2. KOLOKVIJ

81. Što je državni Proračun?

Državni proračun je proračun na razini države. To je program Vlade izražen u brojkama. U njemu je dan plan prihoda i primitaka, te rashoda i izdataka države za jednu fiskalnu godinu. Osnovna mu je uloga financiranje najvažnijih javnih izdataka kao što su opće javne službe, obrana, obrazovanje, poljoprivreda, socijalno osiguranje itd. Iz njega je najuočljivija alokacijska funkcija države, jer pruža uvid u raspodjelu oskudnih gospodarskih resursa na javna dobra. Značajke proračuna su jednogodišnjost, uravnoteženost i planski značaj. Proračunom se očituje zadaća Vlade da:

— prikupi dostatna sredstva iz gospodarstva na prikladan način, te da

— odgovorno i učinkovito raspodijeli i iskoristi prikupljena sredstva.

82. Tko je proračunski korisnik i koji su kriteriji za dobivanje tog statusa?

Državna i tijela lokalnih jedinica (ministarstva, agencije, lokalna administracija)

• Ustanove (škole, vrtići, domovi zdravlja itd.)

• proračunski fondovi (za razvoj i zapošljavanje, regionalni razvoj, mirovinski),

• mjesna samouprava

Proračunski korisnici državnog proračuna i proračuna lokalnih jedinica su institucije: (1)čiji je osnivač država i/ili lokalna jedinica, (2)izvor prihoda im je državni proračun i/ili proračun lokalnih jedinica u iznosu 50% ili više, i (3)koji su navedeni u registru korisnika proračuna.

83. Što je proračunski proces i koje su glavne faze proračunskog procesa?

Proračunski proces predstavlja sustav glavnih pravila (formalnih i neformalnih) koja omogućuju izvršnoj vlasti donošenje odluka što vode pripremi proračuna, njegovu predlaganju i prihvaćanju u Saboru te, konačno, provedbu proračuna. Proračunskim procesom država definira ukupni plan proračuna (kao planiranu razinu prihoda i rashoda), unutar kojega se donose i odluke o raspodjeli proračunskih sredstava. Raspodjelom sredstava proračunski proces postaje korisno sredstvo u osiguranju učinkovitog upravljanja državom. Faze proračunskog procesa su: (1) Faza pripreme; (2) Faza odobrenja; (3) Faza izvršavanja.

84. Što je proračun opće države i od čega se sastoji?

Proračun opće države sastoji se od tri razine: (1) Državni proračun (ministarstva, drž. agencije); (2) Proračun izvanproračunskih fondova i agencija (HZZO, HZMO); (3) Proračun jedinica lokalne i regionalne samouprave (županije, općine, gradovi, grad Zagreb).

Proračun opće države je zbroj sve tri vrste proračuna, a cilj mu je prikazati ukupnu javnu potrošnju.

 85. Navedite glavna obilježja i vrste izvanproračunskih fondova.

Izvanproračunski korisnici na razini države i lokalnih jedinica su institucije koje ispunjavaju tri kriterija: 1. država i/ili lokalna jedinica ima odlučujući utjecaj na upravljanje, 2. izvor financiranja je namjenski prihod, 2. evidentirane su u registru korisnika proračuna.

Izvanproračunski korisnici na razini države su izvanproračunski fondovi (Hrvatski zavod za mirovinsko osiguranje, Hrvatski zavod za zdravstveno osiguranje, Hrvatski zavod za zapošljavanje, Hrvatski fond za privatizaciju, Hrvatske ceste i drugi), a kod lokalnih jedinica to su komunalna poduzeća čiji su osnivači i većinski vlasnici lokalne jedinice i financiraju se iz komunalne naknade (namjenskog prihoda).

86. Što je proračun po stavkama (line items) i navedi njegove glavne prednosti i nedostatke?

* Prihodi po stavkama: Izvori financiranja:

-opći prihodi i primici čine prihodi od poreza, prihodi od imovine, prihodi od administrativnih (upravnih) pristojbi, prihodi po posebnim propisima (dio prihoda kojima nije utvrđena posebna namjena), prihodi od kazna, primici od financijske imovine i zaduživanja (nenamjenski).

-vlastiti prihodi čine prihodi ostvareni obavljanjem poslova na tržištu.

-prihodi za posebne namjene čine prihodi čije su korištenje i namjena utvrđeni posebnim propisima.

-donacije čine prihodi ostvareni od fizičkih osoba, neprofitnih organizacija, trgovačkih društava i ostalih subjekata izvan opće države.

-pomoći čine prihodi ostvareni od inozemnih vlada i prihodi od međunarodnih organizacija (pomoći iz Europske unije), drugih proračuna, te ostalih subjekata unutar opće države (ostale pomoći).

* Rashodi po stavkama: Financijski plan – Plan rashoda i izdataka u kojem proračunski korisnici sve rashode i izdatke vežu uz programe, odnosno aktivnosti, kapitalne i tekuće projekte te izvore iz kojih će se financirati.

87. Što je proračun po programima i navedi njegove glavne prednosti?

Programska klasifikacija prikaz je programa i njihovih sastavnih dijelova. Plan razvojnih programa planiranje je rashoda za investicije i kapitalne pomoći i donacije

U programima se iskazuju planirani prihodi i primici te rashodi i izdaci koji su razrađeni:

– po vrstama prihoda i primitaka,

– po pojedinim programima proračunskih korisnika,
– po godinama u kojima će teretiti proračun.

Programi proračunskih korisnika sadrže:

a) naziv programa,

b) opis programa (općih i posebnih ciljeva),

c) zakonsku osnovu za uvođenje programa,

d) potrebna sredstva za provođenje programa,

e) potreban broj djelatnika za provođenje programa,

f) procjenu rezultata,

g) procjenu nepredviđenih rashoda i rizika.

Plan programa mijenja se i usklađuje svake godine.

88. Što je državno računovodstvo i koja su glavna financijska izvješća države?

Državno računovodstvo razvija računovodstvene standarde za javni sektor, obavlja poslove što se odnose na razvoj i operativu sustava državnog računovodstva, kao što su sastavljanje računskog plana, vođenje Glavne knjige Državne riznice, razvija i oblikuje sustav financijskog izvješćivanja, oblikuje i razvija sustav za upravljanje financijskim informacijama, razvija domaću i međunarodnu stručnu suradnju, daje podršku računovodstvenim službama korisnika Državne riznice te obavlja i druge poslove iz djelokruga Državne riznice.

Glavna financijska izvješća države su izvješća:

· Konsolidirane središnje države

· Državnog proračuna

· Izvanproračunskih fondova i agencija

· Jedinica lokalne i područne samouprave

· Opće države

Financijska su izvješća:

1. bilanca,

2. izvještaj o prihodima i rashodima, primicima i izdacima

3. izvještaj o novčanim tijekovima,

4. izvještaj o promjenama u vrijednosti i obujmu imovine i obveza,

5. izvještaj o ostvarenim vlastitim prihodima i rashodima

6. bilješke uz financijska izvješća.

89. Što su proračunske klasifikacije, navedi glavne vrste i njihova glavna obilježja?

Prihodi, primici, rashodi i izdaci proračuna i financijskog plana iskazuju se prema proračunskim klasifikacijama.

Proračunske klasifikacije jesu:

· organizacijska klasifikacija- prikaz je rashoda i izdataka prema strukturi ustroja države i jedinica lokalne i područne (regionalne) samouprave, razrađena na razdjele i glave,

· ekonomska klasifikacija - sadrži prihode i primitke po prirodnim vrstama te rashode i izdatke prema ekonomskoj namjeni za koju služe

· funkcijska klasifikacija- skup je poslova, funkcija i programa države i jedinica lokalne i područne (regionalne) samouprave organiziranih i razvrstanih prema namjeni za koju služe

· lokacijska klasifikacija - prikaz je rashoda i izdataka prema teritorijalnom ustroju Republike Hrvatske

· programska klasifikacija- prikaz je programa i njihovih sastavnih dijelova.

90. Što je državna riznica?

Državna riznica je upravna organizacija u sastavu Ministarstva u kojoj se obavljaju poslovi što se odnose na pripremu i konsolidaciju proračuna, izvršavanje državnog proračuna, državno računovodstvo te upravljanje gotovinom i javnim dugom.
91. Čemu služi jedinstveni račun riznice?

Svi financijski poslovi središnje države obavljaju se preko jedinstvenog računa Državne riznice, koji je u depozitu središnje banke (HNB).

Model upravljanja javnim izdacima temelji se na principu postojanja jednog jedinstvenog novčanog računa preko kojeg se obavljaju sve financijske transakcije državnog proračuna, pri čemu pojedini proračunski korisnici nemaju svoj individualni novčani račun, nego su njihovi računi podračuni (sastavnice) jedinstvenog novčanog računa - Državne riznice.

92. Što su porezi i navedite njihova osnovna obilježja?

Porezi su prisilno plaćanje državi za koje se ne dobiva protunaknada; cijena javnih dobara.

Bitne značajke poreza:

· porezi su prisilna davanja – porezi se nameću, oni nisu dobrovoljni, za razliku od “tržišnih prihoda” države koji se temelje na ugovorima, državnih kredita i prihoda od poduzetničke djelatnosti,

· porezi su transferi u novcu, a ne u naravi – usluge učinjene za državu kao posljedica vojne obveze s pravnog se stajališta ne smatraju porezima,

· porezi nisu specijalna vrsta protuusluge za posebnu uslugu države, a ne postoji niti međuovisnost iznosa plaćenog poreza i koristi od javnih dobara i usluga koje pruža država,

· pravo prikupljanja poreza imaju samo administrativne jedinice javnog prava,

· porezi se prikupljaju na osnovi zakona – porez treba platiti tek kada postoji činjenica za koju zakon vezuje obvezu plaćanja poreza.

93. Navedi i objasni glavne objekte oporezivanja?

Objekti oporezivanja su moguće točke za koje se vezuje oporezivanje:

· osobe – porezni obveznici su uvijek osobe. Međutim, osoba ne može biti porezni izvor – za to su potrebni imovina ili dohodak iz kojih se porezi mogu plaćati
· imovina – npr. porezi na imovinu, nekretnine, motorna vozila. Prilikom oporezivanja imovine moraju se riješiti problemi definiranja, obuhvata i procjene.

· gospodarska aktivnost – najvažniji objekti oporezivanja su veličine (tokovi) koje proizlaze iz gospodarske aktivnosti (npr. porez na dohodak, porez na promet), pri čemu se ti tokovi mogu oporezivati kao primici ili kao izdaci.

94. Koje su poželjne karakteristike poreznog sustava?

Slijedeća porezna načela odlikuju dobar porezni sustav:

1. Efikasnost. Porezi moraju što je manje moguće utjecati na odnose cijene kako bi se efikasno upotrijebili rijetki gospodarski resursi.

2. Pravednost. Porezi trebaju biti pravedno raspoređeni između članova neke zajednice.

3. Izdašnost. Porezi moraju osigurati dovoljan iznos javnih prihoda za pokrivanje razumne visine javnih rashoda.

4. Jednostavnost. Porezi moraju biti što jednostavniji, jasniji i razumljiviji kako bi troškovi ubiranja poreza za poreznu administraciju i porezne obveznike bili što niži.

5. Stabilnost. Porezni se sustavi ne smiju često mijenjati jer je poduzećima i kućanstvima potrebna stabilnost za donošenje ispravnih ekonomskih odluka.

Ta su načela u biti suprotstavljena, pa niti jedan porezni sustav ne poštuje podjednako sva nečela.

95. Navedi i objasni glavna načela raspodjela poreza?

Postoje dva osnovna načela raspodjele poreza:

· načelo ekvivalencije (eng. benefit principle)

· načelo gospodarske snage (eng. ability to pay principle)

Prema načelu ekvivalencije, odnosno načelu plaćanja prema korisnosti porezi se tumače kao prihodi koji su u bližoj ili daljnjoj vezi s dobrima i usluga koje nudi država.

Načelo gospodarske snage – prema tom načelu na raspodjelu poreza ne bi trebalo utjecati tko ima koristi od državnih dobara i usluga, već bi svatko u prikupljanju poreznih prihoda trebao sudjelovati u skladu sa svojom gospodarskom snagom.

96. Objasnite razliku između zakonske i ekonomske incidencije poreza.

Zakonska incidencija upućuje na onoga tko prema zakonu treba snositi porez. Ekonomska incidencija poreza pokazuje stvarno snosi teret.

97. Objasnite zašto samo pojedinci mogu snositi poreze.

98. Navedite o čemu sve ovisi incidencija.

· Način na koji su utvrđene cijene

· Raspolaganju poreznim prihodima

· Elastičnost ponude i potražnje

99. Objasnite kako se može mjeriti progresivnost poreza.

Postoje različite mjere progresivnosti, kao npr.

· razlika između granične i prosječne stope

· stopa promjene prosječne porezne stope kod promjene porezne osnovice

· elastičnost poreznog iznosa s obzirom na promjenu porezne osnovice

· rezidualna elastičnost (omjer relativne stope promjene porezne osnovice nakon odbitka poreznog iznosa i relativne stope promjene porezne osnovice)

· promjena granične porezne stope kod promjene porezne osnovice (ova mjera ne može objasniti indirektnu progresiju)

100. Objasnite povezanost incidencije i ulogu elastičnosti potražnje i ponude, te raspodjelu poreznog tereta.

Incidencija jediničnog poreza ovisi o elastičnosti ponude i potražnje.

Što je elastičnija krivulja potražnje, to manje poreza snose potrošači. Na sličan način, ceteris paribus, elastičnija krivulja ponude znači da manji dio poreza snose proizvođači. Elastičnost pokazuje približnu mjeru sposobnosti ekonomskog subjekta da izbjegne porez. Što je potražnja elastičnija, to se potrošačima lakše pri porastu cijene okrenuti drugim proizvodima, pa stoga veći dio poreza moraju snositi proizvođači. Naprotiv, ako potrošači kupuju istu količinu proizvoda, bez obzira na cijenu, cijeli teret može biti prenesen na njih. Slična razmatranja vrijede i na strani ponude.

101. Koje sve vrste troškova izaziva ubiranje poreza? (Rosen 348.)

· Troškovi rukovođenja poreznim sustavom – administrativni troškovi (troškovi porezne uprave)

· Troškovi ispunjavanja porezne obveze (troškovi poreznih obveznika) – obuhvaćaju izdatke za računovođe i porezne savjetnike, vrijednost vremena koje obveznici utroše na ispunjavanje poreznih prijava i vođenje arhive

· Troškovi pridržavanja zakona – nisam ziher dal ovi spadaju pod troškove obveznika
102. Objasnite kako se izračunava porezna obveza poreza na dohodak u Hrvatskoj?

-zbroje se svi oporezivi dohoci (plaće, kamate, najamnine, dividende…), oduzmu se svi osobni odbitci (dobrotvorni doprinosi, izdaci za liječenje, državni porez na dohodak…).Nakon toga se tako dobivena porezna osnovica (oporezivi dohodak) gleda po iznosu u rasporedu stopa, i izračuna se ukupni godišnji porez na taj dohodak po određenoj stopi, i na taj se iznos poreza (godišnji) još izračunava prirez (ako postoji) i na kraju se dobi porezna obveza poreza na dohodak u RH.
103. Koji su to oporezivi dohoci u poreznom sustavu Hrvatske?

-1.dohodak od nesamostalnog rada-plaće, mirovine, 2. dohodak od samostalne djelatnosti-obrt, slobodna zanimanja, 3. dohodak od imovine i imovinskih prava- iznajmljivanje stanova, autorska prava, 4. dohodak od kapitala, 5. dohodak od osiguranja, 6. drugi dohodak-sportaši, trgovački putnici, upravni odbori

104. Navedite porezne poticaje u smislu hrvatskog Zakona o porezu na dohodak.

-povrati poreza, nestandardne olakšice (ili se daju kao porezno priznati izdaci tzv. premije osiguranja ili kao dodatna uvećanja osobnog odbitka)-troškovi zdravstvenih usluga, kupnja ili gradnja prvog stambenog prostora, dana darovanja

105. Što je flat tax?

-Flat tax je proporcionalni porez na dohodak

106. Objasnite Haig-Simonovu definiciju dohotka.

-H-S definicija dohotka- dohodak je novčana vrijednost neto povećanja mogućnosti potrošnje pojedinca u određenom vremenu .. To je jednako stvarnom iznosu potrošnje u nekom vremenu uvećano za neto prirast bogatstva(štednja),a ona mora biti uključena u dohodak jer čini porast potencijalne štednje.

107. Objasnite pojam pripisane rente.

-Pripisana renta predstavlja dohodak u naturi. Odnosno, neto novčanu vrijednost usluga što ih neka osoba dobiva (npr. vrijednost najamnine stanova i kuća u kojima stanuje vlasnik- one njemu pružaju mnogo usluga)

108. Objasnite kapitalni dobitak i kapitalni gubitak.

-Kapitalni dobitak predstavlja porast vrijednosti imovine- zemlje, zgrada, automobila, strojeva, vrijednosnica. Odnosno pokazuje razliku vrijednosti između prodajne cijene i cijene kojom smo tu imovinu ranije kupili. Kapitalni gubitak smanjenje vrijednosti imovine.

109. Trebaju li se kapitalni dobici u Hrvatskoj oporezivati porezom na dohodak (obrazložite svoje stajalište)?

-Kapitalni dobici u Hrvatskoj bi se trebali oporezivati porezom na dohodak jer predstavljaju jedan od načina dodatne zarade, te bi na taj način ušli u ukupni osobni odbitak.

110. Objasnite izravne i neizravne poreze.

-Izravni porez-porez koji konačno snosi poduzeće ili pojedinac te se ne može prevaliti na drugoga (npr. porez na dohodak i porez na dobit)

-Neizravni porez- porez koji ne snosi onaj tko ga uplaćuje u državni proračun, već se najčešće prevaljuje na druge. Porezni obveznici kroz cijenu svojih dobara i usluga prevaljuju teret tih poreza na krajnjeg potrošača, tj. na građane (npr. PDV)

111. Objasnite regresivno i progresivno oporezivanje.

-Progresivni porez- porez kojemu prosječna porezna stopa raste s porastom dohotka pojedinca

-Regresivni porez- porez kojemu prosječna porezna stopa pada s porastom dohotka pojedinca

112. Objasnite što su porezni rashodi.

-Porezni rashod- gubitak prihoda prouzročen isključenjem neke stavke iz porezne osnovice (lista stavaka izuzetih od oporezivanja)

113. Po kojim se stopama u Hrvatskoj oporezuje dohodak ostvaren u 2005. godini?

 Stopa 15% - dio porezne osnovice do 38 400 kn god

 Stopa 25% - dio porezne osnovice od 38 400 do 96 000 kn

 god

 Stopa 35% - dio porezne osnovice iznad 96 000 i do 268 800

 kn god

114. Objasnite pojam osnovnog osobnog odbitka u hrvatskom sustavu oporezivanja dohotka.
-Osnovni osobni odbitak- iznosi dohotka koji nisu oporezivi tj. koji ne umanjuju poreznu osnovicu jer se smatra da ne treba oporezivati dohodak koji služi za pokrivanje osnovnih životnih potreba poreznog obveznika.

115. Kome u Hrvatskoj pripada prihod od poreza na dohodak?

-Prihod od poreza na dohodak pripada državnom proračunu RH.

116. Objasnite razlike poreza i doprinosa.

-Doprinosi su kao i porezi javna davanja državi. No, razlika je u tome što za poreze nema unaprijed određene namjene njihova trošenja, a za doprinose ona postoji

117. Objasnite pojam Lafferove krivulje.

(Sl. 17.6., str. 411. Rosen)

[image: image1.jpg]

Lafferova krivulja pokazuje odnos porezna stopa-porezni prihodi. Pri vrlo niskoj stopi poreza, ubrani su porezi niski. Kako porezne stope rastu, rastu i porezni prihodi, te dosežu maksimum pri stopi tA. Za stope koje prelaze tA prihodi počinju padati, te se konačno smanje na nulu (jer kako se porezna stopa približava 100 posto, ljudi prestaju raditi i porezni prihodi padnu na nulu). Bilo bi besmisleno da država odabere poreznu stopu koja prelazi tA jer se porezne stope mogu sniziti, a da država ne trpi gubitak prihoda.

118. Objasnite zašto se provodi integracija poreza na dohodak i poreza na dobit.

Provodi se kako bi se riješio problem koji nastaje stoga što se dohodak koji potječe iz korporacijskog sektora, bilo da je riječ o zadržanoj ili raspodijeljenoj dobiti, ne oporezuje u skladu s graničnim stopama poreza na dohodak. Dohodak iz korporacijskog sektora dodatno je oporezovan porezom na dohodak korporacija. Osobito kod raspodijeljene dobiti javlja se problem dvostrukog oporezivanja dohotka – jedanput na razini poduzeća, porezom na dobit, a drugi put na razini pojedinca porezom na dohodak. U većini zemalja taj se problem nastoji riješiti, uglavnom tako da se raspodijeljena dobit integrira sa sustavom oporezivanja dohotka kako bi se u potpunosti ili djelomično izbjeglo dvostruko oporezivanje tog dijela dohotka.

119. Tko prema hrvatskom Zakonu o porezu na dobit, obveznik poreza na dobit?

Porezni obveznik (1)

• Trgovačko društvo i druga pravna i fizička osoba koja gospodarsku djelatnost obavlja samostalno, trajno i radi ostvarivanja dobiti, (rezidenti Republike Hrvatske), koji ima sjedište u R. Hrvatskoj.

• Tuzemna poslovna jedinica inozemnog obveznika, tj. onoga koji u Hrvatskoj nema sjedište ili upravu, (nerezident).

• Porezni obveznici su pravne osobe (trgovačka društva a od 2006. godine porezni obveznici poreza na dobit su i fizičke osobe, koje su do kraja 2005. godine plaćale porez na dohodak, a od 2006. godine plaćaju porez na dobit uz ispunjenje zakonom utvrđenih uvjeta

Porezni obveznik – fizička osoba (2)

• Fizička osoba koja ostvaruje dohodak od obrta i s obrtom izjednačenih djelatnosti:

– ako je u prethodnom poreznom razdoblju ostvario ukupni primitak veći od 2.000.000 ili

– ako je u prethodnom poreznom razdoblju ostvario dohodak veći od 400.000 kn, ili

– ako ima dugotrajnu imovinu u vrijednosti većoj od 2.000.000 kn, ili

– ako u prethodnom poreznom razdoblju prosječno zapošljava više od 15 radnika.

Porezni obveznik – fizička osoba (3)

• Fizička osoba koja ostvaruje dohodak prema propisima o oporezivanju dohotka, ako izjavi da će plaćati porez na dobit umjesto poreza na dohodak.

• Porezna uprava donosi rješenje da se plaća porez na dobit umjesto poreza na dohodak. To rješenje obvezuje poreznog obveznika 5 godina (to je po zahtjevu poreznog obveznika).

120. Što je porezna osnovica poreza na dobit?

- Porezna osnovica je dobit koja se utvrđuje prema računovodstvenim propisima kao razlika prihoda i rashoda. Polazna veličina je rezultat poslovanja iskazan u računu dobiti I gubitka i bilanci. Dobit, prije oporezivanja, se umanjuje ili uvećava za prihode I rashode koji se priznaju za svrhe oporezivanja, propisane Zakonom o porezu na dobit.Za rezidenta oporezuje se ukupna dobit ostvarena u Hrvatskoj i u inozemstvu, a za nerezidenta dobit ostvarena u Hrvatskoj. U poreznu osnovicu ulazi i dobit od likvidacije, prodaje, podjele poreznog obveznika, a utvrđuje se prema tržišnoj vrijednosti imovine.

OVO JE IZ KNJIGE HRVATSKI POREZNI SUSTAV

Porezna osnovica dobiva se na temelju računovodstvene dobiti koja se umanjuje ili uvećava za određene stavke. Na tu (uvećanu ili umanjenu) osnovicu primjenjuje se

porezna stopa i dobiva iznos poreza na dobit.

Porezna osnovica poreza na dobit= ukupni prihodi-ukupni rashodi= dobit ili gubitak + povećanje porezne osnovice/smanjenje gubitka – smanjenje porezne osnovice(povećanje poreznog gubitka) – prenseni porezni gubitak- oslobođenja i poticaji= porezna osnovica za primjenu propisane porezne stope.

121. Što je porezni gubitak u hrvatskom sustavu poreza na dobit?

- Porezni gubitak nastaje kada su porezno priznati rashodi veći od porezno priznatih prihoda tj. kad je osnovica za obračun poreza negativna. Nastali porezni gubitak može se prenijeti na razdoblje od pet godina na način da se svake godine smanjuje osnovica poreza na dobit tj. smanjuje se iznos dobiti prije primjene porezne stope I izračuna porezne obveze. Pri smanjenju porezne osnovice zbog gubitka iz prethodnih
poreznih razdoblja, porezna se osnovica smanjuje najprije za gubitke starijeg datuma. Porezni gubitak umanjuje dobit, i nakon umanjenja se dobije porezna osnovica.

122. Kako se obračunava porez na dobit?

- Porez na dobit se utvrđuje za poslovnu godinu koja je u pravilu kalendarska godina, prema dobiti koju je porezni obveznik ostvario u tom razdoblju. Obveznici poreza na dobit tijekom godine plaćaju predujmove poreza na dobit na osnovi porezne prijave iz prethodne godine. Porezna uprava može, na temelju obavljenog nadzora ili na temelju drugih raspoloživih podataka ili na zahtjev poreznog obveznika, rješenjem izmijeniti visinu mjesečnih predujmova. Predujam se plaća mjesečno do kraja mjeseca za protekli mjesec, a u slučaju zakašnjenja u plaćanju obračunavaju se kamate.

[image: image2.png]Obracun dobiti u ¢etiri koraka

[DOBIT = prihodi - rashodi
[stavke uveenja dobiti (umanjenje gubitka)

stavke umanjenja dobiti (uveéanje gubitka)
[DOBIT NAKON UVECANJA | SMANJENJA

Preneseni gubitak
[POREZNA OSNOVICA

Porezna stopa (20%)
[POREZNA OBVEZA

[Otaksice, oslobodenia, poticall
[KONACNA POREZNA OBVEZA

123. Što je to zaštitna kamata?

124. Navedtite olakšice u oporezivanju dobiti koijma se mogu koristiti neke katerogrije poreznih obveznika?

125. Kako se kretala stopa poreza na dobit od 1994. godine do danas? Zšato je došlo do promjene stope?
126. Što je dvostruko oporezivanje I kako države nastoje izbjeći dvostruko oporezivanje?

- Dvostruko oporezivanje pojavljuje se u međunarodnoj razmjeni dobara i usluga. Kada fizička ili pravna osoba stječe dohodak u državi u kojoj nije rezident, taj je dohodak oporeziv i u državi u kojoj je ostvaren i u državi čiji je rezident primatelj dohotka. Kako bi se izbjeglo neopravdano oporezivanje istog dohotka ili imovine i u državi u kojoj nastaje i u onoj gdje je primatelj rezident, primjenjuju se ugovori o izbjegavanju dvostrukog oporezivanja koje potpisuju dvije ili više zemalja. Hrvatska je s 35 zemalja sklopila (dio preuzela od bivše države) ugovore o izbjegavanju dvostrukog oporezivanja.

Ujedno Je Dvostruko oporezivanje i oporezivanje dohotka poduzeća najprije na razini poduzeća, a kasnije I nakon što je raspodijeljen dioničarima.

127. Kada je uveden PDV u porezni sustav Repubike Hrvatske I koji su bili razlozi uvođenja?

- PDV je u Hrvatsku uveden 1998. godine. Razlozi uvođenja bili su:

1. Harmnizacija hrvatskog poreznog sustava sa poreznim sustavima europskih zemalja

2. Fiskalni razlozi

3. Prilagođavanje hrvatskog gospodarstva I poreznog sustava novonastalim političkim okolnostima

Do početka 1998. godine potrošnja u Hrvatskoj oporezivala se porezom na promet proizvoda i usluga. Stope su bile proporcionalne i primjenjivale su se na prodajnu cijenu. Porez na promet proizvoda i usluga obračunavao se u svim fazama proizvodnje pa se kumulirao u konačnoj maloprodajnoj cijeni proizvoda i usluga.

Velik broj poreznih stopa te brojna oslobođenja stvarali su teškoće u provedbi propisa i kontroli naplate poreza, što je stvaralo povoljne preduvjete za poreznu evaziju.

Nedostatak- On ima kumulativni učinak što znači da je porezno opterećenje bilo veće što se proizvodni proces odvijao u više faza.

Razlika između PDV-a i poreza na promet jest u tome što se porez na promet ubire postupno u svakoj fazi proizvodnje, dok se PDV ubire jednokratno, tj. samo u fazi krajnje potrošnje. Zato PDV pripada grupi višefaznih poreza, dok porez na promet pripada grupi jednofaznih poreza.

128. Navedite moguće obuhvate sustava na poreznu vrijednost (vrste PDV-a) s obzirom na tretmnan investicijske opreme.

- Knjiga Rosen

Porezna osnovica- (vrijednost prodaje- vrijednost kupnje)* stopa PDV-a

Postoje tri vrste PDV-a s obzirom na tretman investicijske opreme:

1. Kupnja investicijskih dobara smatra se, kao svaki drugi input, inputom materijala. Puna se vrijednost oduzima od prodaje unatoč činjenici da je riječ o trajnom dobru. To se odnosi na potrošni tip PDV-a zato što porezna osnovica isključuje investiciju I obuhvaća samo potrošnju.

2. Za svako razdoblje poduzeće može odbiti samo iznos amortizacije za investicijska dobra. Porezna je osnovica, prema tome, ukupni dohodak umanjen za amortizaciju koji se zbog toga naziva neto dohodovnim tipom PDV-a.

3. Poduzećima nije dopušteno izuzeće za investicije I amortizaciju. Taj je oblik PDV-a utemeljen na bruto dohotku.

Profesorova predavanja

Proizvodni oblik- • Pri utvrđivanju porezne obveze od vrijednosti prodaje

oduzima se vrijednost kupnje sirovina. Problem - ne oduzima se trošak nabave kapitalnih dobara niti amortizacije Ukupna makroekonomska osnovica proizvodnog oblika PDV = BND (bruto nacionalni dohodak). Problem: ulaganja u kapital dva puta oporezovana (pri kupovini i prodaji)

[image: image3.png]Osnovica PDV= BNP=C++D

B (bruto investicije)=!

N+D
BNP-Bruto nacionalni proizvod
C- potrognja, IN- investicije, D-amortizacija

Problem: ulaganja u kapital dva puta oporezovana (pri kupovini
i prodaji)

Dohodovni oblik- Osnovica = vrijednost prodaje – (vrijednost kupovine sirovina+

amortizacija). Neto investicije (bruto investicije-amortizacija)

Osnovica PDV= BNP-D=C+IN+D-D

Osnovica PDV=NNI=C+In

NNI – neto nacionalne investicije

Od porezne osnovice oduzima se amortizacija. Problem utvrđivanja stopa amortizacije za kapitalna dobra.

Potrošni oblik- Omogućeno oduzimanje ukupnih rashoda za kapitalna dobra

od vrijednosti prodaje (rashoda za sirovine i investicije). Osnovica PDV= BNP-IN-D= C. Nije potrebno razlikovanje tekuće i kapitalne rashode niti stopa amortizacije.

Proizvodni i dohodovni oblik “kažnjava” investiranje u kapitalnu imovinu.Potrošni oblik je neutralan jer zamjena kapitala radom ne utječe na poreznu obvezu.

129. Navedite metode obračuna PDV-a temeljenog na potrošnji. (Jelčić, str 327., predavanje 08)

Potrošni oblik PDV-a je onaj kod kojeg porezni obveznik prilikom prodaje može odbiti iznos utrošen za nabavu kapitalnih dobara (bruto investicije).

Ovaj oblik PDV-a je neutralan jer odluka o nabavi dugotrajne imovine ne utječe na visinu porezne obveze.

Metode obračuna PDV-a temeljenog na potrošnji:

1. Kreditna metoda – vrijednost PDV plaćenog na inpute se oduzima od PDV-a koje se treba platiti na vrijednost prodaje. Poduzetnik u cijenu robe koje prodaje zaručunava PDV. No cijena inputa koje je kupio dobavljač mu je već uračunao PDV (kreditna metoda se primjenjuje u Hrvatskoj).

2. Metoda oduzimanja – od vrijednosti prodaje oduzima se vrijednost kupovina te primjenjuje PDV

3. Metoda zbrajanja – dodana vrijednost jednaka zbroju nadnica, renti, kamata i neto profita.

[image: image4.png]Metode Poduzece A | PoduzeceB | PoduzeceC Ukupno
Proizvodnja | Veletrgovina_| Trg.Namalo | Gospodarstvo
Wetoda oduzimanja
1. Prodaja 350 850 1100 2.300
2. Kupovina 100 350 850 1300
3. Dodana vrijednosti (1-2) 250 500 250 1.000
POV (10%) 25 50 25 100
Kreditna metoda
1. Prodaja 350 850 1100 2.300
2. Porez na prodaju 35 85 110 230
3. Kupnja 100 350 850 1300
4. Porez na kupnju 10 35 85 130
5. POV (24) 25 50 25 100
Wetoda zbrajanja
1. Nadnica 150 300 200 650
2. Renta 50 100 20 170
3. Kamata 2 75 20 120
4. Neto-profit 2 2 10 60
5. Ukupno (1+2 250 500 250 1.000
POV (10%) 25 50 25 100

130. Objasnite i navedite glavna načela PDV-a. (predavanje 08)

1. Načelo porijekla - roba se oporezuje u zemlji u kojoj je proizvedena (bez obzira je li se troše li se ili izvoze). Dakle, domaći proizvodi koji su namijenjeni izvozu opterećeni su PDV-om, dok su ona dobra koja se uvoze u zemlju oslobođena plaćanja PDV-a. (Uvoz je oslobođen poreza.)

2. Načelo odredišta - Oporezivanje prema mjestu potrošnje, bez obzira na mjesto proizvodnje (neovisno jesu li uvezena ili proizvedena u zemlji). Izvoz je izuzet od plaćanja PDV-a (potrošni oblik). Posljedica – različiti proizvodi koji se izvoze/uvoze opterećeni različitim stopama PDV-a.

131. Koje su osobine hrvatskog PDV-a? (predavanje 08)

Do početka 1998. godine potrošnja u Hrvatskoj oporezivala se porezom na promet proizvoda i usluga. Stope su bile proporcionalne i primjenjivale su se na prodajnu cijenu. Porez na promet proizvoda i usluga obračunavao se u svim fazama proizvodnje pa se kumulirao u konačnoj

maloprodajnoj cijeni proizvoda i usluga.

Velik broj poreznih stopa te brojna oslobođenja stvarali su teškoće u provedbi propisa i kontroli naplate poreza, što je stvaralo povoljne preduvjete za poreznu evaziju.

Nedostaci oporezivanja porezom na promet proizvoda i usluga očitovali su se u njegovu kumulativnom učinku, što znači da je porezno opterećenje bilo veće što se proizvodni proces odvijao u više faza.

Razlika između PDV-a i poreza na promet jest u tome što se porez na promet ubire postupno u svakoj fazi proizvodnje, dok se PDV ubire jednokratno, tj. samo u fazi krajnje potrošnje. Zato PDV pripada grupi višefaznih poreza, dok porez na promet pripada grupi jednofaznih poreza.

Porez na dodanu vrijednost (PDV) primjenjuje se u Hrvatskoj od početka 1998. godine.

U suglasju je sa Šestom smjernicom EU-a.

PDV

• je potrošnog tipa,
• prema načelu odredišta isporuke (a ne prema načelu porijekla),

• pri obračunavanju porezne obveze primjenjuje se kreditna metoda koja omogućuje odbitak pretporeza.
132. Tko su obveznici PDV-a u Hrvatskoj? (predavanje 08)

Dvije vrste obveznika:

1. Po zakonskoj odredbi

2. Dobrovoljno (mali poduzetnici).

Obveznik ostaje u sustavu PDV pet godina.

Obveznici PDV-a samo su osobe (poduzetnici) registrirane za obavljanje poduzetničke djelatnosti, odnosno:

- poduzetnici kada isporučuju dobra ili usluge

- uvoznici kada uvoze dobra

- izvoznici koji nisu izvezli proizvode po određenim propisima

- poduzetnici (fizičke osobe) čija je godišnja vrijednost isporuka veća od 85.000 kuna.

Ako fizička osoba koja uz neki stalni posao povremeno obavlja i druge poslove, npr. umjetnik, znanstvenik, liječnik i sl. te u prethodnoj kalendarskoj godini tim radom ostvari bruto prihod veći
od 85.000 kuna (bruto obuhvaća porez i prirez porezu na dohodak), obvezna se prijaviti poreznoj upravi do 15. siječnja tekuće godine radi upisa u registar obveznika PDV-a.

Obveznici moraju voditi knjige ulaznih i izlaznih računa te sami obračunavati i uplaćivati porez ili tražiti od porezne uprave povrat preplaćenog poreza.

133. Zašto nije poželjno mijenjati stope poreza i uvoditi izuzeća u sustavu PDV-a? (predavanje 08)

Hrvatski porezni sustav je (pre)često bio podložan promjenama i može se procijeniti da on sam po sebi nije zapreka većem zapošljavanju. Jednom uvedena izuzeća unose iskušenja za uvođenje novih čime se potkopava porezna osnovica i stvara razlog za povećanja opće stope PDV-a

Moguće daljnje promjene (i/ili uvođenje dodatnih poreznih stopa ili izuzeća) u porezni sustav vjerojatno bi uništile ili barem ugrozile važna načela oporezivanja:

1. stabilnost (porezni se sustavi ne smiju često mijenjati jer je poduzećima i kućanstvima potrebna stabilnost za donošenje ispravnih ekonomskih odluka)

2. jednostavnost (porezi moraju biti što jednostavniji, jasniji i razumljiviji kako bi troškovi ubiranja poreza za poreznu administraciju i porezne obveznike bili što niži).

Razlozi zašto uvoditi jednu ili što manji broj stopa:

1. Pojam regresivnosti teško je jednoznačno definirati.

2. Teško se mogu egzaktno odrediti razmjeri regresivnosti.

3. Uvođenje više stopa zahtijeva i potanko definiranje oporezivih proizvoda.

4. Nejasno definiranje proizvoda otvara vrata poreznoj evaziji.

5. Povećanjem broja stopa povećavaju se administrativni troškovi ubiranja poreza.

6. Niže stope PDV-a nisu jamstvo nižih cijena.

7. Različite stope PDV-a iskrivljuju sklonosti potrošača.

8. Niže stope PDV-a znače i manje prihoda za državni proračun.

9. Europska unija teži manjem broju stopa PDV-a.

134. Koje stope PDV-a se primjenjuju u RH i od kada? (predavanje 08)

Slijedeća tablica prikazuje stope PDV-a u Hrvatskoj, na što se primjenjuju i kada su uvedene.

[image: image5.png]22% 0% 10%
usluge smjestaja ili smjestaja s
doruckom, polupansiona li
Kruh i mlijeko punog pansiona u svim vrstama

Dodana vrijednost u
isporuci roba i usluga
(1998)

komercijalnih ugostiteljskin
objekata (2006)

Knjige (stru¢nog
znanstvenog, kulturnog,
obrazovanog sadrzaja,

udzbenici (1999)

Lijekovi i ortopedska
pomagala (1999)

Knjige na CD-ovima
vide i audio kasetama i
znanstvene casopise.
javno prikazivanje
filmova (2000)

i usluge agencijske provizije za
naprijed navedene usluge
(2006)

135. Navedite razliku između nulte stope PDV-a i oslobođenja. (predavanje 08)

Nulta stopa znači da proizvođači i uvoznici pri isporuci proizvoda ne obračunavaju PDV, ali imaju pravo odbitka pretporeza sadržanoga u ulaznim računima dobavljača odnosno pravo na odbitak plaćenog PDV-a pri uvozu koji se odnose na njihovu gospodarsku djelatnost.

Uz porezno izuzeće pri isporuci se ne obračunava porez, ali se ne može odbiti pretporez sadržan u ulaznim računima.

Za poreznog je obveznika povoljnija primjena nulte stope nego porezno oslobođenje.

136. Objasnite razloge za uvođenje trošarina i navedite osnovne vrste trošarina u Hrvatskoj.

Razlozi uvođenja trošarina su brojni (socijalni, zdravstveni, ekološki, fiskalni). Prednost tih poreza u odnosu prema drugim porezima jest jednostavnost ubiranja, mali broj poreznih obveznika i izdašnost.
Postoje trošarine na:

· kavu

· naftne derivate

· duhanske proizvode

· pivo

· bezalkoholna pića

· alkohol

· osobne automobile, ostala motorna vozila, plovila i zrakoplovi

· luksuzna dobra
137. Zašto se uvode trošarine?

138. Koji se proizvodi u Hrvatskoj oporezuju trošarinama?
139. Je li hrvatski sustavc trošarina usklađen s pravnom stečevinom EU?

140. Što je Tieboutov model, te koje su osnovne pretpostavke toga mdoela?

Vezano uz pitanje lokalnih javnih dobara i lokalnih poreza, pojavljuje se Tieboutova tvrdnja o tome da to pitanje pojedinci rješavaju “glasovanjem nogama”.

Tiebout smatra da pojedinci mogu napustiti određenu zajednicu i nastaniti se u zajednici koja im pruža količinu javnih usluga i visinu poreza koja odgovara njihovim željama. Mogućnost seljenja pruža mogućnost da se problem javnih dobara riješi gotovo tržišnim putem.

141. Navedite nedostatke fiskalne decentralizacije. (Rosen, str. 517)

Uz fiskalnu decentralizaciju vežu se pitanja učinkovitosti i jednakosti.

Pitanja učinkovitosti. Nekoliko je razloga zašto decentralizirani sustav može voditi neučinkovitoj alokaciji resursa.

1. Vanjski učinci (eksternalije) – Javno dobro čije koristi pritječu samo članovima određene zajednice nazivamo lokalnim javnim dobrom (npr. javna knjižniva u Splitu ima mali utjecaj na blagostanje stanovnika u Zagrebu). Međutim, djelatnosti poduzete u jednoj zajednici mogu utjecati na dobrobit stanovnika druge zajednice (npr. jedan grad osigurava kvalitetno obrazovanje za djecu. Ako se ta djeca kasnije odsele, druge zajednice bi mogle imati koristi od bolje obrazovane radne snage). Zajednice također mogu i negativno djelovati jedne na druge (npr. grad Victoria ispušta otpadne vode u ocean, a dio onečišćenja dopre do Seattlea). Ukratko, zajednice nameću jedna drugoj (pozitivne i negativne) vanjske učinke (eksternalije). Ako se svaka zajednica brine samo o svojim čalnovima, eksternalije se zanemaruju, dakle izvori su neučinkovito alocirani.

2. Ekonomije razmjera u pribavljanju javnih dobara. Za određene javne usluge troškovi po stanovniku se mogu smanjiti s povećanjem broja korisnika. Npr. što više ljudi koristi knjižnicu, to su troškovi po korisniku niži. Ako svaka zajednica osniva vlastitu knjižnicu, troškovi po korisniku su veći nego što je potrebno. S druge strane, središnja vlast može sagraditi jednu knjižnicu omogućivši stanovnicima da se koriste ekonomijama razmjera.

3. Neučinkoviti porezni sustavi – općenito, učinkovito oporezivanje podrazumijeva neelastičnu potražnju ili ponudu dobara koja će biti oporeziva relativno visokim stopama i obratno. Zajednice biraju poreze na osnovi mogućnosti prijenosa njihova plaćanja na nekoga drugoga izvan zajednice. Krajnja posljedica prevaljivanja poreza je da zajednice mogu kupovati previše lokalnih javnih dobara. Učinkovitost zahtijeva da se lokalna javna dobra kupuju do točke u kojoj su granične koristi jednake graničnim društvenim troškovima. Ako zajednice mogu dio tereta prenjeti na ostale upravne zajednice, granični trošak zajednice postaje manji od graničnog troška društva. Postignu li zajednice da granična društvena korist bude jednaka očekivanom graničnom trošku, rezultat je neučinkovito velika količina lokalnih javnih dobara.

4. Ekonomije razmjera u prikupljanju poreza. Pojedine se zajednice možda ne mogu koristiti prednostima ekonomije razmjera u prikupljanju poreza. Svaka zajednica mora trošiti određena sredstva na poreznu administraciju, a moguća je ušteda ako postoji zajednička porezna vlast (sve porezne prijave se obrađuju na jednom računalu umijesto da svaka zajednica ima svoje). Neke od tih ušteda mogle bi se jednostavno ostvariti suradnjom među zajednicama, bez stvarnog udruživanja. (npr. poreze koje su propisali gradovi prikupljaju županije)

Pitanje jednakosti. U sklopu filozofije utilitarizma maksimiziranje društvenog blagostanja može zahtijevati transfere dohotka siromašnima. Pretpostavimo da je neka zajednica glede poreza i rashoda sklona članovima s niskim dohotkom. Ako ne postoje ograničenja u kretanju između zajednica, postoji mogučnost useljavanja siromašnih, što povećava troškove redistribucijeske fiskalne politike. Istodobno se bogati članovi zajednice mogu odlučiti za iseljavanje (jer ne žele plaćati visoke poreze). Na taj način se zahtjevi koji se nameću poreznoj osnovici povećavaju, dok se njezina veličina smanjuje. Na kraju se mora napustiti program preraspodjele dohotka. Taj stav se ponajprije temelji na mišljenju da na odluke ljudi o naseljavanju u određenu zajednicu utječe odnos poreza i društvenog blagostanja u toj zajednici.

142. Navedite prednosti fiskalne decentralizacije. (Rosen, str. 520)

1. Prilagođavanje lokalnim ukusima – centralizirana vlast nastoji osigurati jednaku razinu javnih usluga u cijeloj zemlji, usprkos različitim ukusima ljudi. Očito je neučinkovito opskrbljivati pojedince s više ili manje javnih dobara nego što ih oni žele, ako se količina koju primaju može prilagoditi njihovim sklonostima. U decentraliziranom sustavu se pojedinci sa sličnim ukusima glede javnih dobara udružuju, tako da zajednice svojim stanovnicima osiguravaju željenu količinu i vrstu javnih dobara. Što su lokalne vlasti bliže stanovnicima, bolje mogu odgovoriti njihovim željama, i bolje nego središnja vlast (npr neki propisi doneseni na razini središnje države možda neće imati smisla u svim zajednicama – U SAD-u je iskorištavanje djece kao radne snage zabranjeno zakonom, ali kod Amiša formalno obrazovanje završava u 14. godini, i tada počinje dodatno obrazovanje koje može obuhvatiti i rad na farmama ili u tvornicama.)

2. Poticanje konkurenicje između vlasti – mnoge teorije ponašanja vlasti naglašavaju činjenicu da njihovi predstavnici nemaju poticaja za ostvarivanje minimuma mogućeg utroška. Međutim, ako građani mogu birati zajednice, tada ih ozbiljne greške u upravljanju mogu potaknuti da jednostavno izaberu gdje će živjeti. Ta činjenica može potaknuti predstavnike vlasti da postanu učinkovitiji i odgovorniji prema svojim građanima.

3. Pokusi i inovacije u lokalno pribavljenim dobrima i uslugama – sustav različitih vlasti povećava mogućnosti da se pronađe novi način rješavanja problema. Kao što je jednom izjavio sudac Vrhovnog suda Louis Brandeis „jedna od dobrih strana saveznog sustava jest da jedna odvažna država, ako njezini stanovnici tako odluče, može poslužiti kao laboratorij i provesti moralni, društveni i ekonomski pokus bez rizika za ostali dio zemlje.“ U prošlosti su neki programi koji su počeli kao pokusi na razini države na kraju postali savezni programi.

143. Što je fiskalno izravnanje i navedite vrste fiskalnog izravnanja

144. Objasni okomito fiskalno izravnanje (predavanje 09)

Okomito fiskalno izravnanje je mehanizam raspodjele ovlasti i prihoda između središnje države i lokalnih jedinica. Ostvaruje se doznakama prihoda lokalnim jedinicama te dodjelama ovlasti za

pružanje javnih usluga. Glavni instrument je podjela poreza i neporeznih prihoda.

145. Objasni vodoravno fiskalno izravnanje (predavanje 09)

Vodoravnim fiskalnim izravnanjem država nastoji smanjiti jaz između rashoda za utvrđene obveze lokalnih jedinica u pružanju javnih usluga te raspoloživih izvora sredstava lokalnih jedinca za njihovo financiranje. Kako bi osigurala ujednačeni razvoj lokalnih jedinica država sustavom dotacija nastoji pomoći jedinicama s ispod prosječnim fiskalnim kapacitetima na temelju dobrih i transparentno utvrđenih kriterija dodjele dotacija. Postoje prednosti i nedostaci mehanizma vodoravnog fiskalnog izravnanja koji se temelji na dodjeli dotacija.

146. Što je podjela poreza (zajednički porezi) između razina vlasti i koji se porezi dijele između države i lokalnih jedinica i zašto?

....(U procesu decentralizacije zajednički porezni prihodi se dijele između države, gradova / općina i županija. Oni čine većinu prihoda jedinica lokalne i područne (regionalne) samouprave. Između države i lokalnih jedinica dijele se porez na dohodak, porez na dobit i porez na promet nekretninama.)....

147. Grafički prikažite i objasnite uvjetovane dotacije s vlastitim udjelom.

[image: image6.png]Poirasns (c) u godini

>

Promtunsko ograniéenje
nakondoiseles
o viasiiim udjclord

Podatno
promSunsko
ogranidenje

8

3
Jcdinice javnog dobra () u godini

Za svaki dolar što ga davatelj daje za potporu neke djelatnosti, određeni iznos mora dati i primatelj dotacije. Primjerice, dotacija može biti oblikovana tako da će uz dolar što ga zajednica troši na obrazovanje, savezna vlast također doznačiti dolar. U razumijevanju učinka ove vrste namjenskih dotacija može nam pomoći standardna teorija racionalnog izbora.

(Slika: da se pojednostavni, pretpostavlja se da jedinice G i c imaju cijenu 1$. Pretpostavljajući da nema štednje, c je jednak dohotku nakon oporezivanja. Stoga je proračunsko ograničenje između c i G ravna linija s nagibom jednakim 1. Znači da, za svaki dolar koji mjesto utroši, može dobiti jednu jedinicu javnog dobra. Ako se pretpostavi da je uvedena dotacija s vlastitim udjelom i odnosom 1:1, kada mjesto troši 1$ dohotka, može dobiti 2$; vlastiti i dolar savezne vlasti. Stoga nagib proračunskog ograničenja postaje ½. U biti, dotacija s vlastitim udjelom prepolovljuje cijenu G. Nova linija proračunskog ograničenja je AR. Sada mjesto troši G2 i ima c2 raspoloživo za privatnu potrošnju. G2>G1 i c2>c1; mjesto daje dio dotacije za kupovinu više javnih dobara, a dio za smanjenje svog poreznog tereta.)

148. Grafički prikažite i objasnite uvjetovane dotacije s vlastitim udjelom uz ograničenja.

[image: image7.png]3 Proraéunsko ograniéenje nakon dotacije
% s vastitim udjclom vz ograniéenja

-

®
8 Sodinice javaih dobara (G) u godini

Troškovi davatelja dotacije s vlastitim udjelom ovise o ponašanju primatelja dotacije. Ako program izričito potiče potrošnju javnih dobara G mjesta, doznake središnje vlasti bit će prilično velike i obratno. Da bi ograničio troškove, davatelj može odrediti maksimalni iznos koji će doznačiti.

Slika: za ovu vrstu dotacije proračunsko ograničenje je izlomljena crta ADF. Dio AD odražava dotaciju 1:1 (ima nagib - ½). Ali, nakon točke D davatelj ne daje udio 1 za 1 dolar. Oportunitetni trošak mjesta po jedinici javne potrošnje ponovno postaje 1$ (to se odrazilo u nagibu dijela DF). Nova ravnoteža je u E3 i omogućuje manju potrošnju nego uz dotaciju s vlastitim udjelom bez ograničenja.

Ograničena dotacija sputava sposobnost dotacije da stimulira potrošnju javnih dobara, ali u nekim slučajevima ograničenja mogu biti nevažna (ako poželjna potrošnja javnih dobara G u zajednici obuhvaća rashode ispod razine ograničenja).

149. Grafički prikažite i objasnite uvjetovane dotacije bez vlastitog udjela.

[image: image8.png]i

Potsoinja (c) u

Promeunsko ogruniéenje
nakon dotacije’
Viasttog wdjcla

G G 8 M
Jedinice jvnog dobra (G) u godini

Davatelj takve dotacije daje fiksni iznos novca uz uvjet da će biti potrošen na javno dobro.

(Slika pokazuje dotaciju bez vlastitog udjela za kupovinu AH jedinica G. Stoga, na svakoj razini dohotka mjesto može kupovati više AH jedinica javnih dobara nego što je mogao prije, pa novo proračunsko ograničenje nastaje dodavanjem vodoravne udaljenosti AH početnom proračunskom ograničenju AB. Tako dobivamo izlomljenu crtu AHM.)

Zajednice se često koriste dijelom novca od dotacija bez vlastitog udjela za smanjenje vlastitih poreza. (mjesto se pridržava ugovora da troši cjelokupni iznos dotacije na G, ali istodobno smanjuje vlastite rashode za javna dobra. To je vidljivo na slici; iako se povećava potrošnja javnih dobara od G1 do G4, razlika između dvije točke je manja nego iznos dotacije AH)

150. Navedite osnovne izvore financiranja lokalnih jedinica u Hrvatskoj.

Osnovni izvori financiranja lokalnih jedinica, odnosno gradova i općina su: lokalni porezi, udio u zajedničkim porezima, neporezni prihodi, transferi (županije ili države) i zaduživanje (domaće i inozemno).

Zajednički porezni prihodi koji se dijele između države, gradova/općina i županija čine većinu prihoda jedinica lokalne i područne (regionalne) samouprave.

[image: image9.png]Orzzwni proradun| _ Zupanije | Optineigradovi
B . .

uein mudo | susinmudo]

Porez na dohodak [o se | - praresrmirice | sreresanetricie
s [y

Porez na dobit 0% s 20
Porez na promet
nekretina e 0%

151..Što je prirez poreza na dohodak i navedite maksimalne stope prireza koje mogu uvoditi lokalne jedinice u Hrvatskoj.

Prirez je mogući dodatni porez na dohodak općina i gradova.

– prirez porezu na dohodak – stopa se množi s iznosom poreza na dohodak, a ne poreznom osnovicom (npr. iznos poreza na doh.100, stopa prireza 18% →
→ iznos prireza 18; ukupni porez i prirez = 118)

Maksimalne stope prireza koje mogu uvoditi lokalne jedinice u RH:

općina: do 10%

grad ispod 30.000 stanovnika: do 12%

grad iznad 30.000 stanovnika: do 15%

Grad Zagreb: do 30% (sada 18%)

152..Definirajte javni dug i deficit.

Javni dug su akumulirane obveze države, odnosno zbroj svih potraživanja koja prema javnom sektoru imaju njegovi vjerovnici u određenom trenutku.

Postoje:

Izravni javni dug – ugovorene obveze države prema vjerovnicima

Potencijalni javni dug – dio duga čije dospijeće nije sigurno

Državni vs. javni dug

Državni dug = izravne obveze države

Javni dug = izravne obveze + potencijalne

Dileme: treba li u javni dug uključiti i obveze javnih poduzeća?

Kako nastaje javni dug?

Potreba financiranja kapitalne izgradnje

Potreba financiranjatekućih rashoda države

Potreba financiranja budućih potencijalnih obveza države (sanacije financijskih institucija i poduzeća, umirovljenici, zdravstvo itd.)

Deficit /manjak - rashodi države veći od prihoda u određenom vremenskom razdoblju (višak rashoda nad prihodima u određenom vremenskom razdoblju)

Ukupni deficit – deficiti države u širem smislu (državnog proračuna, izvanproračunskih fondova i lokalnih jedinica)

Vrste:

Gotovinski

Obračunski

Modificirani obračunski deficit

153.Što je upravljanje javnim dugom i koji su njegovi glavni ciljevi? .

 Korištenje javnog duga olakšava potrošnju i uklanja javne izdatke od nadzora poreznih obveznika.

Glavni cilj:

financiranje proračunskog deficita ili kapitalnih projekata, minimiziranje troškova zaduživanja te osiguranje redovite otplate duga tijekom srednjoročnog ili dugoročnog razdoblja, u skladu s razboritim stupnjem rizika (IMF,2001:6).

Država može kao cilj upravljanja dugom utvrditi razvijanje domaćeg financijskog tržišta te na taj način osigurati potporu vođenju monetarne politike.

Tko upravlja javnim dugom?

Ministarstvo financija

Izdvojena agencije (tzv. Debt office)

MF u suradnju sa središnjom bankom

154. Navedite glavne instrumente javnog duga? (predavanje XI)

Kratkoročno:

• trezorski zapisi

• nepodmirene obveze

Dugoročno:

• Krediti

• Obveznice

• Zajmovi

155. Objasnite prednosti domaćeg zaduženja države (predavanje XI i XII)

Za financijska tržišta tranzicijskih zemalja značajnije je zaduživanje na domaćem nego inozemnom financijskom tržištu.

Glavna prednost je razvoj domaćeg financijskog tržišta i transparentno trgovanje te manja izloženost vanjskim rizicima (promjena kamatnih stopa ili tečaja).

Što se tiče Hrvatske također je bolje unutarnje zaduživanje radi, znači, razvijanja domaćeg tržišta novca i javnog duga kao sredstvo za smanjenje kamatnih stopa. Domaćim zaduživanjem smanjuje se prevelika osjetljivost vanjskog javnog duga na moguće promjene tečaja, kamata. Ali postoji ključna pretpostavka kod tog zaduživanja: kvalitetno upravljanja javnim dugom te gotovinom i likvidnošću državnog proračuna.

156. Što su to državna jamstva (i navedite glavne vrste)? (predavanje XII)

Državna su jamstva financijski instrument kojim država osigurava povrat kredita (glavnice, kamata i drugih troškova) ako to ne obavi izvorni dužnik.

Od 1996. godine u Hrvatskoj se pojavljuju dvije vrste jamstava: financijska i činidbena.

157. Koje su razlike između financijskih i činidbenih jamstava u Hrvatskoj? (pred. XII)

Financijskim jamstvima Vlada i MF (država) jamče urednu otplatu kredita ako je ne obavi izvorni dužnik. Od 1996. do 2005. godine država daje financijska jamstva za zaduženja pravnim osobama u pretežito državnom vlasništvu, lokalnim jedinicama te IPF-ovima, HBOR-u i

privatnim poduzećima. Financijska jamstva Vlada i MF izdaju za zaduženja u zemlji i inozemstvu uglavnom za razvojne programe na područjima posebne državne skrbi, programe obnove lokalnih jedinica, poticanje nove proizvodnje, zapošljavanje i tehnologiju, pripremu turističke sezone, programe u poljoprivredi i brodogradnji i sl.

Činidbena jamstva Vlada i MF izdaju na temelju zaloga pokretnina koje mogu biti lako unovčene (zrakoplovi, brodovi, vozila). Uz ta jamstva malo kad dolazi do prijevremene naplate cijelog zajma ili jamstva jer se jamči za radnju (izvršenje ugovora o isporuci/povratu robe ili usluga). Obično se daju na temelju primljenih predujmova u novcu ili imovini za gradnju brodova do njihove isporuke, nabavu zrakoplova na temelju dugoročnih ugovora o zakupu te za infrastrukturne projekte (promet i veze, energetika, zaštita okoliša), koji se izvode na osnovi koncesija ili zajedničkih ulaganja. Činidbena jamstva vode se izvanbilančno te ne terete

kreditno- jamstveni potencijal izdavatelja.

158. Objasnite razliku između državnog duga, javnog duga i javnog zajma. (pred. XII,Jeličić 429.,436.)
Državni dug -ukupni dug konsolidiranog proračuna opće države (državnog proračuna i IPF-ova) bez državnih jamstava

Javni dug - dug konsolidiranog proračuna opće države uvećan za državna jamstva.

Državni dug uključuje dug sektora stanovništva, sektora poduzeća i javnog sektora, dok se javni dug odnosi samo na dug javnog sektora. (to je rekla Andabaka)
- dug opće države uključuje dug državnog proračuna, izvanproračunskih fondova, jedinica lokalne uprave i samouprave, HBOR-a te izdana državna jamstva (to je pisalo u novinama)

Javni zajam – Kad fizičke ili pravne osobe u zemlji ili inozemstvu državi ustupe pravo raspolaganja nad određenom količinom (u pravilu) novčanih sredstava na određeno vrijeme, uz određene uvjete i uz obvezu vraćanja, radi se o javnom (državnom). Pritom se država javlja u ulozi dužnika, fizičke, odnosno pravne osobe u ulozi vjerovnika .

Novčana sredstva koja je država pribavila na osnovi javnog zajma za nju predstavljaju obvezu na vraćanje pozajmljenog iznosa. Zajam znači da je za državu kreiran dug koji on kao dužnik mora ispuniti prema vjerovniku.

Između javnog zajma i državnog duga ne mora nužno postojati znak jednakosti. Državni dug treba smatrati pojmom širim od državnog zajma. Država, naime, može biti obvezna na neka plaćanja i s pravnog naslova različitog od državnog zajma. Tako npr. država može biti obvezna na plaćanje ratne odštete, dakle na plaćanje iznosa koji nisu proistekli iz nekog prethodnog zaduženja s naslova zajma. Znači, javni dug je širi pojam od pojma javnog zajma, jer ovaj posljednji uključuje izvanugovorne obveze.

159. Treba li u razdobljima povećanih državnih potreba dodatna sredstva osigurati oporezivanjem ili zaduživanjem? Obrazložite svoje stajalište. (predavanje XI.)

Ovu odluku možemo promatrati sa tri stajališta:

1. Načelo ostvarenih koristi – korisnici određenog programa državne potrošnje trebaju za njega i platiti. Ako program stvara koristi budućim generacijama (npr. nekakvi kapitalni projekti ili slično), buduće generacije trebaju snositi njegov teret – treba ga financirati zaduživanjem. Ako program stvara koristi sadašnjim generacijama (npr. nekakva tekuća potrošnja) tada njegov teret trebaju sadašnje generacije snositi – treba ga financirati porezima.

2. Ako očekujemo da će buduće generacije biti bogatije, teret duga može se preraspodijeliti budućoj generaciji radi međugeneracijske preraspodjele dohotka.
3. Sa stajališta učinkovitosti - financiranje dugom povoljnije je od financiranja porezima – financiranja dugom iziskuje malo povećanje poreza u dugom vremenskom razdoblju, dok financiranje porezima zahtjeva veće poreze u kraćem razdoblju. Višak poreznog opterećenja, koji raste s kvadratom porezne stope, manji je kod financiranja dugom.

160. Navedite fiskalne kriterije ulaska država u Europsku monetarnu uniju! (pred. XI)

-fiskalni kriterij: deficit proračuna konsolidirane opće države ne smije prelaziti razinu od 3% BDP-a, a ukupan javni dug ne smije biti viši od 60% BDP-a.

Odnosno: To podrazumijeva održivost javnih financija:

a) Proračunski deficit opće države ne smije biti veći od ti posto BDP-a na kraju prethodne godine. Ukoliko to nije slučaj, deficit mora značajno i kontinuirano opadati prema referentnoj vrijednosti ili biti blizu utvrđene vrijednosti s tim da su odstupanja prema izvornoj vrijednosti privremena.
b) Javni dug ne smije prelaziti 60 posto BDP-a na kraju prethodne godine. Ukoliko to nije slučaj, dug mora značajno opadati i približavati se utvrđenoj vrijednosti.

