1992.</p> <p>BLANCHARD Olivier Jean. Debt, Deficits and finite horizons. <u>Journal of Political Economy</u> 93(2): 223-247, 1985. Solicitar en CRAI: Base de</p>

datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 93 n. 2, 1985.

BOYER, Russell S. Devaluation and portfolio balance. American Economic Review 67(2):54-63, March 1977. **Solicitar en CRAI:** Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 67 n. 2, 1977.

BUCHANAN, James M. and LEE, Dwight R. Politics, time and the Laffer Curve. Journal of Political Economy 90(4): 816-19. **Solicitar en CRAI:** Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 90 n. 4, August 1982.

BUITER, Willem. H. Crowding Out y la Eficacia de la Política Fiscal. En: CALLE SAIZ, Ricardo (comp.). Revisión de la política fiscal tradicional. Madrid, Instituto de Estudios Fiscales, 1989. pp. 181-214. **Solicitar por:** 339.52 C 41188.

BURGER Philippe. Sustainable Fiscal Policy and Economic Stability. Cheltenham, U.K., E. Elgar, 2003. 232 p. Capítulos 2 y 3. **Solicitar por:** 339.52 B 47525

CAPELLO, M. y FIGUERAS, A.: ¿Las transferencias fiscales producen enfermedad holandesa en las provincias argentinas?, Jornadas de Finanzas Públicas, Córdoba, 2006. **Solicitar por:** T-CD 336.2063 J 49911. <http://blogs.eco.unc.edu.ar/jifp/ediciones-anteriores/analespublicaciones/>

CAPELLO, M., FIGUERAS, A., FREILLE, S. y MONCARZ, P., Transferencias fiscales a provincias y convergencia en variables económicas y sociales, con XLIII Jornadas Internacionales de Finanzas Públicas, Córdoba, 22, 23 y 24 de septiembre de 2010. <http://goo.gl/cHcXb>

CAPELLO, M., FIGUERAS, A., FREILLE, S. y MONCARZ, P., **Fiscal transfers, public sector wage premium and the effects on private wages**; Revista de Economía y Estadística de la FCE-UNC, 2011. **Solicitar por:** H 80400, n.2, 2009.

http://ief.eco.unc.edu.ar/files/publicaciones/economiaestadistica/2009_47_n2/09n2_04_41a66_capellofiguerasfreillemoncarz.pdf

CAPELLO, M. y GRION, N., Ciclos macroeconómicos y fiscales en la Argentina de la Convertibilidad. Principales hechos estilizados, Documentos de Trabajo Nº 16, Departamento de Economía y Finanzas, FCE-UNC, Septiembre de 2003. **Solicitar por:** 36624 n. 16, 2003

CAPELLO, M. y GRION, N., La economía argentina bajo una regla de presupuesto balanceado, Anales de las XXXIV Jornadas de Finanzas Públicas, FCE-UNC, Córdoba, setiembre/2001. **Solicitar por:** T-CD 336.2063 J 46241

	<p>CARDIM DE CARVALHO, Fernando, Equilibrio fiscal e política econômica keynesiana, Revista AnáliseEconômica, Porto Alegre, ano 26, n. 50, p. 7-25, setembro de 2008. http://seer.ufrgs.br/AnaliseEconomica/article/view/10906/6484</p>
	<p>CHRIST, C. F. Simple Macroeconomic Model with a Government Budget Restraint. <u>Journal of Political Economy</u>, 76(1): 57-67, Jan-Feb 1968. Solicitar en CRAI: Base de Datos EBSCO Business Source Premier. También en formato impreso: H 58140 v. 76 n.1, 1968.</p>
	<p>CLARIDA, Richard H., GALI, Jordi. Sources of exchange rate fluctuations. [En línea] NBERworkingpaper 4658. http://www.nber.org/papers/w4658 [Consulta 25-8-11]</p>
	<p>CORSETTI, Giancarlo, ROUBINI, Nouriel. European versus American Perspectives on Balanced Budget Rules. <u>American Economic Review Association Papers and Proceedings</u>, 86(2):408-413, May 1996. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 86 n. 2, 1996</p>
	<p>CUKIERMAN, Alex, MELTZER, Allan, H. A Political Theory of Government Debt and Deficits in a neo-Ricardian framework. <u>American Economic Review</u> 79(4):713-732, Sept. 1989. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 79 n. 4, 1989.</p>
	<p>EGGERTSSON, Gauti, Fiscal Multipliers and PolicyCoordination, En CESPEDES, Luis Felipe y GALI, Jordi, Fiscal Policy and Macroeconomic Performance: AnOverview, Serie Banca Central, Volumen 17, Banco Central de Chile. http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_175_234.pdf</p>
	<p>FLOOD, Richard. P., MARION, Nancy. P. The transmission of disturbances under alternative exchange-rate regimes with optimal indexing. <u>Quarterly Journal of Economics</u> 97(1) Feb. 1982. Solicitar en CRAI: Base de datos JSTOR. http://www.nber.org/papers/w0500.pdf?new_window=1</p>
	<p>FRENKEL, Jacob A. y RAZIN, Assaf. Fiscal policies and growth in the worldeconomy. Cambridge, Mass., The MIT Press, 1996, op. cit, Capítulos 14 y 15. Solicitar por: 339.52 F 43620.</p>
	<p>GORDON, Roger H. Taxation of investment and savings in a world economy. <u>American EconomicReview</u> 76(5): 1086-1102, Dec. 1986. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 76 n. 5, 1986</p>
	<p>JUDD, Kenneth L. A dynamic theory of factor taxation. <u>American EconomicReview</u>, 77(2):42-48, 1987. Solicitar en CRAI: Base de datos</p>

54

	<p>EBSCO – Business Source Premier. También en formato impreso: H 1890 v. 77 n. 2, May 1987</p> <p>KING, Robert G. y REBELO, Sergio T. Public Policy and Economic Growth: Developing Neoclassical Implications. <u>Journal of Political Economy</u>, 98(5 pt. 2): 126-150, 1990. Solicitar en CRAI: Base de datos EBSCO- Business Source Premier. También en formato impreso: H 58140 v. 98 n. 5 pt. 2, 1990.</p>
	<p>LUCAS Jr. Robert E. y STOKEY, Nancy L. Optimal fiscal and monetary policy in an economy without capital. <u>Journal of Monetary Economics</u>, 12(1): 55-93, Jul. 1983. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 57965 v. 12 n. 1, 1983</p>
	<p>LUCAS, Robert E. On the Mechanics of Economic Development. <u>Journal of Monetary Economics</u>, 22(1): 3-42, 1988. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso H 57965 v. 22 n. 1, 1988</p>
	<p>LUCAS, Robert E., Jr. Supply-side Economics: An analytical review. <u>Oxford Economic Papers</u>, 42(2): 293-316, April 1990. Solicitar en CRAI: H 69340 v. 42 n. 2, 1990.</p>
	<p>MANKIW, Gregory, Macroeconomía, Antony Bosch, Barcelona, 1997. Cap. 13. Solicitar por: T 339.0973 M 43872</p>
	<p>NORDHAUS, William: Alternative Approaches to the Political Business Cycle; Brookings Papers on Economic Activity, 1989, N° 2. http://cowles.econ.yale.edu/P/cd/d09a/d0927.pdf</p>
	<p>PERSSON, Torsten. Deficits and intergenerational welfare in open economies. <u>Journal of International Economics</u> 19(1/2): 1-19, 1985. Solicitar en CRAI: Base de Datos EBSCO – Business Source Premier. http://www.nber.org/papers/w1083.pdf?new_window=1</p>
	<p>PERSSON Torsten, SVENSSON Lars E. O. Current account dynamics and the terms of trade: Haberger-Laursen-Metzler two generations later. <u>Journal of Political Economy</u> 93(1): 43-65, 1985. Solicitar en CRAI: Base de datos EBSCO – Business Source Premier. También en formato impreso: H 58140 v. 93 n. 1, 1985.</p>
	<p>POTERBA, James M. y SUMMERS, Lawrence H. Finite lifetimes and the crowding out effects of budget deficits [En línea] NBER working paper 1955. http://www.nber.org/papers/w1955 [Consulta 29-8-11]</p>
	<p>RAZIN, Assaf, SADKA, Efraim. International Tax Competition and Gains from Tax Harmonization. <u>Economics Letters</u>, 3(1):69-76. Solicitar en CRAI: H 39443 v. 37 n. 1, 1991 [En línea] NBER working paper 3152,</p>

S7

	October. http://www.nber.org/papers/w3152 [Consulta 29-8-11] REINHART, Carmen, ROGOFF, Kenneth y SAVASTANO, M., Debt Intolerance, Brookings Papers on Economic Activity, I, 2003. http://www.nber.org/papers/w9908.pdf?new_window=1 REINHART, Carmen, ROGOFF, Kenneth, Serial Defaulter and the "paradox" of Rich and Poor Capital Flows, NBER, Working Paper 10296, Feb 2004. http://www.nber.org/papers/w10296.pdf?new_window=1 REZK E. (2004), Do capital controls really ease the Phillips Curve's trade-off? A case for fiscal policies in emerging and developing countries, [En línea] 60º Congress of the International Institute of Public Finance, Milan, Italy. (Mimeo disponible). http://www.aaep.org.ar/esp/anales/resumen04/Rezk.html [Consulta 25-8-11] REZK, Ernesto, La Hipótesis de Laffer y las Contribuciones de Seguridad Social, En: Jornadas Nacionales e Interamericanas de Finanzas Públicas (32, 1999, Córdoba, Argentina) pp. 323-340. Solicitar por: T 336.2063 J 45294 v. 2 REZK, Ernesto y M. IRACE (2008), Efectos de los Shocks Fiscales y Monetarios en Argentina: Un Enfoque de Cointegración. [En línea] En: Anales de la 43º Reunión Anual de la Asociación Argentina de Economía Política, Córdoba, Argentina. http://www.aaep.org.ar/ [Consulta 30-8-11] http://www.aaep.org.ar/anales/works/works2008/rezk.pdf REZK, Ernesto, AVRAMOVICH, María Cecilia and BASSO, Martín. Dynamic Effects of Fiscal Shocks upon Diverse Macroeconomic Variables: A Structural VAR Analysis for Argentina. En: <i>Fiscal indicators</i> . Roma, Banca Di'Italia, 2006. pp. 539-581. Solicitar por: 339.52 B 49539 ROGOFF, Kenneth, SIBERT, Anne. Elections and Macroeconomic Policy Cycles. <i>Review of Economic Studies</i> , 55(181):1-16 Jan. 1988. Solicitar en CRAI: Base de datos EBSCO. También en formato impreso: H 76725 v. 55 n. 181, 1988 VOTH, Joachim, Tightening Tensions: Fiscal Policy and Civil Unrest in South America, 1937-95, En CESPEDES, Luis Felipe y GALLI, Jordi, <i>Fiscal Policy and Macroeconomic Performance: An Overview</i> , Serie Banca Central, Volumen 17, Banco Central de Chile. http://www.bcentral.cl/estudios/banca-central/pdf/v17/Vol17_59_92.pdf
Distribución de docentes	Profesor Adjunto: Mgter. Marcelo Capello

por división

Profesores Asistentes: Lic. Jorge Mauricio Oviedo

