
GLOSARIO

XIIIBoletín Mensual
BCE

Septiembre 2011

En este glosario se ofrece la definición de algunas de las expresiones que se utilizan con frecuencia en el
Boletín Mensual. Puede consultarse un glosario más completo y detallado en la dirección del BCE en
Internet (www.ecb.europa.eu/home/glossary/html/index.en.html).

Activos de garantía: Activos pignorados o transferidos de algún modo como garantía de devolución de los
préstamos, así como activos vendidos como parte de las cesiones temporales. Los activos de garantía utili-
zados en las operaciones temporales del Eurosistema deben cumplir determinados criterios de selección.

Activos exteriores netos de las IFM: Activos exteriores del sector de las IFM de la zona del euro
(como oro, billetes y monedas en moneda extranjera, valores emitidos por no residentes en la zona del
euro y préstamos concedidos a no residentes en la zona) menos pasivos exteriores del sector de las IFM
de la zona del euro (como depósitos y cesiones temporales de los no residentes en la zona del euro, así
como sus participaciones en fondos del mercado monetario y valores distintos de acciones emitidos por
las IFM hasta dos años).

Administraciones Públicas: Según la definición del SEC 95, este sector comprende las unidades resi-
dentes que se dedican principalmente a la producción de bienes y servicios no de mercado que se desti-
nan al consumo individual o colectivo y/o que efectúan operaciones de redistribución de la renta y de la
riqueza nacional. Incluye las Administraciones central, regional y local, así como las Administraciones
de Seguridad Social, quedando excluidas las entidades de titularidad pública que lleven a cabo opera-
ciones comerciales, como las empresas públicas.

Ajuste entre déficit y deuda (Administraciones Públicas): La diferencia entre el déficit público y las
variaciones en la deuda de las Administraciones Públicas.

Apoyo reforzado al crédito: Medidas no convencionales adoptadas por el BCE/Eurosistema durante la
crisis financiera para sostener las condiciones de financiación y los flujos de crédito en mayor medida de
lo que podría lograrse solamente con la reducción de los tipos de interés oficiales del BCE.

Balance consolidado del sector de las IFM: Obtenido mediante la exclusión de las posiciones cruzadas
entre las IFM que figuran en su balance agregado (como, por ejemplo, los préstamos recíprocos entre
IFM). Ofrece información estadística sobre los activos y pasivos del sector de las IFM frente a residen-
tes en la zona del euro que no pertenecen a este sector (es decir, las Administraciones Públicas y otros
residentes) y frente a los no residentes. El balance consolidado constituye la principal fuente de infor-
mación estadística para el cálculo de los agregados monetarios y es la base del análisis periódico de las
contrapartidas de M3.

Balanza de pagos: Información estadística que resume las transacciones económicas de una economía
con el resto del mundo en un período determinado.

Comercio exterior de bienes: Exportaciones e importaciones de bienes fuera de la zona del euro, me-
didas en términos nominales, reales y como índices de valor unitario. Las estadísticas de comercio ex-
terior no son comparables con las exportaciones e importaciones registradas en las cuentas nacionales,
pues éstas incluyen operaciones dentro y fuera de la zona del euro y también combinan los bienes y los
servicios. Tampoco son totalmente comparables con la partida de bienes de las estadísticas de balanza
de pagos. Además de ajustes metodológicos, la principal diferencia estriba en el hecho de que en las
estadísticas de comercio exterior las importaciones se registran con seguros y fletes, mientras que en la
partida de bienes de las estadísticas de balanza de pagos se registran sin cargo a bordo.

IX

BCE
Boletín Mensual
Septiembre 2011

Costes laborales unitarios: Medida del total de costes laborales por unidad de producto, calculada para
la zona del euro como la remuneración total por asalariado en relación con la productividad del trabajo
(definida como el PIB por persona ocupada).

Crédito de las IFM a residentes en la zona del euro: Préstamos de las IFM a residentes en la zona del
euro distintos de IFM (incluidas las Administraciones Públicas y el sector privado) y valores emitidos
por residentes en la zona distintos de IFM mantenidos por IFM (acciones, otras participaciones y valores
distintos de acciones).

Cuenta corriente: Cuenta de la balanza de pagos que incluye todas las operaciones de bienes y servicios,
rentas y transferencias corrientes entre residentes y no residentes.

Cuenta de capital: Cuenta de la balanza de pagos que incluye todas las transferencias de capital y las
adquisiciones/cesiones de activos no financieros no producidos entre residentes y no residentes.

Cuentas de capital: Parte del sistema de cuentas nacionales (o de la zona del euro) compuesta por las
variaciones del patrimonio neto atribuibles al ahorro neto, a las transferencias de capital netas y a la
adquisición neta de activos no financieros.

Cuenta financiera: Cuenta de la balanza de pagos que incluye todas las operaciones relativas a inver-
siones directas, inversiones de cartera, otras inversiones, derivados financieros y activos de reserva
entre residentes y no residentes.

Cuentas financieras: Parte del sistema de cuentas nacionales (o de la zona del euro) que muestra las
posiciones financieras (saldos o balances), las operaciones financieras y otras variaciones de los distintos
sectores institucionales de una economía por tipo de activo financiero.

Curva de rendimientos: Representación gráfica de la relación, en un momento dado, entre el tipo de
interés o rendimiento y el vencimiento residual de los valores distintos de acciones suficientemente
homogéneos, pero a vencimientos diferentes. La pendiente de la curva de rendimientos puede medirse
como la diferencia entre los tipos de interés o el rendimiento a dos vencimientos distintos.

Déficit (Administraciones Públicas): Necesidad de financiación de las Administraciones Públicas, es
decir, la diferencia entre el total de ingresos y gastos públicos.

Deflación: Descenso generalizado, persistente y autosostenido en un amplio conjunto de precios, pro-
vocado por una caída de la demanda agregada, que queda incorporado a las expectativas.

Desinflación: Proceso de desaceleración de la inflación que da lugar a tasas de inflación negativas de
carácter temporal.

Deuda (Administraciones Públicas): Deuda bruta (efectivo y depósitos, préstamos y valores distintos de
acciones) a su valor nominal que permanece viva a fin de año y que está consolidada entre los sectores
de las Administraciones Públicas y dentro de ellos.

Deuda (cuentas financieras): Préstamos de los hogares y préstamos, valores distintos de acciones y
reservas de los fondos de pensiones (resultantes de los fondos de pensiones de empleo constituidos por
las empresas a favor de sus asalariados) de las sociedades no financieras.

X

GLOSARIO

Boletín Mensual
BCE

Septiembre 2011

Deuda externa bruta: El saldo vivo de los pasivos corrientes reales (es decir, no contingentes) de una
economía que exigen el pago del principal o de los intereses a los no residentes en algún momento
futuro.

Deuda pública indiciada con la inflación: Valores de renta fija emitidos por las Administraciones
Públicas, cuyos pagos de cupón y principal están ligados a un índice de precios de consumo determinado.

Empresas de seguros y fondos de pensiones: Un sector que según la definición del SEC 95 está for-
mado por todas las sociedades y cuasi sociedades no financieras que se dedican principalmente a la
intermediación financieras resultante de la compensación de riesgos.

Encuesta a expertos en previsión económica (EPE): Encuesta trimestral que el BCE viene realizando
desde el año 1999 y en la que se recogen las previsiones macroeconómicas de los expertos de institu-
ciones financieras y no financieras radicadas en la UE respecto a la inflación, el crecimiento del PIB real
y el desempleo de la zona del euro.

Encuesta sobre préstamos bancarios (EPB): Encuesta trimestral sobre políticas crediticias que el
Eurosistema viene realizando desde enero del 2003. En esa encuesta, que está dirigida a una muestra
predeterminada de entidades de crédito de la zona del euro, se formulan preguntas cualitativas sobre los
criterios de aprobación de los préstamos, las condiciones aplicables a los mismos y la demanda de crédito
para las empresas y los hogares.

Encuestas a los directores de compras de la zona del euro: Encuestas sobre la actividad en los secto-
res manufacturero y de servicios realizadas en algunos países de la zona del euro y utilizadas para ela-
borar índices. El índice de directores de compras de la industria manufacturera de la zona del euro es un
indicador ponderado que se calcula a partir de índices de producción, nuevos pedidos, empleo, plazos
de entrega de proveedores e inventarios de compras. La encuesta al sector servicios incluye preguntas
sobre la actividad en el sector, expectativas relativas a la actividad futura, operaciones en curso, nuevas
operaciones, empleo, precios de los consumos intermedios y precios cobrados. El índice compuesto o
sintético de la zona del euro se calcula combinando los resultados de las encuestas a los sectores manu-
facturero y de servicios.

Encuestas de opinión de la Comisión Europea: Encuestas económicas armonizadas a empresarios y/o
consumidores realizadas por cuenta de la Comisión Europea en cada uno de los Estados miembros de la UE.
Estas encuestas basadas en cuestionarios van dirigidas a los directivos de los sectores manufacturero, de la
construcción, del comercio al por menor y de los servicios, así como a los consumidores. A partir de
cada encuesta mensual se calculan unos índices que sintetizan las respuestas a distintas preguntas en un
único indicador (indicadores de confianza).

EONIA (índice medio del tipo del euro a un día): Medida del tipo de interés vigente en el mercado
interbancario del euro a un día, que se calcula como media ponderada de los tipos de interés de las ope-
raciones de préstamo a un día sin garantías, denominadas en euros, de acuerdo con la información faci-
litada por un panel de bancos.

Estabilidad de precios: Definida por el Consejo de Gobierno como un incremento interanual del IAPC
para la zona del euro inferior al 2%. El Consejo de Gobierno también ha puesto de manifiesto que, con
el fin de conseguir la estabilidad de precios, pretende mantener las tasas de inflación por debajo del 2%,
pero próximas a este valor, en el medio plazo.

XI

BCE
Boletín Mensual
Septiembre 2011

EURIBOR (tipo de interés de oferta en el mercado interbancario del euro): Tipo de interés de oferta
al que una entidad de crédito importante está dispuesta a prestar fondos en euros a otra. El EURIBOR se
calcula diariamente, basándose en los tipos de interés de una muestra de bancos, para distintos vencimien-
tos hasta doce meses.

Eurosistema: Sistema de bancos centrales compuesto por el BCE y los BCN de los Estados miembros
cuya moneda es el euro.

Exigencia de reservas: Exigencia de que una entidad mantenga reservas mínimas en el banco central
durante un período de mantenimiento. Su cumplimiento se determina sobre la base de la media de los
saldos diarios en las cuentas de reservas durante el período de mantenimiento.

Facilidad de depósito: Facilidad permanente del Eurosistema que permite a las entidades de contrapar-
tida realizar depósitos a un día en el BCN de su jurisdicción, por iniciativa propia. Los depósitos están
remunerados a un tipo de interés especificado previamente que representa normalmente un límite infe-
rior para los tipos de interés del mercado a un día.

Facilidad marginal de crédito: Facilidad permanente del Eurosistema que permite a las entidades de
contrapartida recibir créditos a un día del BCN de su jurisdicción a un tipo de interés especificado pre-
viamente en forma de operación temporal, por iniciativa propia. El tipo de interés de los préstamos
concedidos en el ámbito de la facilidad marginal de crédito representa normalmente un límite superior
para los tipos de interés del mercado a un día.

Factores autónomos de liquidez: Factores de liquidez que habitualmente no tienen su origen en el uso de
los instrumentos de política monetaria. Incluyen, por ejemplo, los billetes en circulación, los depósitos
de las Administraciones Públicas en el banco central y los activos exteriores netos del banco central.

Fondos de inversión (excluidos fondos del mercado monetario): Instituciones financieras que
agrupan el capital captado del público y lo invierten en activos financieros y no financieros. Véase
también IFM.

IFM (instituciones financieras monetarias): Instituciones financieras que constituyen el sector emisor
de dinero de la zona del euro. Incluyen el Eurosistema, las entidades de crédito residentes en la zona
(definidas con arreglo al derecho comunitario) y todas las instituciones financieras residentes cuya acti-
vidad consiste en recibir depósitos y/o sustitutos próximos de los depósitos de entidades distintas de
IFM y en conceder créditos y/o invertir en valores por cuenta propia (al menos en términos económicos).
Este último grupo está compuesto, fundamentalmente, por fondos del mercado monetario, esto es,
fondos que invierten en instrumentos a corto plazo y de bajo riesgo, normalmente con vencimiento no
superior a un año.

Índice Armonizado de Precios de Consumo (IAPC): Medida de la evolución de los precios de consumo
elaborada por Eurostat y armonizada para todos los Estados miembros de la UE.

Índice de costes laborales por hora: Medida de los costes laborales, incluidos los sueldos y salarios
brutos (en efectivo y en especie, incluidos los componentes salariales variables) y otros costes laborales
(cotizaciones sociales a cargo de los empresarios más impuestos relacionados con el empleo pagados
por el empresario menos las subvenciones recibidas por el empresario) por hora trabajada (incluidas las
horas extraordinarias).

XII

GLOSARIO

Boletín Mensual
BCE

Septiembre 2011

Índice de salarios negociados: Medida del resultado directo de los acuerdos alcanzados en los convenios
colectivos en términos de sueldo o salario base (es decir, excluidas las primas o complementos salariales) en
el ámbito de la zona del euro. Se refiere a la variación media implícita de los sueldos y salarios mensuales.

Inflación: Incremento del nivel general de precios; por ejemplo, del índice de precios de consumo.

Inversiones de cartera: Operaciones y/o posiciones netas de residentes en valores emitidos por no re-
sidentes en la zona del euro («activos») y operaciones y/o posiciones netas de no residentes en valores
emitidos por residentes («pasivos»). Comprende acciones y participaciones y valores distintos de acciones
(bonos y obligaciones e instrumentos del mercado monetario). Las operaciones se registran al precio
real pagado o cobrado, excluidos los gastos y las comisiones. Para que se considere activo de cartera, la
participación en una empresa debe ser inferior al 10% de las acciones ordinarias o con derecho a voto.

Inversiones directas: Inversión transfronteriza realizada con objeto de obtener una participación per-
manente en una empresa residente en otra economía (en la práctica, esta participación debe ser igual, al
menos, al 10% de las acciones ordinarias o con derecho de voto). Comprende acciones y participacio-
nes, beneficios reinvertidos y otro capital asociado con préstamos entre empresas relacionadas. Las in-
versiones directas registran las operaciones/posiciones netas de residentes en la zona del euro en activos
del exterior (como «inversión directa en el exterior») y las operaciones/posiciones netas de no residen-
tes en activos de la zona del euro (como «inversión directa en la zona del euro»).

M1: Agregado monetario estrecho que comprende el efectivo en circulación y los depósitos a la vista
mantenidos en IFM y la Administración Central (por ejemplo, en Correos o en el Tesoro).

M2: Agregado monetario intermedio que comprende M1 y los depósitos disponibles con preaviso hasta
tres meses (es decir, depósitos de ahorro a corto plazo) y depósitos a plazo hasta dos años (es decir,
depósitos a plazo a corto plazo) mantenidos en IFM y la Administración Central.

M3: Agregado monetario amplio que comprende M2 y los instrumentos negociables, en particular,
cesiones temporales, participaciones en fondos del mercado monetario y valores distintos de acciones
emitidos por las IFM hasta dos años.

MTC II (mecanismo de tipos de cambio II): Mecanismo de tipos de cambio que proporciona el marco
para la cooperación en materia de política cambiaria entre los países de la zona del euro y los Estados
miembros de la UE que no participan en la tercera fase de la UEM.

Necesidad de financiación (Administraciones Públicas): Contracción neta de deuda por las Admi-
nistraciones Públicas.

Operaciones de absorción de liquidez: Operación a través de la cual el Eurosistema absorbe liquidez
con el fin de reducir el exceso de liquidez o de crear una escasez de fondos. Tales operaciones pueden
llevarse a cabo mediante la emisión de certificados de deuda o de depósitos a plazo fijo.

Operaciones de financiación a plazo más largo (OFPML): Operación de mercado abierto con ven-
cimiento superior a una semana realizada por el Eurosistema en forma de operación temporal. Las
operaciones mensuales de carácter regular tienen un vencimiento a tres meses. Durante la crisis financiera
que se inició en agosto de 2007, se llevaron a cabo operaciones complementarias con vencimientos
comprendidos entre un período de mantenimiento y un año, con periodicidad variable.

XIII

BCE
Boletín Mensual
Septiembre 2011

Operación de mercado abierto: Operación ejecutada en los mercados financieros a iniciativa del banco
central. Estas operaciones incluyen operaciones temporales, operaciones simples, así como la emisión
de depósitos a plazo fijo o certificados de depósitos o swaps de divisas. Las operaciones de mercado
abierto pueden ser de inyección o de absorción de liquidez.

Operación principal de financiación (OPF): Operación de mercado abierto regular realizada por el
Eurosistema en forma de operación temporal. Estas operaciones se llevan a cabo mediante subastas
estándar de periodicidad semanal y tienen, normalmente, un vencimiento a una semana.

Operación temporal: Operación por la cual el BCN compra o vende activos mediante una cesión tem-
poral o realiza operaciones de crédito con garantía de activos.

Otras inversiones: Rúbrica de la balanza de pagos y de la posición de inversión internacional que incluye
todas las operaciones/posiciones financieras relativas a créditos comerciales, depósitos y préstamos, y
otras cuentas pendientes de cobro y pago con no residentes.

Paridad central (o tipo central): Tipo de cambio frente al euro de cada una de las monedas que parti-
cipan en el MTC II y en torno al cual se definen las bandas de fluctuación del MTC II.

Paridad del poder adquisitivo (PPA): Tipo de cambio al que una moneda se convierte en otra para
equiparar el poder adquisitivo de ambas, eliminando las diferencias en los niveles de precios vigentes
en los respectivos países. En su forma más sencilla, el PPA muestra la ratio de los precios del mismo
bien o servicio en la moneda nacional de los distintos países.

Pasivos financieros a más largo plazo de las IFM: Depósitos a plazo a más de dos años, depósitos
disponibles con preaviso a más de tres meses, valores distintos de acciones emitidos por IFM de la zona
del euro a un plazo a la emisión superior a dos años, y el capital y las reservas del sector de las IFM de
la zona del euro.

Población activa: Total de trabajadores ocupados y parados.

Posición de inversión internacional: Valor y composición del saldo de los activos o pasivos financie-
ros netos frente al resto del mundo.

Precios industriales: Precio de venta a pie de fábrica (sin excluir los costes de transporte) de todos los
productos vendidos por la industria, excluida la construcción, en el mercado nacional de los países de
la zona del euro, excluidas las importaciones.

Producción industrial: Valor añadido bruto generado por la industria a precios constantes.

Productividad del trabajo: Producción que puede generarse con la utilización de una cantidad dada de
trabajo. La productividad del trabajo puede medirse de varias maneras, aunque habitualmente se mide como
el PIB dividido bien por el empleo total, o bien por el total de horas trabajadas.

Producto interior bruto (PIB): Valor de la producción total de bienes y servicios de la economía, ex-
cluidos los consumos intermedios e incluidos los impuestos netos sobre producción e importaciones. El
PIB puede desagregarse por producto, gasto e ingresos. Los principales agregados del gasto que com-
ponen el PIB son el consumo final de los hogares, el consumo final de las Administraciones Públicas,

XIV

GLOSARIO

Boletín Mensual
BCE

Septiembre 2011

la formación bruta de capital fijo, la variación de existencias, las importaciones y las exportaciones de
bienes y servicios (incluido el comercio dentro de la zona del euro).

Ratio de déficit (Administraciones Públicas): Proporción entre el déficit público y el PIB a precios
corrientes de mercado. Constituye uno de los criterios de convergencia fiscal establecidos en el apartado 2
del artículo 126 del Tratado de Funcionamiento de la Unión Europea utilizado para determinar la existencia
de un déficit excesivo. También se la denomina ratio de déficit presupuestario o ratio de déficit fiscal.

Ratio de deuda en relación con el PIB (Administraciones Públicas): Proporción entre la deuda pú-
blica y el PIB a precios corrientes de mercado. Constituye uno de los criterios de convergencia fiscal
establecidos en el apartado 2 del artículo 126 del Tratado de Funcionamiento de la Unión Europea uti-
lizado para determinar la existencia de un déficit excesivo.

Remuneración por asalariado o por hora trabajada: Remuneración total, en efectivo o en especie,
que una empresa paga a sus asalariados, es decir, los sueldos y salarios brutos, así como los componentes
salariales variables, las horas extraordinarias y las cotizaciones sociales a cargo de la empresa, dividida
por el número total de asalariados o por el número total de horas trabajadas.

Reservas internacionales: Activos exteriores controlados por las autoridades monetarias, de los que
pueden disponer de inmediato para financiar directamente o para regular la magnitud de los desequili-
brios en los pagos mediante la intervención en los mercados de divisas. Las reservas internacionales de
la zona del euro se componen de activos no denominados en euros frente a no residentes en la zona del
euro, oro, derechos especiales de giro y posiciones de reserva en el FMI mantenidas por el Eurosistema.

Saneamiento parcial: Ajuste a la baja del valor de los préstamos incluidos en los balances de las IFM
cuando se considera que éstos han pasado a ser parcialmente incobrables.

Saneamiento total: Eliminación del valor de los préstamos de los balances de las IFM cuando se con-
sidera que éstos son totalmente incobrables.

Sociedades instrumentales: Una entidad cuya actividad principal es llevar a cabo operaciones de titu-
lización. Estas sociedades suelen emitir valores negociables que se ofrecen para su compra por el público
en general o se venden en forma de colocaciones privadas. En algunos casos, la sociedad instrumental
simplemente mantiene los activos titulizados y emite los valores a través de otra entidad, que con frecuen-
cia es otra sociedad instrumental.

Subasta a tipo de interés fijo: Procedimiento de subasta en el que el banco central establece con ante-
lación el tipo de interés, y las entidades de contrapartida participantes solicitan el volumen de liquidez
que desean obtener al tipo de interés fijado.

Subasta a tipo de interés fijo con adjudicación plena: Procedimiento de subasta en el que el banco
central especifica previamente el tipo de interés (tipo fijo) y en el que las contrapartidas pujan por la
cantidad de dinero que desean obtener a ese tipo, sabiendo de antemano que todas sus pujas se cubrirán
(adjudicación plena).

Subasta a tipo de interés variable: Procedimiento de subasta en el que las entidades de contrapartida
pujan tanto por el volumen de liquidez que desean obtener del banco central como por el tipo de interés
al que desean participar.

XV

BCE

XVI Boletín Mensual
Septiembre 2011

Tasa de inflación implícita: Diferencial entre el rendimiento de un bono nominal y el de un bono indi-
ciado con la inflación con el mismo vencimiento o con un vencimiento tan similar como sea posible.

Tipos de cambio efectivos del euro (TCE, nominales/reales): Medias ponderadas de los tipos de
cambio bilaterales del euro frente a las monedas de los principales socios comerciales de la zona del
euro. Los índices de tipos de cambio efectivos nominales del euro se calculan frente a grupos diferentes
de socios comerciales: el TCE-20, integrado por los 10 Estados miembros de la UE no pertenecientes a la
zona del euro y 10 socios comerciales extracomunitarios, y el TCE-40, compuesto por el TCE-20 y otros
20 países. Las ponderaciones utilizadas reflejan la participación de cada socio en el comercio de bienes
manufacturados de la zona del euro, así como la competencia en terceros mercados. Los tipos de cambio
efectivos reales son tipos de cambio efectivos nominales deflactados por una media ponderada de pre-
cios o costes externos en relación con los precios o costes de la zona del euro. Por lo tanto, son medidas
de la competitividad en términos de precios y costes.

Tipos de interés de las IFM: Tipos de interés aplicados por las entidades de crédito y otras IFM residen-
tes en la zona del euro, excluidos los bancos centrales y los fondos del mercado monetario, a los depó-
sitos y préstamos denominados en euros frente a los hogares y las sociedades no financieras residentes
en los países de la zona.

Tipos de interés oficiales del BCE: Tipos de interés que fija el Consejo de Gobierno y que reflejan la
orientación de la política monetaria del BCE. Son los tipos de interés de las operaciones principales de
financiación, el de la facilidad marginal de crédito y el de la facilidad de depósito.

Tipo mínimo de puja: Tipo de interés más bajo al que las entidades de contrapartida pueden pujar en
las subastas a tipo de interés variable.

Titulización: Operación o sistema por el que un activo o un conjunto de activos que generan un flujo fi-
nanciero, que suelen ser préstamos (hipotecas, préstamos al consumo, etc.), es transferido del originador
(habitualmente una entidad de crédito) a una sociedad instrumental. Esta sociedad instrumental convierte
estos activos en valores negociables mediante la emisión de instrumentos de renta fija que atienden el
pago del principal y los intereses con los flujos financieros generados por el conjunto de activos.

Vacantes: Término colectivo que incluye los empleos de nueva creación, los puestos de trabajo sin
cubrir o los que estarán disponibles en un futuro próximo, respecto de los cuales la empresa ha adoptado
medidas activas para encontrar un candidato idóneo.

Valor de referencia para el crecimiento de M3: Tasa de crecimiento interanual de M3 que se considera
compatible con la estabilidad de precios a medio plazo. Actualmente, el valor de referencia para el cre-
cimiento anual de M3 es 4,5%.

Valores de renta variable: Representan una participación en la propiedad de una empresa, es decir,
acciones cotizadas en Bolsa (acciones cotizadas), acciones no cotizadas y otras formas de participación.
Los valores de renta variable suelen generar ingresos en forma de dividendos.

Valores distintos de acciones: Representan la promesa del emisor (es decir, del prestatario) de efectuar
uno o más pagos al tenedor (el prestamista) en una fecha o fechas futuras. Habitualmente tienen un tipo
de interés nominal específico (el cupón) y/o se venden a descuento respecto al importe que se reembolsará
al vencimiento. Los valores distintos de acciones a más de un año se clasifican como valores a largo plazo.

GLOSARIO

XVIIBoletín Mensual
BCE

Septiembre 2011

Volatilidad: El grado de fluctuación de una variable dada.

Volatilidad implícita: La volatilidad esperada (es decir, la desviación típica) de las tasas de variación
del precio de un activo (v. g., una acción o un bono). Puede obtenerse a partir del precio de los activos,
de la fecha de vencimiento y del precio de ejercicio de sus opciones, así como de una tasa de rendimiento
sin riesgo, utilizando un modelo de valoración de opciones como el modelo Black-Scholes.

Zona del euro: Incluye aquellos Estados miembros de la UE que, de conformidad con el Tratado de
Funcionamiento de la Unión Europea, han adoptado el euro como moneda única.

