El euribor se compone en parte del tipo oficial del dinero y de una prima de riesgo que aplican los bancos para prestarse el dinero entre ellos. Es decir el 4% actual del tipo oficial del dinero + 0.595 que es la prima de riesgo que aplican los bancos. Esta prima no tienen nada que ver con el diferencial que aplican luego a tu hipoteca.
Si los bancos tienen poca liquidez o existe desconfianza entre ellos, la prima de riesgo aumenta y el diferencial para prestarse dinero entre ellos aumenta. Cuando existe confianza (por ejemplo después de publicar resultados y ver que todos siguen ganando un montonazo vergonzoso de pasta) la confianza aumenta y el diferencial disminuye, que es lo que esta pasando ahora. Sin bajar los tipos oficiales el propio BCE (siguen al 4 desde hace meses) el euribor ha bajado desde el 4.782 hasta el 4.595 de ayer, porque los bancos perciben menos riego de prestarse dinero entre ellos. Si ahora aparece un muerto, probablemente el ambiente entre los bancos se caldearía y subiría el euribor, pero si siguen apareciendo resultados con aumentos de beneficios de 2 dígitos, es probable que la prima se siga reduciendo un tiempo. Estamos en un periodo post-susto, con lo que con el aumento de confianza, los bancos están reduciendo la prima de riesgo entre ellos.

La otra componente es el precio oficial del dinero. Esto lo marca el BCE para contener la inflación o reactivar la economía. Con tipos altos, el dinero renta por si solo, o sea que los que tienen dinero no tienen necesidad de moverlo, y a los que no tenemos nos sale caro, o sea que hay operaciones que dejan de hacerse porque los intereses se comen parte o la totalidad de los beneficios.Esto en general enfría la economía y decae la demanda de productos y servicios, con lo que a menor demanda se retaren los precios y se contiene la inflación.

Con tipos bajos, los que tienen dinero, se ven obligados a moverlo porque sus intereses pueden quedar por debajo de la inflación y así pierden patrimonio, y a los que no tenemos, nos da capacidad de afrontar operaciones de mayor envergadura a costa de la deuda. Esto hace aumentar la actividad y reactiva la demanda con lo que se producen subidas de precios, sube el IPC etc…

La subida de un bien como la gasolina puede encarecer todos los productos, generando inflación a pesar de estar los tipos altos. En cambio una innovación tecnológica brutal (como la invención de una alternativa barata a la gasolina) podría reducir los costes de logística y reducir la inflación. Desgraciadamente para que esto suceda se debe invertir en I+D, pero aquí en España, cuando hemos tenido crecimiento y liquidez, en vez de invertirlo en mejorar el conocimiento, hemos mejorado el tocho.
