1. OSNOVE EKONOMIJE
Definicije ekonomije:
Proučava kako se određuju cijene rada, kapitala i zemlje i kako se te cijene upotrebljavaju da bi se ta sredstva uspoređivala.

Istražuje ponašanje financijskih tržišta i analizira kako ona raspoređuju kapital na ostatak ekonomije.
Analizira posljedice državnog reguliranja na efikasnost tržišta.

Istražuje razdiobu dohotka i predlaže načine da se pomogne siromašnima bez narušavanja mogućnosti ekonomije.

Istražuje utjecaj državne potrošnje, poreza i proračuskih deficita na rast.

Proučava polete i padove nezaposlenosti i proizvodnje što podjaruje poslovni ciklus i razvija ekonomsku politiku vlade za unapređenje ekonomskog rasta.

Ispituje modele razmjene među državama i analizira utjecaj prepreka u razmjeni.

Istražuje rast u zemljama u razvoju i predlaže načine za poticanje efikasne upotrebe sredstava.

ZAJEDNIČKA DEFINICIJA:

EKONOMIJA predstavlja znanstveno proučavanje kako društva upotrebljavaju sredstva da bi proizvela korisne robe i raspodijelila ih različitim ljudima.
DRUŠTVA – svi oblici trgovačkih društava, država

· proizvode robe i usluge za zadovoljavanje potreba ljudi

POVIJEST PROUČAVANJA EKONOMIJE

- izvori datiraju iz 1776.

– Adam Smith: « Istraživanje prirode i bogatstva naroda » (osnovna načela tržišne ekonomije)

- A. Smith se smatra utemeljiteljem prve grane ekonomije –MIKROEKONOMIJE

- John Maynard Keynes: « Opća teorija zaposlenosti, kamata i novca »
- J.M. Keynes se smatra začetnikom - MAKROEKONOMIJE

MIKROEKONOMIJA je grana ekonomske znanosti koja proučava ponašanje pojedinačnih ekonomskih subjekata; proizvodnih (poduzeća, seljačka gospodarstva) i potrošačkih (potrošači i kućanstva).

MAKROEKONOMIJA je grana ekonomije koja se bavi proučavanjem cjelokupnog nacionalnog gospodarstva i utvrđuje međuovisnost između njezinih važnijih agregata kao što su nacionalni dohodak, agregatna potrošnja, štednja, investicije, uvoz, izvoz i dr.
DVIJE OSNOVNE PRETPOSTAVKE U EKONOMIJI:

1) OSKUDNOST DOBARA

 (kad bi ih bilo neograničeno ekonomija ne bi ni postojala)

2) ŽELJA ZA EFIKASNOŠĆU

 (upotreba sredstava na najbolji mogući način i smanjenje rasipnosti)

TRI OSNOVNA PROBLEMA EKONOMSKE ORGANIZACIJE:

1. Što?
2. Kako?
3. Za koga? proizvoditi
1. KOJE će se robe proizvoditi i u kojim količinama?

2. KAKO će se dobra proizvesti?

 (društvo mora odrediti tko će ostvariti proizvodnju, s kojim sredstvima i kojim tehnikama)

3. ZA KOGA će se dobra proizvoditi?

 (za koji krug potrošača je proizvod namijenjen)

TRŽIŠNE STRUKTURE

(tržišna, naredbodavna, mješovita ekonomija)
1. Ekonomski sustav koji ekonomska pitanja riješava pomoću tržišta naziva se TRŽIŠNA

 EKONOMIJA – pojedinci i privatna poduzeća donose odluke o proizvodnji i potrošnji

 Sustav cijena, tržišta, profita i gubitaka određuje što, kako i za koga proizvoditi.

2. NAREDBODAVNA EKONOMIJA – sustav u kojem država donosi sve odluke o

 proizvodnji i potrošnji. Država je posjedvala većinu sredstava za proizvodnju.

 Nazivala se i planska ekonomija.

3. MJEŠOVITA EKONOMIJA

 Kombinacija elemenata tržišne i naredbodavne ekonomije. Odluke o proizvodnji donosi

 tržište, a zakone donosi država – regulira obrazovanje i politiku te poslovanje i zagađivanje

 prirode.
TEHNOLOŠKE MOGUĆNOSTI DRUŠTAVA
Da bi mogli odgovoriti na 3 osnovna pitanja ekonomije, moramo odlučiti o utrošcima (inputima) i proizvodima (outputima).

UTROŠCI – robe ili usluge koje se upotrebljavaju za proizvodne procese

PROIZVODI – proizvodna dobra ili usluge koja su rezultat proizvodnog procesa

Razlika između INPUTA i OUTPUTA = VA (value adit) ili DV (dodana vrijednost)

FAKTORI PROIZVODNJE

- tu spadaju zemlja, rad i kapital

ZEMLJA

a) prirodni izvori koji se upotrebljavaju za poljodjelstvo, gradnju kuća, tvornica…

 Tu se ubrajaju zrak, voda, zemlja, klima.

b) energetski izvori za opskrbu gorivom automobila i stanova

c) neenergetski izvori – npr. bakar i željezne rude

RAD

Svjesna i svrsishodna djelatnost čovjeka s ciljem proizvodnje proizvoda.

Predstavlja utrošeno vrijeme u proizvodnji.

KAPITAL

Predstavlja trajna dobra ekonomije, proizvedena radi toga da proizvode druga dobra.

Obuhvaća materijalna dobra: strojevi, kompjutori, automobili, ceste…

KAPITAL SE RAZVIO U 3 DIJELA:

1) FIZIČKI KAPITAL

2) FINANCIJSKI KAPITAL

3) INTELEKTUALNI KAPITAL

 TRI NOVA DODATNA FAKTORA PROIZVODNJE:
1. ZNANJE

2. INFORMACIJA

3. KOMUNIKACIJA

GRANICA PROIZVODNIH MOGUĆNOSTI
Sredstva i dostupna tehnologija ograničavaju zajednice u proizvodnji proizvoljnih količina i proizvoda.
Granica proizvodnih mogućnosti – što se više sredstava koristi za proizvodnju jednog proizvoda, to manje ostaje za proizvodnju drugog.

Granica proizvodnih mogućnosti prikazuje maksimalne količine proizvodnje koje neka ekonomija može dobiti uza zadano tehnološko znanje i zadanu količinu raspoloživih utrošaka.

(knjiga – dijagram i tablica)

2. TRŽIŠTA I DRŽAVA U MODERNOJ EKONOMIJI

1. ŠTO JE TRŽIŠTE?

 Ustrojstvo kojim kupci i prodavači međusobno djeluju da bi odredili cijenu i količinu dobra

 ili usluge.

 Mjesto gdje se susreću ponuda i potražnja i gdje se definira cijena.

CIJENA je vrijednost dobara izražena u novcu.

TRŽIŠNA RAVNOTEŽA predstavlja ravnotežu između svih različitih kupaca i prodavača.

Kućanstva ili poduzeća žele kupiti ili prodati određene količine ovisno o cijeni. Tržište pronalazi ravnotežnu cijenu koja istovremeno zadovoljava želje kupaca i prodavača.

- previsoka cijena uzrokuje nagomilavanje zaliha

- preniske cijene izazivaju ogromnu potražnju i nestašicu roba

Ravnoteža ponude i potražnje – cijena proizvoda optimalna kupcima a s obzirom na količinu proizvoda i prodavačima.
Tržište određuje što, kako i za koga proizvoditi.

Porast interesa potrošača utječe na porast cijena – to dovodi do povećanja količine proizvodnje. (poduzeća moraju obratiti pozornost na upotrebu najefikasnije metode za proizvodnju)

2. RAZMJENA, NOVAC I KAPITAL

 Naprednu ekonomiju karakterizira razgranata mreža razmjene (pojedinac – država).

 Ona ovisi o detaljnoj specijalizaciji i podjeli rada.

 Danas je sredstvo razmjene u ekonomiji NOVAC = mjerilo za vrijednost stvari i mjerenje

 financijske razmjene.

 Tok novca je glavni pokretač ekonomskog sustava.

 Suvremene industrije oslanjaju se na upotrebu velikih količina kapitala (na strojeve, velike

 tvornice i zalihe)

RAZMJENA, SPECIJALIZACIJA I PODJELA RADA
Specijalizacija – usmjeravanje vlastitih napora na određeni skup zadaća

 - omogućuje na najbolji mogući način ostvarivanje određenih prednosti

Važna činjenica ekonomije je podjela rada, a ne da svatko radi sve – osrednje.

To se postiže raščlanjujući proizvodnju na mnogobrojne male specijalizirane korake i zadatke.

Podjela rada najbolje se obavlja prema određenim sklonostima/prednostima pojedinaca.
3. OSNOVNI ELEMENTI PONUDE I POTRAŽNJE
Raspored potražnje ili krivulje potražnje

POTRAŽNJA je odnos između cijene i tražene robe.

Cijena i potražnja su obrnuto proporcionalne.

ZAKON OPADAJUĆE POTRAŽNJE

- obrnuto proporcionalne veličine

- postoje dva razloga: 1) UČINAK SUPSTITUCIJE (npr.maslac/margarin)

 2) UČINAK DOHOTKA

CIJENA (kad se mijenja cijena onda se mijenja i tražena količina)

Promjenom cijene krećemo se po krivulji potražnje.
FAKTORI KOJI UTJEČU NA KRIVULJU POTRAŽNJE:

1) PROSJEČNI DOHODAK (pomiče se krivulja potražnje u desno)

2) VELIČINA TRŽIŠTA (stanovništva)

3) CIJENE SRODNIH DOBARA (dobra koja ostvaruju istu funkciju)

 a) SUPSTITUTI (avion/autobus)

 b) KOMPLEMENTI (cijene povezanih dobara)

 npr. niža cijena benzina povećava potražnju za automobilima

4) UKUSI ili PREFERENCIJE (raznolikost kulturnih i povijesnih utjecaja)

5) POSEBNI UTJECAJI (pomak krivulje potražnje)

 npr. kvaliteta ceste, klimatski uvjeti…

NETO UČINAK navedenih promjena (utjecaja) naziva se povećanje potražnje ili smanjenje potražnje.

Raspored ponude ili krivulje ponude

PONUDA je odnos između cijene nekog dobra i količine proizvoda koju su proizvođači spremni proizvesti za tu cijenu ako su ostali uvjeti nepromjenjeni.

CIJENA (ako se smanji cijena krećemo se po krivulji ponude i smanjuje se ponuđena količina)
FAKTORI KOJI UTJEČU NA KRIVULJU PONUDE:

1) TEHNOLOGIJA (troškovi proizvodnje)
 kompjuterizirana proizvodnja smanjuje troškove proizvodnje i povećava ponudu

2) CIJENE UTROŠAKA (INPUTA) – rad, energija, postrojenje

 (smanjenje nadnica, smanjuje troškove i povećava ponudu)
3) CIJENE SRODNIH DOBARA (dobra koja ostvaruju istu funkciju)

4) POLITIKA DRŽAVE

 (uklanjanje carine, poreza na uvozne automobile – oni su jeftiniji)

5) POSEBNI UTJECAJI

 (ublažavanje zakona o zaštiti okoliša…)

Ponuda se mijenja, ako se mijenja bilokoji utjecaj osim vlastite cijene robe.
(ako se promijeni cijena onda se krećemo po krivulji!)

RAVNOTEŽA PONUDE I POTRAŽNJE (E)

TRŽIŠNA RAVNOTEŽA se ostvaruje pri onoj cijeni i količini pri kojima su snage ponude i potražnje izjednačene.
(i kupac i prodavač su zadovoljni)

UČINAK POMAKA PONUDE I POTRAŽNJE

- analiza sila ponude i potražnje – može se mijenjati ravnotežna cijena i ravnotežna količina

Ako potražnja raste………krivulja potražnje ide DESNO (cijena gore, količina gore)

Ako potražnja pada………krivulja potražnje ide LIJEVO (cijena dolje, količina dolje)

Ako ponuda raste………...krivulja ponude ide DESNO (cijena dolje, količina gore)

Ako ponuda pada………...krivulja ponude ide LIJEVO (ciijena gore, količina dolje)

ISTODOBNI POMACI PONUDE I POTRAŽNJE

(knjiga - grafovi)
NOVAC KAO SREDSTVO RAZMJENE

Razmjena specijaliziranih dobara i usluga koristi novac kao sredstvo plaćanja.

Bez novca razmjena bi se teško odvijala, trošilo bi se mnogo vremena.

KAPITAL

Ekonomska djelatnost – žrtvovanje tekuće potrošnje da bi se povećao kapital

Ulažući u kapital (fizički, ekonomski, intelektualni) povećavamo buduću produktivnost naše ekonomije. Može se kupovati, prodavati, razmjenjivati. To mu omogućava sustav VLASNIČKIH PRAVA.

EKONOMSKA ULOGA DRŽAVE

Promašaji tržišta ponekad dovode do nedostataka.

(zagađenje okoliša, nezaposlenost, krajnje siromaštvo…)

Država tada regulira poslovanje.
Zadaće države možemo razvrstatu u tri osnovne grupe:

1.POVEĆANJE EFIKASNOSTI (borba protiv monopola,visokih cijena ili niske proizvodnje)

2.PROMICANJE PRAVEDNOSTI (pravedna razdioba dohotka putem oporezivanja)

3.POTICANJE MAKROEKONOMSKOG RASTA I STABILNOSTI
 (smanjenje nezaposlenosti i inflacije – obuhvaća mjere fiksalne i monetarne politike)

4. PRIMJENE PONUDE I POTRAŽNJE
ELASTIČNOST POTRAŽNJE NA CIJENU ("cjenovna elastičnost")

- mjeri koliko se mijenja količina traženog dobra kad se mijenja njegova cijena

DEFINICIJA:
Cjenovna elastičnost je postotna promjena tražene količine podijeljena postotnom promjenom cijene.

(CJENOVNA ELASTIČNOST VISOKA – dobra elastična potražnja

 (tražena količina snažno reagira na promjenu cijene)

(CJENOVNA ELASTIČNOST NISKA – neelastičnost
 (tražena količina slabo reagira na promjenu cijene)

Cjenovnu elastičnost određuju ekonomski faktori.

Elastičnost je veća za luksuzna dobra, kada su dostupni supstituti i kada potrošači imaju više vremena prilagoditi svoje ponašanje.
IZRAČUNAVANJE ELASTIČNOSTI POTRAŽNJE

CJENOVNA POSTOTNA PROMJENA TRAŽENE KOLIČINE

ELASTIČNOST = --

POTRAŽNJE POSTOTNA PROMJENA CIJENE

 (ED)

1) Ako je > 1 POTRAŽNJA JE ELASTIČNA NA CIJENU

2) Ako je < 1 POTRAŽNJA JE NEELASTIČNA NA CIJENU

3) Ako je = 1 IMAMO JEDINIČNU ELASTIČNOST POTRAŽNJE
ELASTIČNOST I PRIHOD

Ukupni prihod = P x Q (npr. 5 jednica po cijeni 3 kn = 15 kn => ukupni prihod)

Pod utjecajem cjenovne elastičnosti ukupni prihod se mijenja.

1) NEELASTIČNA POTRAŽNJA – smanjenje cijene smanjuje ukupni prihod

2) ELASTIČNA POTRAŽNJA – smanjenje cijene povećava ukupni prihod

3) JEDINIČNA ELASTIČNOST POTRAŽNJE – ne dovodi do promjene ukupnog prihoda

ELASTIČNOST PONUDE NA CIJENU

Mjeri se koliko se mijenja količina dobra koja se nudi kada se mijenja njegova cijena.

DEFINICIJA:

Elastičnost ponude na cijenu je postotna promjena ponuđene količine podijeljena postotnom promjenom cijene.
IZRAČUNAVANJE ELASTIČNOSTI PONUDE

CJENOVNA POSTOTNA PROMJENA PONUĐENE KOLIČINE

ELASTIČNOST = --

PONUDE POSTOTNA PROMJENA CIJENE
 (ES)

1) Ako je > 1 PONUDA JE ELASTIČNA NA CIJENU

2) Ako je < 1 PONUDA JE NEELASTIČNA NA CIJENU
3) Ako je = 1 IMAMO JEDINIČNU ELASTIČNOST PONUDE

PROMJENA PONUDE I POTRAŽNJE

- najbolji primjer – POLJODJELSTVO
- tehnološki progres u poljodjelstvu – brz porast ponude

- potražnja za hranom sporije raste, zato se cijene prehrambenih proizvoda na tržištu smanjuju

- tu djeluje država da se spriječe negativne posljedice naglih promjena

- jedna od mjera koje donosi država je OGRANIČENJE USJEVA

- država planski određuje koliko će tko proizvoditi

ZAKLJUČAK:

Ključno je stajalište da su dobra uvijek oskudna.Društvo ne može nikada ispuniti svačije želje.

U normalnim uvjetima, sama cijena racionalizira oskudne ponude.

U razdobljima nestašica na tržištu, cijene rastu da bi odvratile potrošnju i ohrabrile proizvodnju.
U razdobljima prezasićensti, cijene opadaju da bi se potaknula potrošnja i obeshrabrila proizvodnja.
Kad se države umiješaju u ponudu i potražnju, cijene više ne ispunjavaju ulogu opskrbljivača, već to postaju porezne stope, propisane minimalne nadnice, plafoni za kamatnjake, plafoni cijena energije i racionaliziranje.
Posljedica tih uplitanja – gubitak, neefikasnost, srdžba

5. POTRAŽNJA I PONAŠANJE POTROŠAČA
TEORIJA IZBORA I KORISNOSTI
Osnovna pretpostavka je da potrošači nastoje izabrati ona dobra i usluge koja najviše cijene, odnosno ona od kojih će imati najviše koristi.

KORISNOST označava zadovoljstvo potrošača i odnosi se na stupanj u kojem oni daju prednost nekim dobrima i uslugama.

U teoriji potražnje kažemo da ljudi maksimiziraju svoju korisnost, što znači da biraju košaru dobara koju najviše vole.

GRANIČNA KORISNOST predstavlja dodatno zadovoljstvo dobiveno iz potrošnje dodatne jedinice nekog dobra.

ZAKON OPADAJUĆE GRANIČNE KORISNOSTI kaže da granična korisnost dobra opada dok se količina potrošeng dobra povećava (npr.dodatna kuglica sladoleda ne donosi jednako zadovoljstvo kao i prva)
ODNOS UKUPNE I GRANIČNE KORISNOSTI
Ukupna korisnost potrošnje određene količine jednaka je zbroju graničnih korisnosti do te točke.

TRŽIŠNA KRIVULJA POTRAŽNJE predstavlja zbroj potražnji pojedinaca pri svakoj cijeni, odnosno vodoravan zbroj krivulja potražnje d.d. da bi se dobila tržišna krivulja potražnje D.D. (knjiga – graf)
SUPSTITUTI, KOMPLEMENTI I NEOVISNA DOBRA
1) Porast cijene govedine smanjit će traženu količinu govedine i povećati potražnju za

 srodnim dobrima – SUPSTITUTIMA

 Za dva dobra kažemo da su supstituti ako povećanje cijene dobra A povećava potražnju za

 supstitutnim dobrom B.

2) Npr. hamburger i peciva za hamburger, odnosno automobil i benzin su povezana dobra –

 KOMPLEMENTARNA.
 Komplementi su dobra kod kojih povećanje cijene dobra A uzrokuje smanjenje potražnje

 za njegovim komplementarnim dobrom B.
3) Imamo i NEOVISNA dobra (kao što su govedina i udžbenici) kod kojih promjena cijene

 jednog dobra uopće ne utječe na potražnju za drugim.

PROBITAK POTROŠAČA (npr. čaša vode)

Paradok vrijednosti ističe da ubilježena novčana vrijednost nekog dobra (izmjerena umnoškom cijene i količine) može biti pogrešna kao indikator ukupne ekonomske vrijednosti tog dobra.

Raskorak između ukupne korisnosti nekog dobra i njegove ukupne tržišne vrijednosti zove se PROBITAK POTROŠAČA. Probitak se javlja jer zbog djelovanja zakona opadajuće granične korisnosti "dobivamo više nego što plaćamo za".
ISKUSTVENE PROMJENE CJENOVNIH I DOHODOVNIH ELASTIČNOSTI

Za mnoge ekonomske primjene bitno je imati brojčane procjene cjenovnih elastičnosti.

(npr. fakulteti žele znati utjecaj viših cijena školarina na upise studenata)

Slične odluke ovise i o DOHODOVNOJ ELASTIČNOSTI.

Npr. vlada mora izračunati efekt viših dohodaka na potrošnju energije pri planiranju politike očuvanja okoliša itd.
Sve te promjene zahtijevaju brojčanu procjenu cjenovne elastičnosti, ali i dohodovne elastičnosti.

Kvantitativne procjene izvode se iz tržišnih podataka o traženim količinama, cijenama, dohodcima i drugim varijablama.

6. PROIZVODNJA I ORGANIZACIJA POSLOVANJA

TEORIJA PROIZVODNJE I GRANIČNIH PROIZVODA
PROIZVODNJA je proces kombiniranja proizvodnih faktora (inputa) s ciljem stvaranja proizvoda namijenjenih zadovoljenju ljudskih potreba (outputa).

FUNKCIJA PROIZVODNJE – kolika je maksimalna količina proizvodnje koja se može proizvesti sa zadanom količinom utrošaka. Ona se definira za dano stanje tehnike tehničkog znanja. Njen oblik je: Q = f (L, K, N)

[Q = veličina outputa L = količina rada]

[K = količina kapitala N = količina prirodnh resursa]

Poznavanje funkcije proizvodnje potrebno je radi utvrđivanja ukupnog, prosječnog i graničnog proizvoda.
UKUPNI, PROSJEČNI I GRANIČNI PROIZVOD

UKUPNI PROIZVOD – označava ukupnu proizvedenu količinu proizvoda izraženu u

 fizičkim jedinicama

GRANIČNI PROIZVOD – (nekog utroška) je dodatni proizvod ili dodatna proizvodnja nastala povećanjem jednog utroška (inputa) za jednu jedinicu uz pretpostavku da se drugi utrošci (inputi) ne mijenjaju (npr.poljodjelstvo).

 UKUPNA PROIZVODNJA

PROSJEČNI PROIZVOD = -------------------------------------- (knjiga – graf)

 UKUPNE JEDINICE UTROŠKA

ZAKON OPADAJUĆIH PRINOSA tvrdi da ćemo dobivati sve manje i manje dodatne količine proizvodnje kad upotrebljavamo dodatne količine nekog utroška dok su drugi utrošci fiksni.

GRANIČNI PROIZVOD svake jedinice utroška će se smanjivati kad se količina tog utroška povećava, dok su drugi utrošci konstantni.

PRINOSI NA OPSEG

Sada pratimo efekt povećanja SVIH utrošaka.

Postoje 3 različita slučaja:

1) KONSTANTNI PRINOSI NA OPSEG

 ukupna proizvodnja povećava se proporcionalno promjenama svih utrošaka

2) OPADAJUĆI PRINOSI NA OPSEG

 ukupna proizvodnja povećava se po stopi manjoj od stope porasta korištenih utrošaka

3) RASTUĆI PRINOSI NA OPSEG

 ukupna proizvodnja povećava se po stopi većoj od stope porasta korištenih utrošaka

KRATKI ROK – razdoblje u kojem poduzeća mogu prilagoditi proizvodnju mijenjanjem varijabilnih faktora (sirovine i rad) ali tu se ne mogu mijenjati fiksni faktori kao što je kapital.

DUGI ROK – dovoljno dugo razdoblje u kojem se mogu prilagoditi svi faktori uključujući i

 kapital

VARIJABILNI FAKTORI – oni koji se mogu mijenjati u kratkom roku
FIKSNI FAKTORI – ne mogu se promijeniti u kratkom roku

TEHNOLOŠKA PROMJENA – poboljšanje procesa za proizvodnju dobara i usluga, promjene starih proizvoda ili uvođenje novih.

Razlikujemo INOVACIJU procesa od INOVACIJE proizvoda!

PRODUKTIVNOST

Mjeri omjer ukupne proizvodnje i ponderiranog prosjeka utrošaka (inputa).

Produktivnost može biti UKUPNA i FAKTORSKA.

Faktorska produktivnost predstavlja produktivnost pojedinog faktora za proizvodnju (produktivnost rada, kapitala, zemlje…)

ORGANIZACIJA

- počinje s pojavom čovjeka

- da bi proizvodni rad bio što uspješniji bilo ga je potrebno organizirati

- složenije organizacijske probleme nemoguće je rješavati bez znanstvenog pristupa

ZNAČENJE ORGANIZACIJE

- omogućava realizaciju najsloženijih zadataka

- negativne strane organizacije – nepovoljno utječe na čovjeka odnosno njegovo ponašanje

ORGANIZACIJSKA ZNANOST

- znanstvena disciplina

- razmimoilaženje o svrstavanju u skupinu (društvena/tehnička)

- unatoč tehničkim komponentama – društvena znanost

ORGANIZACIJA – svjesno udruživanje ljudi kojima je cilj da odgovarajućim sredstvima ispune određene zadatke s najmanjim mogućim naporom na bilo kojem području društvenog života.

VRSTE ORGANIZACIJE

S obzirom na:

OPSEG RADA – potpuna / djelomična

NAČIN PROVOĐENJA – individualna / shematska

KONCEPCIJA RUKOVOĐENJA – centralizirana / decentralizirana

TRAJANJE RADA – jednokratna / postupna

POSTOJANJE PODUZEĆA – organizirana / reorganizirana

ORGANIZACIJA RADA – svjesna čovjekova djelatnost kojom se usklađuju svi činitelji proizvodnje radi postizanja optimalnog rezultata

POSLOVNA ORGANIZACIJA PODUZEĆA

ORGANIZACIJA RADA izražava se u posebnim oblicima:

1) organizacija rada prije kapitalizma (zanatska i manufakturna)
2) poslovna organizacija poduzeća kao oblik usklađivanja elemenata proizvodnje

Organizacija rada i poslovne organizacije NE MOGU se izjednačavati!

POSLOVNA ORGANIZACIJA – bavi se nekim pitanjma iz djelokruga poslovanja i to: prikupljanjem kapitala, prikupljanjem radne snage, pribavljanjem sredstava i predmeta rada, akumuliranjem novim investicijama te primjenom tehničko-tehnoloških novina.

PODUZEĆE – ekonomska, ljudska, organizacijska i pravna cjelina koja kombiniranjem čimbenika proizvodnje proizvodi proizvode odnosno usluge koje se prodaju na tržištu radi ostvarivanja profita.

Najvažniji faktori koji dovode do organizacije proizvodnje u poduzećima:

- ekonomija masovne proizvodnje

- pribavljanje sredstava

- organizacija proizvodnog procesa (management)
MANAGEMENT – proces usmjeravanja ponašanja drugih prema izvršenju određenog zadatka. Management ima 4 osnovne funkcije:

1) planiranje

2) organiziranje

3) upravljanje ljudskim potencijalima

4) vođenje i kontrola

ORGANIZAVIJA PODUZEĆA KAO FAKTORA PROIZVODNJE

Proizvodna funkcija ima zadatak da kvalifikacijskom strukturom zaposlenih i njihovim radnim iskustvima proizvodi određenu vrstu proizvoda u određenoj količini i kvaliteti, u određeno vrijeme i s najmanjim troškovima.

U proizvodnji sudjeluje velik broj ljudi najrazličitijih znanja, sposobnosti i sklonosti, koji trebaju ostvariti zajednički cilj. Taj cilj je rentabilna i ekonomična proizvodnja određene količine proizvoda ili usluga.

Proizvodnu funkciju karakterizira globalna raspodjela poslova koja obuhvaća: poslove prilagođavanja nacrta proizvoda, poslove operativne i tehnološke pripreme, poslove neposrednog procesa proizvodnje s unutarnjim transportom, poslove tehničkog nadzora, poslove održavanja i poslove zaštite na radu.
Zadatak pripreme proizvodnje: prije početka ispitati i utvrditi okolnosti uz koje će se proizvoditi kako bi se proizvodni proces mogao odvijati normalno, bez zastoja.

ORGANIZACIJA PODUZEĆA KAO FAKTORA POVEZIVANJA PODUZEĆA

Osnovni oblici poduzeća:

- individualno vlasništvo

- partnerstvo

- korporacija

INTEGRACIJA je proces spajanja i pripajanja poduzeća radi postizanja zajedničkih učinaka. Ostvaruje se na 2 načina:
1) SPAJANJE (fuzija) – spajanje dvaju ili više poduzeća u jedno novo na koje integrirana

 poduzeća prenose svu svoju imovinu.

2) PRIPAJANJE (akvizicija) – pripajanje jednog ili više manjih poduzeća nekom većem

 poduzeću. Poduzeća koja se pripajaju unose svu svoju imovinu u veće poduzeće te gube

 pravnu samostalnost.

	VRSTA PODUZEĆA
	PREDNOSTI
	NEDOSTACI

	U OSOBNOM

VLASNIŠTVU
	- lako se formiraju

- jednostavno odlučivanje

- jednostavno oporezivanje
	- nema kontrole odlučivanja

- visok rizik

- skupi rad i kapital

	PARTNERSKA
	- lako se formiraju

- diverzificirano odlučivanje
- opstojnost u slučaju povlačenja

 partnera

- jednostruko oporezivanje
	- mogućnost nesporazuma među partnerima

 pri odlučivanju
- visok rizik

- skupi rad i kapital

	KORPORACIJE
	- ograničena odgovornost
- profesionalni management

- lako dostupan kapital

- niži troškovi proizvodnje
	- složena managementska struktura može

 odlučivanje učiniti sporimi nedjelotvornim
-sukob između managera i dioničara

- dvostruko oporezivanje

TIPOVI INTEGRACIJE S OBZIROM NA PROIZVODNO-TEHNOLOŠKU POVEZANOST PODUZEĆA:
- poduzeća koja su zaista međusobno čvrsto povezana (sadrži slijedeće tipove veza: serijska ili

 sekvencijalna međuovisnost, paralelna veza, neposredno-povratna veza, posredno-povratna

 veza i agregatna veza)

- poduzeća koja su međusobno slabije povezana

- poduzeća koja su međusobno nepovezana

TEHNOLOŠKA PROMJENA
Ukupna proizvodnja je porasla više nego desetorostruko od početka stoljeća do danas, a i tehnologija se znatno promijenila. Današnji asortiman dobara potpuno se razlikuje od onoga što je prevladavao prije sto godina. Danas koristimo kompjutere, sintetska vlakna, svemirske rakete, a znamo da prije toga nije bilo. Tehnološka promjena odnosi se na promjenu tehnologije kao što su pronalasci novih proizvoda – inovacije proizvoda ili promjena u procesima proizvodnje dobara i usluga – procesima inovacije. Tehnološka promjena pomiče funkciju proizvodnje prema gore. (knjiga – graf)

7. ANALIZA TROŠKOVA

POJMOVNO DEFINIRANJE TROŠKOVA

Troškovi predstavljaju novčani izraz utrošenih elemenata u procesu proizvodnje.

Trškovi se dobivaju kada se utrošci pomnože s cijenama elemenata radnog procesa. Tako troškovi predstavljaju vrijednosni izraz utrošaka.

DEFINICIJA:
Troškovi su vrijednosno izraženi utrošci elemenata procesa proizvodnje ili pružanja usluga, a koji su nastali ili su uzrokovani poslvnom aktivnošću poduzeća.

UTROŠAK, IZDATAK, RASHOD I GUBITAK

Ti su pojmovi bliski poput troška, ali nisu identični.

UTROŠAK je naturalni izraz za utrošene elemente proizvodnje (npr. sati rada radnika, sati korištenja strojeva, kWh el. enegije. U konkretnom slučaju to je određena količina hmelja, pšenice, šećera…za proizvodnju pive)
IZDACI predstavljaju smanjenje novčanih sredstava u blagajni ili na računu u banci. Izdaci mogu biti ekonomski povezani uz troškove ali i ne moraju.

RASHODI su troškovi sadržani u prodanim proizvodima ili uslugama, tj. nabavna vrijednost prodane robe i materijala, izdaci vezani za financiranje i drugi izdaci koji nisu uzrokovani ostvarivanjem poslovnog učinka.

GUBICI predstavljaju izgubljene predmete rada tijekom proizvodnog procesa. Gubitak također predstavlja i negativni poslovni rezultat.

VRSTE TROŠKOVA

UKUPNI, FIKSNI I VARIJABILNI

UKUPNI TROŠAK (eng. Total Cost) je najniži ukupni novčani izdatak potreban za proizvodnju određene količine proizvodnje (q). Ukupni trošak raste sa porastom količine proizvodnje.

Ukupni troškovi se raščlanjuju na fiksne (fixed costs) i varijabilne (variable costs).

 TC = FC + VC

FIKSNI TROŠKOVI (stalni) su oni troškovi koji se ne mijenjaju sa promjenom količine proizvodnje. Oni postoje čak i onda kada se uopće ne proizvodi (amortizacija, troškovi osiguranja, najamnine, zagarantirane plaće radnika…)
VARIJABILNI TROŠKOVI (promjenjivi) su oni troškovi koji se mijenjaju pri svakoj promjeni količine proizvodnje. Obuhvaćaju troškove sirovine, energije, nadnica, transporta…
(knjiga – tablica)
GRANIČNI TROŠAK (marginalni) je dodatni trošak proizvodnje jedne jedinice proizvoda više. Oni predstavljaju promjenu u ukupnim troškovima.
Mogu biti vrlo niski (avionska karta u praznom avionu – troškovi su samo cijena obroka i pića)
Mogu biti i vrlo visoki (prekoračenje kapaciteta u proizvodnji električne energije)

Empirijska istraživanja pokazala su da za većinu proizvodnih djelatnosti, poljoprivredi, maloprodaji krivulje graničnih troškova imaju oblik slova U, tj. minimuma, a zatim počinju rasti.

PROSJEČNI UKUPNI, FIKSNI I VARIJABILNI TROŠKOVI
PROSJEČNI UKUPNI TROŠKOVI (Average Total Costs) dobivaju se podjelom ukupnih troškova sa ukupnim brojem proizvedenih jedinica.

 ATC = TC / q

Prosječni ukupni troškovi se također dijele na prosječne fiksne troškove i prosječne varijabilne troškove.

PROSJEČNI FIKSNI TROŠKOVI (Average Fixed Costs) dobivaju se podjelom fiksnih troškova sa količinom proizvodnje.

 AFC = FC / q
PROSJEČNI VARIJABILNI TROŠKOVI (Average Variable Costs) dobivaju se podjelom varijabilnih troškova sa količinom proizvodnje.

 AVC = VC / q
OPORTUNITETNI TROŠKOVI (Opportunity Costs)

Ne predstavljaju financijske troškove i pojavljuju se samo u mikroekonomiji i managementu.

To nisu troškovi koji su vezani za novčane iznose i teže su vidljivi. To su troškovi alternativne upotrebe novca. Ekonomski gledano oportunitetni trošak prilikom svakog izbora u donošenju odluke predstavlja propuštenu vrijednost slijedeće najbolje alternative.

U svijetu oskudnosti i ekonomskog donošenja odluka, izbor jedne stvari podrazumijeva žrtvovanje neke druge stvari pa oportunitetni trošak predstavlja vrijednost žrtvovanog dobra ili usluge.

Troškovi studija predstavljaju ukupne troškove, ali oportunitetni troškovi obuhvaćaju još i troškove propuštene zarade.

Oportunitetni trošak poduzetnika je propuštena nadnica u poduzeću, pa mu zarada mora biti veća od oportunitetnih troškova.

Oportunitetni troškovi sastoje se dakle od eksplicitnih i implicitnih troškova.

Primjena oportunitetnih troškova javlja se i kod netržišnih dobara i to sve od izbora pizze ili Big Maca, odluke o pripremi ispita ili odlasku na odmor, pa sve do donošenja odluka o izgradnji ceste ili parka ili izgradnji industrijskih postrojenja.

TRANSAKCIJSKI TROŠKOVI
To su troškovi razmjene dobara i usluga na tržištu.

Transakcijski troškovi dijele se na: 1) ex-ante

 2) ex-post

Pritom ex-ante transakcijski troškovi obuhvaćaju:

1) troškove pronalaženja potencijalnih partnera za sudjelovanje u mreži
2) troškove pregovaranja

3) troškove pisanja ugovora

4) troškove zaštite sporazuma

Ex-post transakcijski troškovi obuhvaćaju:

1) troškove kontrole provođenja ugovora

2) troškove koji nastaju ako ugovor ne ide predviđenim tijekom

3) troškove cjenkanja ako ugovor ne definira sve situacije koje se ex-post pojave

4) troškove rješavanja konflikata i sporova tijekom realizacije ugovora

5) troškove koji nastaju u slučaju preranog prekida ugovora

RACIONALIZACIJA TROŠKOVA
Jedan od načina postizanja konkurentske prednosti suvremenih poduzeća je i putem postizanja i održavanja značajno nižih troškova.

Najniži troškovi u industriji, pored specijalizacije i brzine, omogućuju povlašteni položaj na tržištu.

Racionalizacija troškova omogućava smanjenje cijena proizvoda i/ili usluga ili ostvarenje većih profita pri prodaji po prosječnoj industrijskoj cijeni.

Konkurentska troškovna prednost poduzeća proizlazi iz efikasnijeg obavljanja aktivnosti u lancu vrijednosti od ostalih konkurenata unutar industrije.

Strategija racionalizacije troškova pokretač je redefiniranja uloge troškova u svakoj pojedinoj aktivnosti unutar lanca vrijednosti klasičnih poduzeća.
Prilikom reorganizacije poslovanja management mora identificirati pojedine segmente toga lanca, dijagnosticirati troškove tih segmenata i ispitati konkurentnost u odnosu na konkurente.

Kao mjeru racionalizacije troškova management se mora odlučiti između dvaju poslovnih strategija:

1) strategije čvršćeg nadziranja troškovnih pokretača

 ili

2) strategije potpunog rekonfiguriranja lanca vrijednosti

8. PONUDA I ALOKACIJA NA KONKURENCIJSKIM

 TRŽIŠTIMA

PONAŠANJE KONKURENTSKOG PODUZEĆA
Savršeno konkurentsko poduzeće maksimizira profite. (UP-UT)

Maksimizacija profita nalaže da poduzeće efikasno upravlja svojim unutarnjim operacijama

(spriječava rasipanje, potiče moral radnika, bira efikasne procese proizvodnje…) i da donosi razborite odluke na tržištu (kupuje točne količine utrošaka uz najniži trošak i bira optimalnu razinu proizvodnje).

Profiti su neto i iznos zarade ili čisti prihod nekog poduzeća.

Profiti su iznos koji poduzeće može isplatiti kod dividenda vlasnicima, ponovno uložiti u novu tvornicu i opremu ili upotrijebiti kao financijske investicije. Sve te djelatnosti vlasnicima povećavaju vrijednost poduzeća.

Budući da je konkurencijska industrija napućena poduzećima koja su mala u odnosu na tržište, dio krivulje potražnje poduzeća samo je maleni dio krivulje industrije.
KLJUČNA STAJALIŠTA SAVRŠENE KONKURENCIJE:

1) u savršenoj konkurenciji ima mnogo malih poduzeća, svako proizvodi identičan proizvod i

 svako je suviše malo da bi moglo utjecati na tržišnu cijenu

2) savršeni konkurenti nailaze na potpuno vodoravnu krivulju potražnje (dd) sa svojim

 proizvodima

3) dodatni prihod stečen od svake dodatne prodane jedinice zbog toga jer je tržišna cijena

 fiksna
Proizvodnja pri kojoj se u savršenoj konkurenciji maksimizira profit je ona proizvodnja pri kojoj je granični trošak jednak cijeni.

Profit se maksimizira pri razini proizvodnje na kojoj je granični trošak jednak cijeni.
UKUPNI TROŠAK I UVJET PRESTANKA RADA

Kada je tržišna cijena niža od prosječnog troška proizvodnje poduzeće nastavlja proizvoditi s gubitkom kako bi barem pokrivalo fiksne troškove.

Kada cijena padne tako nisko da je ukupni prihod manji od varijabilnog troška i kad je cijena manja od prosječnog varijabilnog troška poduzeće će minimizirati svoje gubitke prestankom rada.

Analiza uvjeta prestanka rada dovodi do iznenađujućeg zaključka da poduzeća koja maksimiziraju profite u kratkom roku mogu nastaviti s poslovanjem čak i onda kada gube novac.

To posebno vrijedi za poduzeća koja imaju veliki kapital i dug i stoga visoke fiksne troškove. Za takva je poduzeća stoga jeftinije nastaviti s proizvodnjom uz gubitak nego prestati s radom i još biti prisiljen plaćati visoke fiksne troškove.

(knjiga str.132. – sl.8.3.)

PONAŠANJE PONUDE U KONKURENCIJSKIM INDUSTRIJAMA
Sada proučavamo ponašanje svih poduzeća zajedno.

Da bi dobili tržišnu ponudu potrebno je zbrojiti ponude svih poduzeća zajedno.

Poduzeće A će iznijeti jednu količinu proizvoda, poduzeće B neku drugu količinu itd.

Ponuđena će količina biti ograničena graničnim troškovima svakog poduzeća.

Ukupna kupljena količina na tržištu pri danoj cijeni bit će zbroj pojedinačnih količina koje poduzeća nude po toj cijeni.

(knjiga str. 133.- sl.8.4.)

KRATKOROČNA I DUGOROČNA RAVNOTEŽA

A. Marshall je pokazao da u kratkom roku pomaci potražnje uzrokuju veće prilagodbe cijena i manje prilagodbe količina nego u dugom roku. Tako razlikujemo dva razdoblja za tržišne ravnoteže koja odgovaraju različitim vrstama troškova (fiksni i varijabilni) :

1) KRATKOROČNA RAVNOTEŽA
 - kada se za bilo koje povećanje ili smanjenje proizvodnje mora upotrijebiti isti fiksni iznos

 pogona i opreme

2) DUGOROČNA RAVNOTEŽA

 - kada su svi faktori promjenjivi, tako da poduzeća mogu sagraditi nove pogone, a nova

 poduzeća ući u industriju

9. NESAVRŠENA KONKURENCIJA I PROBLEM

 MONOPOLA

U praksi je savršena konkurencija rijedak slučaj, dok većina ostalih ima obilježje nesavršene konkurencije.
MODELI NESAVRŠENE KONKURENCIJE

Glavne vrste nesavršene konkurencije su: monopol, duopol, digopol, monopolistička konkurencija.

DEFINICIJA:

Ako poduzeće može osjetno utjecati na tržišnu cijenu svoje proizvodnje, tada se poduzeće klasificira kao "nesavršeni konkurent".

Nesavršena konkurencija prevladava u industriji kad god pojedinačni prodavatelji imaju određeni nadzor nad cijenom svoga proizvoda.

Nesavršena konkurencija ne podrazumijeva da poduzeće ima apsolutni nadzor nad cijenom svog proizvoda, već ono može odrediti cijenu svojem proizvodu samo u razumnom okviru.

Većina slobodne odluke nad cijenom razlikovat će se od industrije, pa tako osciliraju i postotne promjene u potražnji za tim proizvodima (npr. maloprodaja kompjutora).

RAZNOLIKOST NESAVRŠENIH KONKURENATA

1) MONOPOL – predstavlja najekstremniji slučaj nesavršene konkurencije
Samo jedno poduzeće koje ima potpuni nadzor nad nekom industrijom naziva se monopolist.

Istinski su monopoli danas rijetki i oni obično egzistiraju uz određeni oblik državne protekcije. Monopolski položaj poduzeća obično ne traje dugo, zbog napada konkurenata (mobilni telefoni konkuriraju tradicionalnim, prodavatelji lož-ulja plinarama…)

2) OLIGOPOL – predstavlja slučaj nesavršene konkurencije u kojem se pojavljuje malo

 prodavatelja u industriji (2-10)

Pojedinačna djelovanja poduzeća mogu utjecati na tržišnu cijenu (npr. sniženje cijena avio-prijevoznika, sniženje cijena proizvođača automobila…) U oligopolu dakle, postoji konkurencija, ponekad vrlo oštra.

3) MONOPOLISTIČKA KONKURENCIJA – oblik nesavršene konkurencije u kojem

 veliki broj prodavatelja proizvodi diferencirane proizvode.

 Slična je savršenoj konkurenciji u kojoj ima mnogo prodavatelja između kojih niti jedan

 nema veliki dio tržišta, ali od savršene konkurencije se ipak razlikuje po tome što proizvodi

 koje prodaju različita poduzeća nisu identični.

 Stoga poduzeća mogu prodavati po neznatno različitim cijenama, jer pprodaju neznatno

 različite proizvode. Diferencijacija proizvoda pojavljuje se zbog razlike u kvaliteti, u

 osobinama ili dizajnu (klasičan primjer su proizvođači kompjutora)

 Jedan važan izvor diferencijacije proizvoda izvire iz položaja, te zbog toga većina

 maloprodajnih poduzeća djeluje na tržištu kao monopolistički konkurent.

IZVORI NESAVRŠENOSTI TRŽIŠTA

1) TROŠKOVI I NESAVRŠENOST TRŽIŠTA

2) ZAPREKE ULASKU

1. TROŠKOVI I NESAVRŠENOST TRŽIŠTA

 Posjedovanjem suvremene tehnologije, te ekonomijom opsega poduzeća mogu smanjiti

 svoje troškove povećanjem svoje proizvodnje. To znači da će veća poduzeća imati

 troškovnu prednost nad manjim konkurentima.

 Jedno ili nekoliko poduzeća povećavat će svoju proizvodnju do točke u kojoj će proizvoditi

 značajan dio ukupne industrijske proizvodnje. Primjeri industrija sa značajnim

 ekonomijama opsega nisu rijetki.

2. ZAPREKE ULASKU

 To su faktori koji novim poduzećima otežavaju da uđu u neku industriju. Zapreke uključuju

 zakonska ograničenja, visoke troškove ulaska i diferencijaciju proizvoda.

 ZAKONSKA OGRANIČENJA uključuju PATENTE, ULAZNA OGRANIČENJA,

 UVOZNA OGRANIČENJA.

1) PATENTI su pravne zaštite izumitelja koje mu dopuštaju privremeno isključivo

 korištenje (ili monopol) proizvoda ili procesa koji se patentira.

2) ULAZNA OGRANIČENJA su koncesije koje se odobravaju za opskrbu nekog područja
 (komunalne usluge, telefon, plin…)
3) UVOZNA OGRANIČENJA su vanjskotrgovinske tarife i kvote koje imaju za zadatak

 očuvanje od inozemnih konkurenata.

VISOKI TROŠKOVI ULASKA

 To su visoki troškovi ulaganja u kreiranje ili imitiranje, te provjeru novih proizvoda te

 troškovi prenavike potrošača.

OGLAŠAVANJE I DIFERENCIJACIJA PROIZVODA

 Oglašavanjem se može izgraditi svijest o proizvodu i lojalnosti dobro poznatim metodama

 (npr. Pepsi i Coca-Cola). Diferencijacija proizvoda tj. proizvodnja širokog portfolija

 proizvoda za široki raspon potrošača također će predstavljati veliku zapreku ulasku

 konkurenata.
GRANIČNI PRIHOD I MONOPOL

POJAM GRANIČNOG PRIHODA

GRANIČNI PRIHOD je dodatak ukupnom prihodu koji dolazi kad se prodaja poveća za 1 jedinicu. Granični prihod može biti i pozitivan i negativan. Izračuna se odbijanjem ukupnog prihoda kojeg smo dobili prodajom q jedinica proizvoda od ukupnog prihoda kojeg smo dobili prodajom q+1 jedinica. (knjiga – tablica 9.3)

Negativni granični prihod znači da, radi toga da proda dodatne jedinice, poduzeće mora smanjiti svoju cijenu tako da se njegovi ukupni prihodi smanjuju.
Elastičnost i granični prihod – granični prihod je pozitivan kad je potražnja elastična, nula kada je elastičnost potražnje na cijenu jednaka jedinici i negativan kad je potražnja neelastična.

KAKO MONOPOLIST MAKSIMIZIRA SVOJE PROFITE

Kad se monopolist suoči sa danom krivuljom potražnje i kada želi maksimizirati ukupni profit (U Profit = U Prihod – U Troškovi) on mora iznači ravnotežnu cijenu i ravnotežnu količinu koji daju najveći profit. (P x Q)

Maksimalan profit će ostvariti povećanjem proizvodnje do razine na kojoj je granični prihod poduzeća jednak graničnom prihodu troška (knjiga-tablica 9.4.)
Isti slučaj možemo promatrati i promatrajući krivulje ukupnog troška, ukupnog prihoda i ukupnog profita. (graf – knjiga) *
U uvjetima savršene konkurencije granični prihod jednak je cijeni, a cijena je jednaka prosječnom prihodu. (P = MP = AP)

NAČELO GRANIČNOSTI

Primjena granične analize u ekonomiji upoznaje nas s nekim novim načinima razmišljanja o troškovima i koristima.

Načelo graničnosti omogućava ekonomsko zaključivanje.
To znači da trebamo gledati granične troškove i granične koristi i ne osvrtati se na prošle ili izgubljene troškove.

Pri donošenju odluka treba uzeti u obzir buduće granične dobitke i gubitke i zanemariti izgubljene troškove koji su već plaćeni.

OLIGOPOL je postojanje više od jednog, ali manje od "mnogo" proizvođača. To je tržišna struktura u kojoj egzistira konkurencija između nekoliko vrlo velikih poduzeća. Brojni su primjeri proizvoda čija su tržišta oligopolski strukturirana. U zrakoplovima, automobilima, bankama…vidimo upečatljive i veoma ilustrativne primjere.

Mogli bismo reći da oligopolističku situaciju karakterizira:

· postojanje malog broja ponuđača
· činjenica da između ponuđača nema sporazumijevanja o količini proizvodnje i prodajnoj cijeni

· ovisnost između konkurenata je to veća, što ih je na tržištu manje

OLIGOPOLISTIČKE SITUACIJE SU SLIJEDEĆE:

· potpuna konkurencija među oligopolistima
· tajni, odnosno prešutni sporazumi
· vođenje u cijenama
· nekoordinirane situacije na na oligopolističkom tržištu
TAJNO DOGOVARANJE je situacija u kojoj dva ili više poduzeća zajednički određuju svoje ciljeve ili količine proizvodnje, dijele tržište među sobom ili donose zajednički druge poslovne odluke.

KARTEL je organizacija samostalnih poduzeća koja proizvode te djeluju zajedno da bi podigla cijene i ograničila količinu proizvodnje (npr.OPEC)

Monopolistička konkurencija do koje dolazi kada mnoga poduzeća prodaju slične, ali ne i iste proizvode.

Monopolistička konkurencija sliči potpunoj konkurenciji trojako:

· mnogo je kupaca i prodavača

· ulaženje u sektor i izlaženje iz njega je lako

· poduzeća prihvaćaju cijene ostalih poduzeća kao dane

10. INDUSTRIJSKA KONCENTRACIJA

Koncentracija je čest gospodarski pojam koji mnogi rabe u posve različitim značenjima. Vezuje se uz kontrolu nekog ekonomskog resursa ili aktivnosti.

KONCENTRACIJA postoji kad nadzor nad većim dijelom ukupnog resursa ostvaruje mali dio od ukupnog broja jedinica koje nadzire resurs.
Industrija je pak, kategorija od velike važnosti za mikroekonomsku analizu.

U razmatranju industrije treba uzeti u obzir i ponudbeni i potražni segment jer se industrije sastoje od poduzeća koja međusobno dijele i tehnologije i kupce.

Sa stajališta potražnje, industriju čini skupina poduzeća koji proizvode asortimane koji su bliske međusobne zamjene, tj. čija je križna elastičnost potražnje jako rijetka.

Industrije je moguće razlikovati po stupnju njihove koncentracije.

Industrijska struktura definira se brojem i relativnim veličinama poduzeća u industriji.

Prvi činitelj koncentracije je apsolutni broj svih poduzeća koji čine jednu industriju.

Drugi je činitelj distribucija veličina poduzeća u industriji, kad se veličina svakoga definira razmjerno i relativno u odnosu na cijelu industriju.

Oba definicijska činitelja moraju se uzajamno uzimati u obzir prilikom određivanja je li industrija koncentrirana ili ne.

Izračun ukupnog broja poduzeća nije prijeporan ako se prethodno kvalitetno definiralo područje industrije.

Veći broj poduzeća uglavnom se (ali nije pravilo) vezuje za nekoncentrirane industrije, dok se manji broj poduzeća vezuje za koncentrirane industrije.

Problem se može javiti kod drugog definicijskog činitelja - izračuna veličine poduzeća kao inputa u definiranju distribucije za cijelu industriju.

Veličina poduzeća se može mjeriti na razne načine, ali se uglavnom rabe slijedeće kategorije:

Vrijednost ukupne poslovne imovine, broj zaposlenika, dodana vrijednost, razina profita ili ostvarena prodaja.

Analitičari koncentraciju industrije uglavnom izvode za kategorije otvorene prodajne vrijednosti, dok su ostali uobičajeni načini definiranja veličine poduzeća: temeljni kapital, bruto profit i broj zaposlenih.

Stupanj koncentracije važna je strukturalna industrijska varijabla.

Mnogi autori ističu koncentraciju kao važan činitelj u objašnjavanju veće ili manje učinkovitosti različitih industrija.
Različiti stupnjevi koncentracija raznovrsnih industrija prva su činjenica koju promatrači uočavaju.
Broj industrijskih poduzeća i distribucija njihovih veličina definira temeljne oblike industrijske strukture, a ako uključimo i strukturu kupaca i tržišne strukture.
Konkurentna struktura, mjerena stupnjem koncentracije, može biti u rasponu od jako fragmentirane do čvrsto konsolidarne industrije.

Industrije s većim stupnjem koncentracije tako imaju mali broj poduzeća koji kontroliraju veći dio ukupnih industrijskih prodaja (KONSOLIDARNE INDUSTRIJE) dok nekoncentrirane industrije imaju veći broj relativno malih poduzeća s približno istim, manjim udjelom industrijskih prodaja (FRAGMENTIRANE INDUSTRIJE)

MJERENJE INDUSTRIJSKE KONCENTRACIJE

- može se mjeriti na razne načine

- 3 poznate mjere koncentracije:

 1) pokazatelj udjela prodaje najvećih industrijskih poduzeća

 2) Hirschman – Herfindhlov pokazatelj

 3) pokazatelj entropije

12. DOHOCI I ODREĐIVANJE CIJENA PROIZVODNIH

 ČIMBENIKA

TEORIJA RASPODJELE DOHOTKA – objašnjava kako se dohodak i blagostanje raspodjeljuju među članove društva te podrijetlo dohotka i razlike u njihovoj visini
DOHODAK – čini sva novčana primanja što ga neka osoba ili kućanstvo ostvaruje tijekom

 danog vremenskog razdoblja

IMETAK – čini vrijednost sredstava koja netko posjeduje u bilo kojem trenutku

Raspodjela dohodaka objašnjava se teorijom granične produktivnosti. Potražnja za proizvodnim inputima je izvedena potražnja.

Kolika će biti potražnja za nekim inputima ovisit će o prinosu graničnog proizvoda tog inputa.

VRIJEDNOST GRANIČNOG PROIZVODA (MRP) – dodatni prihod zarađen upošljavanjem dodatne jedinice čimbenika

GRANIČNI PRIHOD (MR) – novčana vrijednost dodatnog proizvoda ostvarenog pomoću dodatne jedinice inputa

GRANIČNI PROIZVOD (MP) – odnos promjene ukupnog proizvoda i promjene bilo kojeg varijabilnog proizvodnog faktora kad se ostali faktori ne mijenjaju

 MRP = MR x MP
(knjiga-tablica 13.4.)

[image: image1.wmf]
21. MAKROEKONOMSKA POLITIKA SUVREMENE
 DRŽAVE

CILJEVI MAKROEKONOMSKE POLITIKE SU:
· povećanje obujma proizvodnje i što veća stopa njena rasta
· visoka razina zaposlenosti uz što nižu stopu nedobrovoljne nezaposlenosti

· cjenovita stabilnost (borba protiv inflacije)
· vanjskotrgovinska ravnoteža (ravnoteža u međunarodnoj razmjeni kao i valutna stabilnost)

1. FIKSALNA POLITIKA

- uporaba POREZA i IZDATAKA
2. MONETARNA POLITIKA
- kontrola ponude novca od strane središnje banke, ovisno o fazi gospodarskog ciklusa

3. POLITIKA DOHODAKA

- politika nadzora nadnice i cijena u svrhu otklanjanja ili barem ublažavanja inflacije
4. MEĐUNARODNA EKONOMSKA POLITIKA
· Osnovna područja: POLITIKA RAZMJENE

 SUSTAVI OBVEZNIH TEČAJEVA

 USKLAĐIVANJE MAKROEKONOMSKIH POLITIKA

· Konačni cilj: POBOLJŠANJE ŽIVOTNOG CIKLUSA

SUPROTNOST CILJEVA:

· Istodobno ostvarenje ciljeva ekonomske politike nije najveće jer su neki ciljevi međusobno suprotni

· Dolazi do izbora (trade-off) među cijenama, čija se odluka određuje političkim i društvenim činjenicama

FIKSALNA I MONETARNA POLITIKA DRŽAVNOG PRORAČUNA I STANJA JAVNOG DUGA
Svaka suvremena država raspolaže svojim proračunom unutar kojega se prati kretanje prihoda i rashoda države za određenu godinu.

Dobro ekonomski uspostavljena država nastoji da su joj prihodi veći od rashoda.

Uravnoteženi državni proračun podrazumijeva izjednačavanje prihoda i rashoda države.
DEFICIT – rashodi nadmašuju prihode

SUFICIT – prihodi nadmašuju rashode

VRSTE DRŽAVNOG PRORAČUNA: 1) STRANI

 2) STRUKTURNI

 3) CIKLIČKI
1. STRANI DRŽAVNI PRORAČUN

Temelji se na utvrđivanju stranih rashoda i deficita u nekom vremenskom razdoblju

2. STRUKTURNI DRŽAVNI PRORAČUN
Temelji se na procjeni prihoda, rashoda i deficita državnog proračuna u uvjetima maksimalne proizvodnje.
3. CIKLIČKI DRŽAVNI PRORAČUN

- uočavanje posljedica poslovnog ciklusa

- utvrđuju se prihodi, rashodi i deficiti nastali kao posljedica pozicije ekonomskog sustava
 unutar poslovnog ciklusa pri čemu se ostvaruje maksimalna moguća proizvodnja
- proračunava se tako da se od cikličkog proračuna odbije strukturni državni proračun

FISKALNA POLITIKA

(osnovni ciljevi: - ublažavanje negativnih posljedica porasta ekonomskog sustava u

 različitim fazama poslovnog ciklusa
 - stvaranje uvjeta za stabilnost ekonomskog života u cjelini ekonomskog

 sustava

Fiskalna politika označava upotrebu poreza i izdataka države.

Izdaci države javljaju se u 2 različita oblika:

1) KUPOVINE DRŽAVE (izdaci na dobra i usluge)

- transferna plaćanja (povećanje dohotka ciljanih skupina – stari ili nezaposleni)
2) OPOREZIVANJE – porezi smanjuju dohotke ljudi tj. smanjuju trošenje pučanstva i time

 smanjuju potražnju za dobrima i uslugama

 Porezi utječu na cijenu dobara i faktora proizvodnje (npr. što se više oporezuju profiti

 poduzeća, poduzetnici se više obeshrabruju da ulažu u nova kapitalna dobra)
(Fiskalna politika utječe na ukupnu potrošnju i zbog toga na realni BDP i inflaciju.

MONETARNA POLITIKA
(monetarna politika koju vodi središnja banka određuje ponudu novca.

Promjenom ponude novca povećavaju ili smanjuju kamatnjake i utječu na potrošnju u sektorima kao što su ulaganja poduzeća, stanogradnja i neto izvoz. Ima važan utjecaj na stvarni i potencijalni BDP.

POLITIKA DOHODAKA

(kad inflacija prijeti nekoj državi, vlada oprezno traži načine da stabilizira cijene, npr. smanjivanje proizvodnje i povećanje nezaposlenosti što se pokazalo vrlo skupim. Zbog toga vlada uvodi POLITIKU NADZORA NADNICA I CIJENA.

MEHANIZAM I TEHNIKE SUVREMENE DRŽAVNE OPERATIVE
PERMANENTNI CILJ – daljnji razvoj bez obzira na dostignutu razinu rasta i razvoja.

ZADACI DRŽAVE:

· Organizira i rukovodi javnim službama
· Organizira i sprovodi politiku javnih radova s ciljem povećanja zaposlenosti, radnog resursa i svih ostalih ekonomskih resursa

· Intervenira u području cijena kod javnih dobara

· Stimulira štednju visinom kamatne stope

· Vodi internu poslovnu bilancu prihoda i rashoda

· Organizira i vodi administrativne poslove društvenog i ekonomskog sustava

22. RAČUN NACIONALNOG DOHOTKA I PROIZVODA
Svaku zemlju zanimaju učinci njenog privređivanja, stoga se vrši promatranje učinaka privređivanja u dužem vremenskom razdoblju.
Pouzdana analitička mjera kojom se kroz vrijeme mogu ocijeniti efekti razvoja nacionalne ekonomije naziva se BDP (= BRUTO DOMAĆI PROIZVOD), tj. izvorno GDP (= eng. GRUSS DOMESTIC PRODUCT).

BDP – mjerilo rada neke ekonomije

 - novčana vrijednost finalnih dobara i usluga proizvedenih u nekoj zemlji tijekom

 godinu dana

 - predstavlja sumu vrijednosti potrošnje, bruto investcija, državnih nabavka dobara i

 usluga i neto izvoza ostvarenih u nekoj zemlji tokom dane godine

Može se izmjeriti na 2 načina:
1. MJERENJE TOKOM PROIZVODA

2. MJERENJE ZARADAMA ILI TROŠKOVIMA

(oba pristupa daju potpuno jednak BDP)

 (SLIKA 22-1)
1. MJERENJE TOKOM PROIZVODA

- uključuje samo finalna dobra, dobra koja potrošači konačno kupuju i koriste
 GDP = C + I + G + X

C – vrijednost domaće potrošnje

I – bruto privatne domaće investicije

G – državna kupovina dobara i usluga

X – neto izvoz

2. MJERENJE ZARADAMA ILI TROŠKOVIMA

- uključuje troškove poslovanja: nadnice radnicima, rente za korištenje zemlje, profite za korištenje kapitala, poreze i druge troškove (TABLICA 22-3)
ELEMENTI FORMULE BDP-a

(C)VRIJEDNOST DOMAĆE POTROŠNJE – predstavlja samo vrijednost "dodane

 vrijednosti" koje je jedno poduzeće stvorilo:

(da bi se izbjeglo dvostruko obračunavanje, uključuju se samo FINALNA DOBRA u GDP, a isključuju INTERMEDIJARNA DOBRA koja se upotrebljavaju u proizvodnji fiksalnih dobra.

Stoga mjerimo dodanu vrijednost na svakom stadiju pazeći da odbijemo izdatke za intermedijarna dobra. (TABLICA 22-2)
(I) INVESTICIJE – predstavljaju ulaganje u povećanje kapitala, tj. tvornica, opreme, zaliha

 i dr.

! Investicija podrazumijeva žrtvovanje tekuće potrošnje da bi se povećala buduća potrošnja.

Razlikujemo BRUTO i NETO investicije.

NETO investicije predstavljaju BRUTO investicije minus AMORTIZACIJA.
AMORTIZACIJA – iznos koji se utrošio za zamjenu starog i dotrajalog kapitala (strojeva,

 tvornica i kuća)

(G) DRŽAVNA KUPOVINA ili DRŽAVNA POTROŠNJA – predstavlja sve izdatke države za kupnju dobara poput izgradnje cesta, željezničkih pruga, kupnju naoružanja, plaćanje državnih službenika i dr.

Ta se kategorija zove i "izdaci države za dobra i usluge".

(X) NETO IZVOZ – predstavlja razliku između izvoza i uvoza dobara i usluga
IZVOZ predstavlja prodano dobro i uslugu u stranim državama.

UVOZ predstavlja kupljene proizvode i usluge u inozemstvu.

Ako je izvoz veći od uvoza imamo trgovački SUFICIT, a ako je manji imamo DEFICIT.

NOMINALNI I REALNI BDP

NOMINALNI BDP predstavlja ukupnu novčanu vrijednost finalnih dobara i usluga te godine. Međutim, cijene se tijekom godina mijenjaju.

Inflacija podiže cijene iz godine u godinu. Zbog toga se koristi INDEKS CIJENA.

INDEKS CIJENA – je pondenirana prosječna cijena, mjera prosječne cijene košare dobara.

 - upotrebljava se da da bi se uklonila inflacija iz BDP-a

 - zbog toga se naziva DEFLATOR BDP-a

REALNI BDP otklanja promjenu cijena iz nominalnog BDP-a i izračunava se u konstantnim cijenama:
 NOMINALNI BDP

 REALNI BDP = --------------------------------

 DEFLATOR BDP-a
NETO DOMAĆI PROIZVOD (NDP)

- dobije se ako od BDP-a oduzme amortizacija, odnosno kada se u analizu uzmu samo neto

 investicije:
 NDP = GDP - amortizacija

BRUTO DRUŠTVENI PROIZVOD (GNP – Gross National Product)

- ukupna finalna proizvodnja proizvedena faktorima u vlasništvu jedne zemlje.

- računaju se proizvodi u podružnicama u stranim zemljama, ali ne i proizvodi stranih kompanija na području promatrane zemlje (TABLICA 22) !

KLJUČNI POJMOVI RAČUNA NACIONALNOG DOHOTKA

1. GDP je s proizvodne strane zbroj 4 velikih komponenti:
· Izdataka na dobra i usluge za osobnu potrošnju (C)

· Bruto privatnih domaćih investicija (I)

· Izdataka države na dobra i usluge (G)

· Neto izvoza (X) ili izvoza minus uvoz

2. GDP je s troškovne strane zbroj slijedećih velikih komponenti:

· Nadnice, kamata, renti, profita (uvijek uz pomno isključivanje, tehnikom dodane vrijednosti, dvostrukog zaračunavanja dobara kupljenih od drugih poduzeća)

· Posrednik poreza poduzeća koji se iskazuju kao trošak proizvodnje toka proizvoda

· Amortizacija

3. Proizvodna i troškovna mjera GDP-a daju prema definiciji identičan iznos (tj. držeći se pravila računovodstvene i dodane vrijednosti i definicije profita kao ostatka)
4. Neto domaći proizvod (NDP) jednak je GDP-u minus AMORTIZACIJA.
26. NOVAC I POSLOVNO BANKARSTVO

MONETARNA EKONOMIJA

Ekonomske procese možemo podijeliti na:

a) tokove roba ili realnu ekonomiju

b) tokove novca ili monetarnu ekonomiju

REALNA EKONOMIJA izražava se i mjeri u količinama proizvedenog ili prirodnog bogatstva (tone proizvedene robe, one nafte) broju zaposlenih i sl.

MONETARNA EKONOMIJA izražava se u količini i kretanju novca (u obliku plaća, kamata, novčane mase, depozita i sl.)

NOVAC je bilo koja stvar koja služi kao sveopće sredstvo razmjene ili način plaćanja.

ROBA je predstavljala najraniju vrstu novca. No tijekom vremena novac se razvijao sve do današnjeg papirnog novca.

TRAMPA predstavlja razmjenu dobara za druga dobra. Razlikuje se od novčane ekonomije u kojoj se razmjena odigrava pomoću općeprihvaćenog sredstva razmjene.

UZROCI POJAVE NOVCA LEŽE U:

a) društvenoj podjeli rada i specijalizaciji

b) privatnom vlasništvu

c) potrebi ljudi da trguju i razmjenjuju svoje proizvode i usluge

d) u robnoj proizvodnji

VRSTE NOVCA

1) ROBNI NOVAC – prvobitni oblik novca u ljudskoj povijesti (školjke, maslinovo ulje,

 vino, bakar, željezo, zlato, srebro, dijamanti ili cigarete). Relativno lako djeljiv ali teže

 prenosiv i uskladištiv.

2) METALNI NOVAC (srebro, zlato i drugi metali)

 Imao je unutarnju i upotrebnu vrijednost.

3) PAPIRNI NOVAC – javlja se potkraj 17.st. i početkom 18.st. Prikladniji jer je lako

 prenosiv i pohranjiv.

SUVREMENE VRSTE NOVCA

1) GOTOVINA ili EFEKTIVNI NOVAC – metalni ili papirni novac kojeg emitira centralna

 banka

2) BANKOVNI (DEPOZITNI) NOVAC – u obliku depozita i čekova napisanih na temelju

 depozita uloženih u banku

Danas se 90% novčanih transakcija obavi bankovnim novcem, a ostatak gotovinom.

3) DIGITALNI (ELEKTRONIČKI) NOVAC – pojavio se s razvojem Internet i komp.

 tehnologije koji su omogućili prijenos s

 jednog računa na drugi

SASTAVNICE PONUDE NOVCA
1. TRANSAKCIJSKI NOVAC ili M1 sastoji se od stavki koje se upotrebljavaju za

 transakcije

 SASTAVNICE M1 SU: kovanice - zakonsko sredstvo plaćanja

 papirni novac - zakonsko sredstvo plaćanja

 čekovni računi – sredstva uložena u banku i druge financijske

 ustanove na koje se mogu ispisati čekovi

2. NOVAC U ŠIREM SMISLU ili M2 uključuje M1 i štedne račune u bankama i sličnu

 aktivu, koji su bliski supstituti transakcijskog novca. Blizak je i transakcijskom novcu jer se

 vrlo brzo i bez ikakva gubitka vrijednosti može pretvoriti u gotovinu.

FUNKCIJE NOVCA

1) SREDSTVO RAZMJENE – plaćanje roba i usluga

2) JEDINICA ZA OBRAČUN – jedinica kojom mjerimo vrijednost roba i usluga

3) ZALIHA VRIJEDNOSTI – relativno sigurno sredstvo čuvanja dijela imovine tijekom

 vremena

KAMATNJACI – CIJENA NOVCA
Ljudi mraju plaćati za mogućnost pozajmljivanja novca.

KAMATA je izvršena isplata za upotrebu novca.

KAMATNJAK je svota kamata plaćenih na jedinicu vremena. Kamatnjak je trošak posuđivanja novca (uzimanja novca u zajam), mjeren postotkom godišnje.

LEPEZA KAMATNJAKA

Kamatnjaci se razlikuju po karakteristikama zajma ili zajmoprimca. Glavne karakteristike su:

1. ROK ili DOSPIJEĆE – predstavlja duljinu vremena u kojem se zajam mora vratiti. O

 roku vraćanja zajma ovisi kamatnjak.

2. RIZIK – za rizične zajmove zajmodavci traže da im se plate dodatne premije. Iz te note

 zajmodavci nadoknađuju gubitke u slučaju promašaja.

3. LIKVIDNOST – kaže se da je sredstvo likvidno ako se može brzo pretvoriti u gotovinu uz

 mali gubitak vrijednosti.

4. ADMINISTRATIVNI TROŠKOVI – iznosi vezani uz nadzor i administraciju.

REALNI U ODNOSU NA NOMINALNI KAMATNJAK

A) NOMINALNI KAMATNJAK (katkada se zove i novčani kamatnjak) predstavlja kamatnjak na novac izražen u novcu.

B) REALNI KAMATNJAK je korigiran za inflaciju i izračunava se kao razlika između nominalnog kamatnjaka i stope inflacije.

Mjeri povrat na investicije pomoću realnih cijena dobara i usluga. Zbog toga (tijekom inflatornih razdoblja pogotovo) treba upotrebljavati realne a ne nominalne kamatnjake da bi se izračunao stvaran dobitak na ulaganja.

TROŠKOVI DRŽANJA NOVCA

1) TRANSAKCIJSKA POTRAŽNJA – javlja se zbog potrebe ljudi i poduzeća da

 upotrebljavaju novac kao sredstvo plaćanja i razmjene roba i usluga.

2) ŠPEKULACIJSKA POTRAŽNJA – javlja se zbog neizvjesnosti kretanja na

 financijskom tržištu i pokušaja ljudi da ostvare neku zaradu na zamjeni različitih vrsta

 novca.

3) SIGURNOSNA POTRAŽNJA – javlja se zbog potrebe ljudi da jedan dio novca drže u

 gotovini.

4) IMOVINSKA POTRAŽNJA – javlja se zbog potrebe ljudi da jedan dio svoje imovine

 drže i u obliku novca.

BANKARSTVO I PONUDA NOVCA
U modernim državama djeluju različite financijske ustanove kao što su: banke, osiguravajuća društva, mirovinski fondovi, štedno-kreditne zadruge i dr.

U suvremenom bankovnom sustavu razlikujemo:

a) CENTRALNU BANKU

b) POSLOVNE (KOMERCIJALNE) BANKE

Obje vrste banaka sudjeluju u emisiji novca ali na različite načine jer su im funkcije, mogućnosti i uloge bitno različite.

CENTRALNA BANKA

Provodi zadatke i poslove koje joj definiraju nadležno ministarstvo i vlada države.

Glavni zadaci centralne banke su:

a) emisija novca i regulacija novčane mase u opticaju

b) regulacija zaduživanja države prema inozemstvu

c) regulacija deviznog tečaja

d) briga za platnu bilancu i devizne rezerve države

e) osiguranje štednih uloga (depozita)

f) kontrola rada poslovnih banaka

POSLOVNO BANKARSTVO

Obavlja poslove na financijskom tržištu u skladu sa smjernicama i obvezama koje definira centralna banka.

Poslovne banke su financijski posrednici koji prikupljaju (u obliku štednih uloga ili depozita) trenutačne viškove novca od jednih građana i poduzeća i plasiraju ga drugim građanima i poduzećima.

Poslovne banke stvaraju dobit na razlici između aktivnih kamata (koje naplaćuju od zajmotražioca) i pasivnih kamata (koje plaćaju štedišama i vlasnicima depozita).

(VRSTE POSLOVNIH BANAKA

1. KOMERCIJALNE BANKE

2. RAZVOJNE BANKE

3. ŠTEDIONICE

4. MULTINACIONALNE BANKE

5. KONZORCIJ BANAKA

SUVREMENO BANKARSTVO S DJELOMIČNIM REZERVAMA

U procesu prikupljanja depozita i odobravanja kredita poslovne banke mogu stvarati depozitni novac. Taj depozitni novac povećava ukupnu ponudu (ukupnu količinu) novca u opticaju.

To im omogućava poslovanje po načelu djelomičnog pokrića depozita likvidnim sredstvima.

Poslovne banke zadržavaju kod sebe samo jedan dio uloženih depozita, odnosno obaveznu rezervu.

Stopu obavezne rezerve određuje centralna banka, a služi kao sredstvo kontrole i regulacije količine depozitnog novca.

Obvezne rezerve poslovne banke čuvaju u gotovini ili u depozitima kod centralne banke.

POSTUPAK STVARANJA DEPOZITA

Otkupom državnih obveznica od strane centralne banke povećava se količina novca u opticaju. Ukoliko pojedinac ili poduzeće taj novac uloži u banku stvara se nova količina bankovnog novca.

Kad bi banka držala 100% depozita u rezervama ne bi se stvarao depozitni novac.

Međutim, suvremene poslovne banke ne drže 100%-tne rezerve za svoje depozite, već samo stopu obavezne rezerve.

Višak banka ulaže (daje zajam) radi ostvarivanja profita.

Kada osoba koja je uzela taj zajam ta sredstva stavi u drugu banku stvara se depozitni novac.

MULTIPLIKATOR PONUDE NOVCA

Odnos novih depozita s povećanjem rezervi zbiva se u skladu s veličinom multiplikatora ponude novca.

MULTIPLIKATOR 1

PONUDE = ---

NOVCA STOPA OBVEZNIH REZERVI

npr. ukoliko je stopa obaveznih rezervi 10% onda je multiplikator 10.

 U hrvatskom bankovnom sustavu je stopa obaveznih rezervi 19%.

 Koliki je multiplikaor ponude novca? (19)

MULTIPLIKATOR PONUDE NOVCA je broj koji pokazuje koliko se puta maksimalno može povećati količina depozitnog novca u bankovnom sustavu. (tj. novčana masa)

TRŽIŠTE VRIJEDNOSNIH PAPIRA

Vrijednosni papiri pojavljuju se kao surogati novca.

Vrijednosni papiri su pismene isprave na kojima je naznačenoda njihov vlasnik ima neko pravo koje može otvariti samo posjedovanjemtih papira i na propisani način.

Najznačajniji vrijednosni papiri su DIONICE i OBVEZNICE.

Pored njih kao vrijednosni papiri služe još i mjenice, čekovi, police osiguranja, štedne knjižice i sl.

DIONICE

Dionice izdaju poduzeća, a predstavljaju surogate novca i instrumente prikupljanja financijskih sredstava za početak rada ili za "dokapitalizaciju" poduzeća.

Takvim vrijednosnim papirima trguje se na tržištu kapitala.

Dohodak koji dobiva vlasnik dionica naziva se DIVIDENDA.

Treba razlikovati nacionalnu od tržišne vrijednosti dionica.

Vrijednost dionice na tržištu predstavlja vrijednu sliku o poslovanju i tržišnom položaju poduzeća.

OBVEZNICE
Obveznice su dužnički vrijednosni papiri pomoću kojih jedan pravni subjekt (država ili poduzeće) prikuplja slobodna novčana sredstva i subjekte (drugih država, poduzeća ili građana).

Obveznice su kreditni instrument a razlikuju se od kredita po tome što one, kao financijski instrument, mogu biti predmet kupoprodaje na tržištu vrijednosnih papira.

Izdavatelj obveznice obvezuje se u određenom roku vratiti pozajmjeni novac uz ugovorenu kamatu.

TRŽIŠTE VRIJEDNOSNIH PAPIRA dijelimo na: 1. PRIMARNO

 2. SEKUNDARNO

1. NA PRIMARNOM TRŽIŠTU trguje se novim vrijednosnim papirima, a subjekti koji

 emitiraju te papire (poduzeća, banke i dr.) pojavljuju se kao njihovi prvi prodavači.

2. NA SEKUNDARNOM TRŽIŠTU prodaju se i kupuju ranije emitirani vrijednosni papiri,

 a kupoprodaja se organizira i zbiva na burzama vrijednosnih papira.

27. INSTRUMENTI MONETARNE POLITIKE

1) OPERACIJE NA OTVORENOM TRŽIŠTU

2) POLITIKA OBVEZNE REZERVE

3) SELEKTIVNA KREDITNA POLITIKA

4) DISKONTNA POLITIKA (POLITIKA DISKONTNE STOPE)

1. – kupoprodaja zapisa – blagajnički ili trezorski zapisi
 - centralna banka – kupuje vrijednosne papire

2. Povećanjem stope obvezne rezerve smanjuju se depoziti i ponuda novca.

 Počinje uvođenje restriktivne politike.

3. Centralna banka sama ili pomoću nekih poslovnih banaka selektivno kreditira neke

 poslove gospodarstva.

4. DISKONTNA STOPA je ona stopa pri kojoj centralna banka daje kredite poslovnim

 bankama.

 Centralna banka upravlja ponudom novca povećavajući ili smanjujući diskontnu stopu.

28. POSLOVNI CIKLUSI I NEZAPOSLENOST
KONJUKTURNI CIKLUS – određeni zaokret u ukupnom nacionalnom outputu, dohotku i zaposlenosti, obično traje između 2-10 godina, a obilježava ga rasprostranjena ekspanzija ili konkurencija u mnogim sektorima privrede.
Postoje 4 FAZE KONJUKTURNOG CIKLUSA: 1)VRH

 2) KONTRAKCIJA

 3) DNO

 4) EKSPANZIJA

KONTRAKCIJA – usporenje gospodarskih aktivnosti
EKSPANZIJA – ubrzanje gospodarskih aktivnosti

DNO – najniža točka gospodarskog ciklusa

VRH – najviša točka gospodarskog ciklusa u kojoj ekspanzija prelazi u kontrakciju

Ako kontrakcija ekonomske aktivnosti postane ozbiljna – gospodarstvo je u RECESIJI.

RECESIJA se definira kao razdoblje u kojem BDP opada najmanje kroz 2 uzastopna tromjesečja.

KARAKTERISTIKE RECESIJE:

· smanjivanje BDP-a, investicija, dohodaka i profita

· učestala zatvaranja poduzeća, stečajevi i pojava nezaposlenoosti

· skladišta se pune dobrima, cijene sirovina padaju, uslijed pada potražnje padaju cijene dobrima

· smanjuje se potražnja za kapitalom, kamatna stopa pada kao i vrijednost dionica

(GRAF-KNJIGA)

EKONOMETRIJA – grana ekonomije koja koristi statističke metode da bi pomoću njih mjerila i procjenjivala

NEZAPOSLENOST

OKUNOV ZAKON

"Na svakih 2 % pada BDP-a u odnosu na potencijalni BDP, stopa nezaposlenosti poveća se za 1 POSTOTNI POEN. Npr. ako BDP počinje sa 100 % svoga potencijala i padne na 98 % svoga potencijala, stopa nezaposlenosti poveća se za 1 POSTOTNI POEN; recimo od 6-7 %."

UTJECAJI NEZAPOSLENOSTI
EKONOMSKI UTJECAJI: Društva cijene visoku zaposlenost i zato što visoka zaposlenost znači visok output i dohotke i zato što se rad u mnogim društvima cijeni sam po sebi. Kad je nezaposlenost visoka velik se dio outputa izgubi, dohotci opadaju, a ljudi trpe od gubitka samopoštovanja. Za vrijeme recesije, to je kao kad bi se ogromne količine automobila, kuća i drugih roba jednostavno bacili u ocean.

DRUŠTVENI UTJECAJI: Iako je ekonomski trošak nezaposlenosti visok, niti jedna dolarska brojka ne može adekvatno prikazati humani, socijalni i psihološki danak u razdobljima trajne prisilne nezaposlenosti. Psihološke studije ukazuju da je otpuštanje s posla općenito jednako traumatski događaj kao i smrt prijatelja ili neuspjeh u školi.

MJERENJE NEZAPOSLENOSTI

NEZAPOSLENIM RADNIKOM – smatramo osobu koja nije zaposlena, ali traži posao ili čeka povratak na radno mjesto, mjesec dana uzastopno pokušava naći posao, osoba koja čeka poziv da se javi na posao i osoba koja čeka da se vrati na posao u idućem mjesecu.

ZAPOSLENI RADNICI – oni koji su radno aktivni ili privremeno ne rade uslijed godišnjeg odmora, bolovanja, štrajkova ili neke stručne edukacije.

IZVAN RADNE SNAGE – osobe koje nemaju namjeru tražiti zaposlenje (učenici, studenti, bolesni, invalidi, umirovljenici i sl.)

Jedan važan analitički pokazatelj je stopa nezaposlenosti koja se označava sa N %. Ona se izračunava tako da podijelimo broj nezaposlenih (N) s ukupnom radnom snagom (∑ RS) i pomnožimo sa 100.

 N
 N % = --------- x 100
 ∑ RS
VRSTE NEZAPOSLENOSTI

1) FRIKCIONA NEZAPOSLENOST – nastaje zbog neprekidnog kretanja ljudi između regija i radnih mjesta ili kroz različite faze životnog ciklusa. Čak i kad bi neka privreda imala punu zaposlenost uvijek bi bilo FLUKTUACIJA kako ljudi traže zaposlenje po završetku školovanja ili se sele u neki drugi grad. Budući da fikciono nezaposleni radnici često mijenjaju radna mjesta ili traže bolja drži se ponekad da su oni "dobrovoljno nezaposleni".

(To može biti ekonomski efikasno.Upravo kao što su tvornici potrebni rezervni dijelovi ako se pokvari neki ključni dio stroja, a možda su i privredi potrebni rezervni nezaposleni radnici spremni smjesta početi raditi kad se pojavi neka kritična količina radnih mjesta)
2) STRUKTURNA NEZAPOSLENOST – pojavljuje se u slučaju ne podudaranja ponude i potražnje za radom. Ona označava raskorak između ponude i potražnje za radnicima. Raskoraci mogu nastati zato što potražnja za jednom vrstom rada raste, dok se potražnja za nekom drugom vrstom smanjuje a ponuda se ne prilagođava brzo.
3) CIKLIČKA NEZAPOSLENOST – postoji kad je ukupna potražnja za radom niska. Ona se uglavnom pojavljuje u slučaju nepodudaranja ukupne (agregatne) ponude i agregatne potražnje, a što je čest slučaj u funkcioniranju gospodarskog sustava.
4) PRISILNA NEZAPOSLENOST – karakteristična je za dio radnog KONTIGENTA koji želi raditi za postojeću definiranu razinu nadnice ali ne može naći posao. Ovaj oblik nezaposlenosti pojavljuje se najčešće u slučaju kada postoji značajna ponuda rada pri čemu je potražnja (poduzeća) selekcionira i odabere najkvalificiranije i najvještije radnike. Dobar dio pristojno spretnih i kvalificiranih radnika je pritom zaobiđen i nije u poziciji da nađe posao.

29. OSIGURANJE STABILNOSTI CIJENA
INFLACIJA – problem suvremenosti kojim se bavi makroekonomija politike svih sustava bez obzira na dostignuti stupanj njegove razvijenosti, jer se pojavljuje u svim sustavima, ali s razlikom što je njena stopa među njima različita.

INFLACIJA se računa na slijedeći način:

 RAZINA CIJENE GODINE X - RAZINA CIJENE GODINE (X – 1)

I % = ---
 RAZINA CIJENA GODINE (X-1)
Prema stupnju ozbiljnosti i težine inflaciju možemo klasificirati u 3 kategorije:

· UMJERENA INFLACIJA
· GALOPIRAJUĆA INFLACIJA
· HIPERINFACIJA
INFLACIJA – porast opće razine cijena, tj. smanjenje kupovne moći novca, uzrokovano vladinim ulijevanjem novca u ekonomiju, kako bi namirila svoj rastući apetit za programima koji zahtijevaju više novca.

! Važno je napomenuti – ukoliko proizvodnja poraste jednako brzo kao i povećanje količine novca do inflacije ne dolazi.

DEFLACIJA – suprotan pojam; smanjenje opće razine cijena

 - srodan pojam DEZINFLACIJA koja označava proces smanjivanja stope

 inflacije

MJERENJE INFLACIJE
INDEKS CIJENA – predstavlja pondenirani prosjek cijena određenog broja roba i usluga sukladno njihovu značenju u strukturi potrošnje.

Od takvih indeksa najvažniji je INDEKS POTROŠAČKIH CIJENA (CPI = Consumer Price Index) – mjeri troškove tržišne košare dobara i usluga; svakoj se stavki daje neki fiksni ponder proporcionalan njezinoj relativnoj važnosti u buđetima izdataka potrošača.

DEFLATOR BDP-a - odnos nominalnog BDP-a prema realnom BDP-u , može se interpretirati kao cijena svih komponenti BDP-a
· INDEKS S PROMJENJIVIM PONDEROM

INDEKS PROIZVOĐAČKIH CIJENA – mjeri razinu cijena u veleprodaji ili proizvođačkoj fazi

· INDEKS S FIKSNIM PONDEROM

VRSTE INFLACIJA

UMJERENA INFLACIJA

- obilježava ju polagan rast cijena

- to možemo klasificirati kao 1-znamenkaste stope inflacije

Kada su cijene razmjerno stabilne ljudi imaju povjerenja u novac. Voljni su držati novac zato što će on biti gotovo jednako vrijedan za godinu ili mjesec dana kao što je danas. Ljudi ne troše vrijeme na resurse nastojeći svoje bogatstvo pretvoriti u nekretninu umjesto da ga drže u "novcu" i "papirnim" sredstvima, zato što vjeruju da će njihova novčana sredstva zadržati svoju realnu vrijednost.
GALOPIRAJUĆA INFLACIJA

- inflacija u 2-znamenkastom ili 3-znamenkastom rasponu od 20, 100 ili 200 % na godinu

- kada se jednom ukorijeni, nastaju ozbiljni ekonomski poremećaji

- u takvim uvjetima novac vrlo brzo gubi svoju vrijednost

- zato ljudi drže samo minimalne količine novca nužne za dnevne transakcije

HIPERINFLACIJA

Obilježavaju je rast cijena od milijun do bilijun % godišnje.

Studije su otkrile nekoliko zajedničkih obilježja hiperinflacije

· Realna potražnja za novcem dramatično pada

· Relativne cijene postaju izrazito nestabilne

APRECIJACIJA – rast vrijednosti novca

DEPRECIJACIJA – pad vrijednosti novca

Inflacija dovodi do smanjivanja kupovne moći (deprecijacije) nakon čega, u pravilu, dolazi do DEVALVACIJE nacionalne valute.
DEVALVACIJA – zakonsko smanjenje službene vrijednosti novčane jedinice prema drugim valutama.

Općenito, ukoliko se govori o inflaciji kao činjenici, onda možemo reći kako postoje 2 njezine vrste:

1) KONTROLIRANA INFLACIJA – prisutna u ekonomskim sustavima kao uobičajena činjenica i ukoliko ona postoji, s njom se može ostvariti ekonomski razvoj.

Govorimo o slučajevima s kojima, kad kad realizacije ciljeva i konkretnih postupaka ekonomske politike, u potpunosti računamo.

2) NEKONTROLIRANA INFLACIJA – predstavlja slučaj vrtoglavog povećanja novčane mase u opticaju i općeg porasta razine cijena s kojim se ne može računati.

Nastupa naglo, djeluje dugotrajno i razara biće ekonomskog sustava.

INFLACIJA može biti:

URAVNOTEŽENA : djeluje na cijene svih dobara proporcionalno, promjena cijena nikoga ne iznenađuje, nema ni zarade ni gubitka kod raznih vrsta imovine.

NEURAVNOTEŽENA: usmjerava svoje učinke na pojedina dobra, sili ljude da troše više vremena na upravljanje svojim novcem, uništava informacijski sadržaj cijena.

NEPREDVIĐENA: donosi štetu svima koji su novac posudili (vjerovnicima), ide u prilog špekulantima, a pogađa sve primatelje fiksnih dohodaka kao i one koji nisu spremni na rizik.

INFLACIJA TROŠKOVA (COST PUSH)

Potječe od porasta troškova u razdobljima visoke nezaposlenosti i nedovoljne iskorištenosti kapaciteta i naziva se troškovnom ili inflacijom šoka ponude.

Neka je inflacija posljedica potražnje, druga ponude. Ali ključno je obilježje svih modernih inflacija da razvijaju unutarnji zamah i teško ih je zaustaviti kad nastanu.
INERCIJSKA INFLACIJA

U modernim industrijskim privredama inflacija je izrazito inercijska. To znači da će ustrajati na istoj stopi dok ekonomski događaji ne prouzroče promjenu.

Drugi naziv za taj koncept – SRŽNA, UGRAĐENA ili OČEKIVANA STOPA INFLACIJE.

!Stopa inflacije koja je očekivana i ugrađena u ugovore i neformalne aranžmane jest INERCIJSKA ili SRŽNA.
Očekivana inflacija može nastajati kroz dulje razdoblje – sve dok većina ljudi očekuje da će stopa inflacije ostati nepromijenjena. Pod takvim uvjetima inflacija se ugrađuje u sustav.

Povijest pokazuje da inflacija ne ostaje dugo -------.

Česti su šokovi izazvani promjenama agregatne potražnje, naglim skokovima cijena nafte, lošim žetvama i kretanjima deviznih tečajeva.
MODERNA TEORIJA INFLACIJE

PHILLIPSOVA KRIVULJA

Phillips je pronašao obrnutu vezu između nezaposlenosti i promjena realnih plaća.

Plaće pokazuju tendenciju rasta kada je nezaposlenost niska i obrnuto.

Razlog je u tome što su radnici vršili slabiji pritisak na porast plaća kad im je bilo dostupno manje alternative za zaposlenje.

(KRATKOROČNA PHILLIPSOVA KRIVULJA – KNJIGA)

- krivulja ima negativni nagib
-porast nezaposlenosti kratkoročno će smanjiti inflaciju i obrnuto
- krivulja pokazuje tzv. TRADE-OFF, tj. mogućnost izbora između inflacije i nezaposlenosti

30. MEĐUNARODNA RAZMJENA I TEČAJEVI
RAZMJENA je proces u kojem dobra (proizvodi i usluge) prelaze iz jednog vlasništva u drugo. Gotovo se redovito ta dobra razmjenjuju za novac. Postoji mogućnost razmjene jednog proizvoda za drugi što nazivamo TRAMPOM.

Postoje tri razlike između međunarodne i unutarnje razmjene:

1) PROŠIRENE MOGUĆNOSTI RAZMJENE

2) SUVERENITET DRŽAVA

3) TEČAJEVI

1. PROŠIRENE MOGUĆNOSTI RAZMJENE

Glavna prednost međunarodne razmjene je širenje dosega razmjene. Svijet bi u globalu bio siromašniji kada bi stanovništvo bilo ograničeno koristiti samo proizvode stvorene unutar države.
2. SUVERENITET DRŽAVA

Svaka država je suverena cjelina koja regulira tokove roba, ljudi i imovina što prelaze cijene granice. U međunarodnoj razmjeni ne postoji jedinstvena valuta kao što postoji unutar države. Kako razmjena sa inozemstvom ne bi pogodila određene socijalne skupine, države nameću carine ili kvote. Ta praksa se zove PROTEKCIONIZAM.

3. TEČAJEVI

Pošto većina država ima svoju vlastitu valutu to bi moglo utjecati na razmjenu. Stoga sustav međunarodnih financij amora osigurati neometani tok bilo koje valute jer se inače riskira prekid razmjene.

OTVORENOM EKONOMIJOM nazivamo ekonomiju koja je u značajnom iznosu uključena u međunarodnu razmjenu.

KORISNA MJERA OTVORENOSTI – odnos izvoza ili uvoza i GDP-a

♣ Države smatraju da je korisno sudjelovati u međunarodnoj razmjeni zbog:

1) RAZNOLIKOSTI UVJETA PROIZVODNJE

2) OPADAJUĆIH TROŠKOVA PROIZVODNJE

3) RAZLIKA IZMEĐU NARODA

1. Razmjena se može odvijati zbog raznolikosti proizvodnih mogućnosti među zemljama. Npr. jedna zemlja ima velike količine hidroenergije dok druga ima velike količine nafte.

2. Prosječni troškovi proizvodnje se smanjuju kada se količina proizvodnje povećava. Zbog toga jedna zemlja može proizvoditi velike količine nekog određenog proizvoda uz male troškove ako preuzme prednost u proizvodnji tog proizvoda. Zbog toga će i drugim zemljama biti najprofitabilnije kupovati taj proizvod od te zemlje nego da ga sami proizvode.

3. Narodi se također razlikuju i po njihovim ukusima što znači da međusobnom razmjenom dobara obje zemljeimaju korist. Npr. neka zemlja prizvodi banane, dok druga proizvodi puno kiwija. Međusobnom razmjenom dijela dobara koje proizvode, obje države će imati koristi.
TEČAJEVI DEVIZA

(cjelina koja se dobije kada se jedna jedinica inozemne valute izražava domaćom valutom.

TRŽIŠTE DEVIZA je tržište na kojem se razmjenjuju valute različitih zemalja. Na njemu se određuju tečajevi deviza.

♣ CIJENA INOZEMNE VALUTE (tečaj devize) - cijena u kojoj su ponuda i potražnja

 uravnoteženi.

DEPRECIJACIJA – pad cijena jedne valute izražen jednom ili svim drugim valutama.

APRECIJACIJA – povećanje cijene neke valute izražene nekom drugom valutom.

DEVALVACIJA – snižavanje službenog tečaja neke zemlje u odnosu na druge valute.

REVALVACIJA – povećanje službenog tečaja u odnosu na druge valute.

31. KOMPARATIVNA PREDNOST I PROTEKCIONIZAM
♣ Načelo komaparativne prednosti tvrdi da će svaka zemlja imati koristi ako se specijalizira u proizvodnji i izvozi ona dobra koja može proizvoditi uz relativno niži trošak (u kojima je relativno efikasnija od drugih). Svaka će zemlja imati koristi ako uvozi ona dobra koja proizvodi uz relativno viši trošak (u kojima je relativno manje efikasna od drugih).
Kod specijalizacije radnici u svakom području mogu dobiti veću količinu rada. Kada se granice otvore međunarodnoj razmjeni nacionalni dohodak svake zemlje uključene u razmjenu se povećava. (KNJIGA – GRAF)

PROTEKCIONIZAM

TEORIJA KOMPARATIVNE PREDNOSTI pokazuje kako zemlje mogu imati korist od specijalizacije i međunarodne podjele rada.

U SAD-u, Kongres i predsjednik se svake godine konzultiraju oko toga treba li zaštititi domaću industriju od jeftinog uvoza.

Ekonomisti općenito tvrde da protekcionizam nije razborita ekonomska politika. Oni vjeruju da slobodna razmjena potiče uzajamno korisnu podjelu rada među državama i da slobodna i otvorena razmjena svakoj državi omogućuje da poveća mogućnosti proizvodnje i potrošnje, povećavajući tako životni standard svijeta. No mnogi se ljudi ne slažu s time- npr. Alexandar Hamilton 1789. je želio sagraditi carinske zidove oko prerađivačkih industrija, tako danas ljudi dokazuju da trebamo zaštititi naše industrije od inozemne konkurencije. U uvjetima slobodne razmjene trgovci bi kupovali dobra tamo gdje su ona jeftina, a prodavali bi tamo gdje su skuplja.

♣ Iz toga slijedi paradoksalno pravilo: U uvjetima slobodne razmjene, dobra teku uzbrdo s

područja niskih cijena na područje visokih cijena.

PREPREKE RAZMJENI

Države su stoljećima upotrebljavale carine i kvote da bi povećale prihode i utjecale na razvoj pojedinačnih industrija. Od 18.st. kada je britanski parlament pokušao nametnuti oštre carine na čaj, šećer i druge robe engleskih američkih kolonija, dokazalo se da je carinska politika plodno tlo za prevrat i političku borbu.
Da bismo razumjeli ekonomske učinke carina i kvota potrebno je razlučiti pojmove:
(CARINA je porez na uvoz.
(KVOTA je ograničenje na količinu uvoza.

SAD imaju mnoge kvote kao što su kikiriki, govedina i tekstil.

PROHIBITIVNA CARINA je ona koja je toliko visoka da u potpunosti onemogućuje uvoz. Takva carina onemogućuje cjelokupnu razmjenu uopće.

NEPROHIBITIVNA CARINA je umjerenija od prohibitivne jer ipak postoji razmjena dobara pa je ekonomski utjecaj te carine manji. Carina će povećati cijenu, sniziti potrošenu i uvezenu količinu i povećati domaću proizvodnju.

KVOTE imaju jednake kvalitativne učinke kao i carine. Prohibitivna kvota bi (ona koja sprječava sav uvoz) ostvarila isti rezultat kao i prohibitivna carina.

Iako nema velike razlike između carine kvote, neke razlike su bitne.

CARINA je prihod države. Ona vjerojatno omogućuje da se smanje drugi porezi i zbog toga nadoknađuje dio štete nanesene potrošačima u zemlji uvoznici.

KVOTA s druge strane stavlja profit iz razlike proizašle cijene u džep uvoznika koji su dovoljno sretni da su dobili dozvolu ili licenciju za uvoz.
TROŠKOVI PRIJEVOZA
Trošak premještanja masivnih i kvarljivih dobara ima isti učinak kao i carine.

On smanjuje veličinu korisne specijalizacije po područjima. No ima jedna razlika između protekcionizma i troškova prijevoza; troškovi prijevoza se nameću po prirodi – udaljenostima, brdovitošću, rijekama... – dok su ograničavajuće carineizravna odgovornost države.

EKONOMSKI TROŠKOVI CARINA

Carine ostvaruju ekonomsku neefikasnost. Točnije, kad se nametnu carine, ekonomski je gubitak potrošaća veći od prihoda koje dobiva država i dodatnih profita koje ostvaruju proizvođači.

EKONOMIJA PROTEKCIONIZMA

Argumenti za zaštitu od konkurencije uvoza iz inozemstva carinom ili kvotom dobivaju mnogo različitih oblika:

- neekonomski argumenti koji upozoravaju da je poželjno žrtvovati ekonomsko blagostanje radi drugih nacionalnih ciljeva.

- argumenti koji se temelje na pogrešnom razumijevanju ekonomske logike kao što je načelo komparativne prednosti.

PAGE
1

