
کارگاه آموزشی رشد اقتصادی کنترل تورم
و تکافل

:سخنران
دکتر مهدی منصوری بیدکانی

اهداف اين درس

GDPآشنايي با مفهوم *
آشنايي با رشد اقتصادی و تفاوت آن با توسعه*
بررسي وضعیت رشد اقتصادی در يک دهه اخیر*
شرايط تورم و مبحث کنترل نقدينگيآشنايي با *
تکافل به عنوان ابزار کنترل تورمآشنايي با *

ترمینولوژی

 تولید ناخالص ملی (GNP)چیست؟

 له پولی کالا و خدمات نهایی تولید شده و مبادارزش
شده در اقتصاد توسط افراد یک کشور چه در داخل

.کشور و چه در خارج کشور در یک دوره معین

ترمینولوژی

 تولید ناخالص داخلی (GDP)چیست؟

 له پولی کالا و خدمات نهایی تولید شده و مبادارزش
شده در اقتصاد توسط افراد یک کشور چه در داخل

.کشور و چه در خارج کشور در یک دوره معین

روش های محاسبه

 افزودهروش ارزش

 مخارجروش

روش درآمدی

ارزش افزوده؟

یکطیدرشدهاضافهوشدهایجاداقتصادیارزش
معینیدوره

اقتصادیآمار

1395سالثابتهایقیمتبهکشاورزیگروهافزودهارزش1401سالدر
لقبسالبهنسبتکهگردیدبرآوردریالمیلیاردهزار1578.8میزانبه
دربخشاینرشدکهاستحالیدرایندهد؛مینشانافزایشدرصد1.1
.استبوده-2.6آنازقبلسالبهنسبت1400سال

جهادوزارتازدریافتیپایهآمارهایاساسبرشدهانجامبرآوردهای
سالدرباغیوزراعیمحصولاتتولیدکهاستآنازحاکیکشاورزی

محصولاتتولیدودرصد-0.2و4/3ترتیببهقبلسالبهنسبت1401
.استیافتهتغییردرصد2.7دامیاصلی

به1401سالدرنفتگروهافزودهارزشاولیه،محاسباتمبنایبرهمچنین
برآوردریالمیلیاردهزار1272.2میزانبه1395سالثابتهایقیمت
.استقبلسالبهنسبتدرصدی10رشدگویایکهگردید

اقتصادیآمار

بانکاقتصادیحساب هایادارهمحاسباتاساسبر
وفتنبا)پایهقیمتبهداخلیناخالصتولیدمرکزی،
سالدر1395سالثابتقیمت هایبهو(نفتبدون
ریالمیلیاردهزار13882و15154بهترتیببه1401

استرسیده

میلیاردهزار13416و14571)1400درسالآماراین
(ریال

ترمینولوژی

 رشد اقتصادی (EG)چیست؟

𝑬𝑮 =
𝑮𝑫𝑷𝒕−𝑮𝑫𝑷𝒕−𝟏

𝑮𝑫𝑷𝒕−𝟏

ترمینولوژی

تعریف جدید رشد اقتصادی؟
اینردسیمون.باشدمینیزاقتصادیرفاهبرگیرندهدراقتصادیرشدمدرنتعریف

وکالاعرضهدردائمیرشدیکبیانگرمدرناقتصادیرشد)کهاستمعتقدباره
.(استسرانهخدماتوکالاهاحجمدرافزایشباهموراهجمعیترشدوخدمات

...امری ضروریرشد اقتصادی

شد،نبااگرکهاستضروریامرییکبشریحیاتبرایاقتصادیرشد
کسی(لهمعادلالهمعاشلامن)بودنخواهدکاردرهممعنویتعالی
قرارخطردرهماشاخرویزندگینباشد،تامیناشمادیزندگیکه
صاداقتاگرکند،میرشدجمعیتوقتیکهاستاینواقعیت.گیردمی
تعدالوشودمیتوزیعجامعهبینفقرحالت،بهتریندرنکند،رشد
.شدنخواهدپیدا

...عوامل مهم در رشد اقتصادی

:یک گزارش اجمالی

ترمینولوژی

تورم چیست؟ افزایش سطح عمومی قیمت ها
ازیکیراآنکاهشهایهزینهوتورمهایهزینهمنکیو

وداندمیکلاناقتصاددرنشدهحلمهمبسیارسوالچهار
دهدمینشانراتورمزمینهدرمطالعهاهمیتنکتههمین

(MANKIW, 1994).

علل بروز تورم در ایران

1-قتصادانابسامانونامناسبساختاردرریشهکههستندبنیادییاساختاریعوامل
اسیاستحولاتدربایدراآنهاواندگرفتهشکلزمانطولدرعمدتاًکهدارندگذشته

.کردجستجومدتبلندو

2-ا،راستهمیندر.استحلقابلوتخفیفقابلمدتکوتاهدرکهسازمانیعوامل
1360-90یدههسهتورمورایدرداخلیوخارجیازاعماقتصاددانانازبسیاری
اهشکوخشکسالیاقتصادی،هایتحریمنفت،قیمتافزایشجنگ،نظیروقایعی
.استدخیلراکشاورزیمحصولاتبرداشت

علل بروز تورم در ایران

رشدوپولیعرضهرشدبینموازنهعدمازناشیپولیتورمپولگرایان،نظربه
ملعادولتتوسطشدهاعمالپولیهایسیاستنتیجه،در.استحقیقیتولیدات
ونمیلترو،ایناز.استتورمایجاداصلیشرطپولیعرضهرشدواستتورماصلی

بتنسپولحجمترسریعافزایشطریقازتنهاتورمکهاستمعتقد(1970)فریدمن
باتمدبلنددر.استاسمیدرآمدبرموثرعاملتنهاپولوگرددمیایجادتولیدبه

اهقیمتتورمبرموثرعاملتنهاحقیقیتولیدرشدارز،نرخبودنزابرونفرض
باشدرمتوایجادبرایاصلیشرطپولیانبساطاگرترتیب،اینبه.گرددمیمحسوب

ورمتایجادمسئولدولتصورتایندر.شودکنترلدولتتوسطنیزپولیعرضهو
.(107صاخوی،)است

ترمینولوژی

 پایه پولی چیست؟
شوندگینقدقابلیتکهمرکزیبانکتوسطشدهایجادپولکلمقداربه

می شودگفتهداردبالا

.785ازبیشبهگذشته،سالابتدایازدرصدی30رشدباپولیپایه
همشابمدتدرکهاستحالیدراین.استرسیدهتومانمیلیاردهزار
.بودکردهرشددرصد23.8پولیپایه1400سال

بهنسبت1401سالماهدیدرپولیپایهنقطهبهنقطهرشدهمچنین
دورهدرپولیمتغیراینامابوددرصد38.2معادل1400سالماهدی

.بودکردهرشددرصد35.5گذشتهسالمشابه

باشدنگران کنندهمی تواندموضوعاین.

:یک گزارش اجمالی

ترمینولوژی

 نقدینگی چیست؟

بانک هانزددرافراداعتباراتواسکناس هاتمامیحجم

به تواندمیکهتورمنرخبراثرگذارمتغیرمهمترینعنوانبهقدینگین
قابلکاهششود،منجراقتصاددرقیمت هاافزایشوموثرتقاضای
درصد42.8ازنزولیروندیکدرآنماههدوازدهرشدوداشتهتوجهی

استرسیده1402ماهشهریوردردرصد26.9به1400مهرماهدر

:یک گزارش اجمالی

اشاره ای به بهره وری

تدولنفتیدرآمدهایوتولیدعواملکلوریبهرهکهفوقهاینموداربهتوجهبا
کهاستبوده1969سالدروریبهرهمقداربیشتریناستمشهوداستایراندر
ونفتیهایدرآمدافزایشبهتوجهبا1970درسالآنازپسورسیده4/4عددبه

ازواستشدهوریبهرهکاهشباعثارضیاصلاحاتمانندپوپولیستیهایحرکت
آنازبعدداردادامهکلوریبهرهسقوطهمچناننفتقیمتافزایشبا1973سال
کشوردرنیزوریبهرهآنتبعبه1992سالازدولتنفتیآمدهایدرافزایشبانیز

.استیافتهکمترینسبتبهکاهش

ترمینولوژی

 سیستم مالی چیست؟
مشارکت میاناعتبارووجهتبادلامکانکهاستسیستمی

سرمایه دهندگان،وام ماننداقتصادیبازارهایدرکنندگان
.دمی کنفراهمراگذاربیمهوگربیمه، گیرندگانواموگذاران

ممنظومؤثرارتباطبرقرایبرایمالیسیستم هایحقیقتدر
ومختلفاجزایازگذاران،سپرده و گذارانسرمایهمیان

الیمموسساتوبازارهاتوسطاغلبکهشده ،تشکیلپیچیده ای
.می شوندپشتیبانی

ایدولتیهایبیمهوبانک هاازمجموعه ایازمدرنمالیسیستمیک
.دمی شوتشکیلمالیخدماتومالیابزارهایمالی،بازارهایخصوصی،

رامالیابزارهایجابجاییو گذاریسرمایهامکانمالیسیستم های
صاداقتمختلفبخش هایمیانبودجهتخصیصنیزو نمایندمیفراهم

اتمی سازندقادرراشرکت هاوافرادهمچنینمی کنند،امکان پذیررا
.بگذارنداشتراکبهراموجودریسک

:مدرنسیستم مالی

سیاست های اقتصادی

1- (متولی آن طبق قانون بانک مرکزی است نه مجلس) سیاست های پولی!!!

2-مالیهایسیاست

:سیاست های پولی

قایارتبرایکشوریکمرکزیبانککهاستابزارهاییازایمجموعهپولی،سیاست
رفمصها،بانکدسترسدرپول،کلیعرضهکنترلطریقازپایداراقتصادیرشد

.دهدمیقرارکشور،آنکارهایوکسبوکنندگان

1-سیاست های پولی انبساطی

2-انقباظیپولیهایسیاست

:باظیتعریفی متفاوت ازسیاست های پولی انق

یکمرکزیبیمهومرکزیبانککهاستابزارهاییازایمجموعهپولی،سیاست
درشکاهشمنظوربهبهرههاینرخآن،درکهپولکلیعرضهکاهشطریقازکشور
.شودمیدادهافزایشتورم،کاهشوپولعرضه

استزندگیهایبیمهپولیانقباضیاقتصادیسیاستمهمهایابزارازیکی...

Participants

Pool of Contributions

Participants Contribution

Participants

Participants Contribution

Pool of Contributions

Investment in

Shariah Complaint

Avenues

Profit from Investment

(Part of the profit goes to the

Company for acting as

mudarib)

Participants

Participants Contribution

Pool of Contributions

Wakala Fee Claims Re-Takaful Expense etc.

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

Participants

Participants Contribution

Pool of Contributions

Wakala Fee Claims Re-Takaful Expense etc.

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

Participants

Participants Contribution

Pool of Contributions

Wakala fee, Claims, Re-Takaful Expenses

SURPLUS

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

Participants

Participants Contribution

Pool of Contributions

Wakala fee, Claims, Re-Takaful Expenses

SURPLUS

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

Participants

Participants Contribution

Pool of Contributions

SURPLUS

Contingency Reserve Charity Distribute Among Participants

Wakala fee, Claims, Re-Takaful Expenses

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

Participants

Participants Contribution

Pool of Contributions

Contingency Reserve Charity Distribute Among Participants

SURPLUS

Wakala fee, Claims, Re-Takaful Expenses

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

Participants

Participants Contribution

Pool of Contributions

Contingency Reserve Charity Distribute Among Participants

SURPLUS

Wakala fee, Claims, Re-Takaful Expenses

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

Participants

Participants Contribution

Pool of Contributions

SURPLUS

Contingency Reserve Charity Distribute Among Participants

Wakala Fee Claims Re-Takaful Expense etc.

Investment in

Shariah Complaint Securities

Profit from Investment

(Part of the profit goes to the

Company for acting as mudarib)

+ +

-

=

"ما"الگوی م اربه وکالت تکافل خانواده شرکت بیمه

صندوق تکافل حق الوکاله

خسارات

 خایر

ری تکافل
درآمد سرمایه گذاری

پرداختی مشارکت
کنندگان

برداشت از اندوخته

سررسید تعهدات

بازخرید

صندوق سهامداران
شرکت تکافل (عاملان)

عملیات بیمه گری/ خزانه

مازاد
پرداخت به مشارکت

کنندگان

صندوق سرمایه گذاری

سرمایه گذاری

وجوهات / مالیات
شرعی کسری

(PTF)صندوق تکافل مشارکت کنندگان (SHF)صندوق سهامداران

هزینه های
بیمه گری

ممنون از توجه تان

