Politička ekonomija u prijevodu -> „pravila o dobrom uravljanju državom“

(korjeni riječi iz starogrčkog jezika oikos= kuća, polis= grad, nomos= zakon)
Politička ekonomija je znanost o:
a) tehnološkim i društv uvjetima,

b) zakonima nastajanja,razivitka i nestajanja određenih načina proizvodnje,

c) odnosu proizvodnje i komuniciranju svaratelja pri proizvodnji, raspodijeli i razmijeni

Politička ekonomija se bavi:

1.ekonomskim procesom u svim fazama

2.društvenom str ekonomskih procesa

3.odnosima ljudi unutar ekomskog procesa

4.odnosom čovjeka prema radu

Razumijevanje polit ekonomije pomaže pravnicima da:

1. bolje razumiju društv cjelinu I pojedine društv dimenzije

 (npr. Veza prava I ekonomije)

2. podignu svoju I društvenu razinu efikasnosti u proizvodnji dobara I usluga

3. podignu razinu društvene pravednosti u raspodijeli dobara I usluga

Ekonomika: znanost koja se bavi

a) odnosima između stvaratelja (pojedinca,organizacija i zajdnica) pri

 iskorištavanju rijetkih resursa te

b) pronalaženjem boljih kombinacija (između proizvodnih čimbenika) s ciljem

 djelotvornijeg poslovanja

Ekonomika je usmjerena na efikasnu uporabu inputa i efikasno funkcioniranje privrede neke regije dok je polit.ekonomija usmjerena na razvoj pojedinca i društva temeljem njihove materijalne proizvodnje

Društv-ekonomski poredak:

Ukupnost proizvodnih odnosa nastalih na natalitetu proizvodnih snaga;

Ekonomska, polit i društv nadogradnja nastala na ispreplitanju totaliteta proizvodnih odnosa i snaga

Mikroekonomija= obuhvaća problematiku dijelovanja subjekata reprodukcije –organizaciju I pravljanje poduzećima, efikasnost poslovanja, tehnološke aspekte razvoja, poslovnu strategiju, frmiranje pojedinačnih cijena I dr.

Makroekonomija= izučava privređivanje u njegovoj cijelosti;

-analizira ukupna privredna kretanja I kretanje cijena, dohodaka zaposlenosti, tehničkog napretka I dr.

Miko i makroekonomije su usko povezane recipročnom interakcijom!

Ekonomiziranje= stupanj zadovoljenja potreba na određenom stupnju razvoja društva funkcija je umješanosti ljudi u ekonomiziranju uspješnosti primjene ekonomskog principa

Ekonomiziranje se definira na 2 načina:

a) princip minimuma - djelovanje u kojem se utrošak rada nastoji svesti na minimum

b) princip maximuma – djelovanje u kojem se unaprijed utvrđenim utroškoma rada I sredstava nastoji postići maximalan učinak

Potrebe= fizički I psihički osjećaj nedostatka, odnosno poticaj da se taj nedostatak ukloni

Potrebe nisu statične, te se s vremenom mijenjaju u strukturi I opsegu
Potrebe ovise o: prirodnom okruženju, psihološkim osobinama pjedinca, stupnju društveno-ekonomskog razvoja, ukusu, modi…
Potrebe mogu biti:

1)Prirodne:
 a) Fiziološke
(hrana, odjeća, stan...)
 b) Psihološke
(sigurnost, pravednost, društvenost)
2)Povijesno nastale:
 a) Duhovne

 b) Kulturne
Etape ekonomskog razvoja:

1)Prvobitno sakupljačko domaćinstvo
(čovjek i priroda),

2)Staro plemensko zajdništvo

(opnašanje prirode),

3)Patrijahalno agrarno društvo
(jednostavan rad i zemlja),

4)Nacionalna industrijska država
(složen rad i kapital),

5)Svjetska informacijska zajednica
(znanje i informacije),

6)Univerzalna znanstvena civilizacija
(znanost i umjetnost);

DOBA:

1)Predindustrijsko (do 18st): podjela rada- manofakture- vodena para- strojevi- sv.trgovina;

2)Industrijsko (19 i 20st): elektrika- mehanika- informatika, znanje, sv.proizvodnja;

3)Postindustrijsko (od 21st)
Epohe:

1)Divljaštvo
- sakupljač, novi alati, pojava viška, podijela rada, nastanak arisotkracije
2)Civilizacija
- rast produktivnosti, veća mogućnost zadovoljenja potreba
Globalizacija= proces gospodarskog, komunikacijskog, političkog i kulturnog povezivanja svijeta putem izgradnje nadnacionalne pravne regulative i uklanjanjem barijera za slobodan planetarni protok dobara & usluga, premještanje proizvodnji, trgovinu i kolanje financijskog kapitala

Teorija tranzicije kaže da stanovništvo u svom razvoju prolazi kroz 3 faze:

1) Predtranzicijska
-nerazvijene zemlje s niskim ND per capita; dominira agrarni sektor; visok natalitet i mortalitet; kratka životna dob

2) Demografska tranzicija:

 a) rana
- počinje deagrarizacijom i razvojem industrije, bolje zdravtsvo, selo->grad

 b) središnja
- ubrzano opadanje nataliteta

 c) kasna
- stagnacija mortaliteta, blago opadanje nataliteta

3) Postranzicijska
-nizak mortalitet & natalitet; raste udio starijih

U svakom društvu trajno djeluje Zakon oskudnosti

Zakon oskudnosti: govori o rijetkosti prirodnih resursa i onog što ljudi proizvode u odnosu na ljudske želje, potražnju, potrebe i mogućnosti proizvodnje.
Svi ekonomski problemi i rješenja proizlaze iz te činjenice!
Proizvodnja (materijalna) se definira dvojako:
1)Politekonomski način- stvaralačka, svjesna, organizirana i unaprijed planirana aktivnost ljudi
2)Tehnički način- aktivnost ljudi opremljenih inputima [potrebnim sredstvima (strojevima i alatima)] i tehnologijom, koji koristeći znanja i sposobnosti, prerađuju prirodnu materiju u outpute (proizvode) za zadovoljavanje potreba

Proizvodnja determinira raspodjelu određujući veličinu vrijednosti koja se raspodjeljuje! Također, struktura stvorenih dobara određuje strukturu potrošnje društva!

Proizvodnja je proces istodobnog stvaranja novih dobara i trošenja ranije stvorenih resursa;

Faktori proizvodnje su:
1) Zemlja (prirodni resursi),
2) Rad (umni i fizički napori čovjeka)
3) Kapital->
sredstva koja se privrednom aktivnošću mogu uvećati viškom vrijednosti
 a) fizički kapital (strojevi, kompjuteri)
 b) financijski kapital (novac)

Temelj materijalne potrošnje je output (proizvod) koji se dijeli na:

1)sredstva za potrošnju

 (sredstva koja služe neposrednom zadovoljavanju potreba)

2)sredstva koja služe za daljnju proizvodnju (koja ne služe neposrednoj potrošnji)
Prizvodne mogućnosti društva ovise od:

a) granice proizvodnih mogućnosti (GPM)

b) tehničkih i tehnoloških dostignuća

c) zahtjeva potrošaća

d) tržišnih kretanja

e) pogodnosti alternativnih rješenja

f) društvenog okvira privređivanja (uvjeti, propisi, ograničenja, zabrane...)

Granica GMP-a nekog gospodarstva= maksimalna količina porizvodnje koju ono može postići uz uporabu svih dostupnih inputa proizvodnje i dostignuti stupanj znanja (tehnologije)

Proizvodnja je efikasna ako nema neiskorištenih inputa

Proces proizvodnje = Materijalni proces + ekonomski odnosi

U tržišnom privređivanju proizvodi poprimaju oblik ROBE

Ekonosmki višak=dio prinosa (proizvodnje) ili prihoda (prodaje) koji preostaje vlasniku nakon odbitka troškova (cijene inputa i društvenih davanja)

Vlasništvo= i stanje i proces, tj. Trajno pripadanje i prisvajanje

Oblici vlasništva mogu biti:

a) Privatno

b) Društveno

c) Mješovito

Pravo vlasništva= pravni odnos koji propisima osigurava određenom pravnom subjektu pravo POSJEDOVANJA, KORIŠTENJA i RASPOLAGANJA sredstvima za proizvodnju i potrošnju
Podijela rada= dioba društvenih djelatnosti između pjedinih članova društva kojima određeni rad postaje privremeni zadatak ili trajno zanimanje. Podijela rada je ključna za efikasno pdmirivanje ukupne količine društvenih potreba.

Podijela rada utjecala je na osnivanje sve većeg broja neproizvodnih djelatnosti

Podijela rada, odnosno specijalizacija za obavljanje pojedinih dijelova proizvodnog procesa kao posljedicu je donijela i neke negativbosti: npr fah-idiote (stručnjaci za samo pojedine dijelove procesa što za posljedicu ima nepoznavanje cjeline procea (života), što često uzrokuje otuđenost od procesa rada i nevoljko obavljanje rada kao i nesnalaženje u cjelovistosti dr životnih dimenzija)

Podijela rada kroz epohe:

1)Prvobitna zajdnica:
 a) prirodna podjela (po dobi, po spolu...)

 b) teritorijalna (zasnovana na zemljoradnji i stočarstvu a kasnije na trgovini)

2)Epoha civilizacije- društvena podijela

a) opća:

formiranje velikih privrednih djelatnosti

b) posebna:

podjela tih djelatnosti na grane proizvodnje

c) pojedinačna ili tehnička:
podjela rada unutar jedne privredne organizacije

Društvena podijela rada ima za posljedicu razdvajanje:

a) grada od sela

b) duhovnog od materijalnog

c) umnih i fizičkih funkcija u proizvodnji
d) podčinjavanje pojedinca jednom poslu

U tržišnoj privredi uspjeh proizvođaća se mjeri razlikom između troškova i prihoda
Troškovi= svi rashodi potrebni da bi se u proizvodnji ili poslovanju ostvarili određeni učinci

Troškovi mogu biti:

1]Troškovi proizvodnje:
 a)materijalni troškovi

 b)plaće zaposlenih

 c)amortizacija kao naknada utrošenih sredstava za rad
2]Troškovi poslovanja= troškovi proizvodnje + drugi izdatci (npr plaćanje poreza, reklama...)

Ako poduzeće uspješno podmiruje rashode i ukoliko se u poslovanju javlja višak prihoda iznad rashoda ono ostvaruje dobit (profit), dok ako je rashod veći od ukupnog prihoda posluje s gubitkom

Funkcija trgovine i trgovačkog kapitala je posredovanje između proizvođača i potrošača!

Trgovački kapital ne stvara novu vrijednost ali također utjeće na povećanje rezultata društvene reprodukcije

Trgovac nabavlja industrijske proizvode po nižoj cijeni od tržišne te na nju pridodaje svoj dio troškova prometa i svoj dio profita pa cijena koju plača finalni potrošač izgleda ovako:

Tržišna cijena= troškovi proizvodnje + industrijski profit + troškovi prometa (trgovine) + trgovački neto profit

Trgovački troškovi dijele se na:

1) Čiste (knjigovodstvo, skladištenje...)

2) Ostale (transport robe, čuvanje robe u posebnim prostorijama zbog npr zrenja,...)

Cirkulacija kapitala-> u kružnom tijeku kapital se transformira iz novčanog u proizvodni, iz proizvodnog u robni, a iz robnog ponovno u novčani oblik uvečan ostvarenim viškom kao konačnim ciljem cijelog procesa!
S obzirom da se kapital oplođuje jedino u proizvodnom procesu , svaki se njegov boravak izvan te faze nastoji maksimalno reducirati!

Tehnološki napredak uvelike utječe na unaprijeđenje trgovine

(npr. elektronsko evidentiranje financijskog i roobnog aspekta prodaje omogućuje jednostavno dnevno ažuriranje zaliha i dnevno praćenje uspješnosti poslovanja)

Ugovor o zajmu= pozajmljivanje novca je obveznopravni odnos kojim zajamoprimac stječe vremenski ograničeno pravo raspolaganja uporabnom vrijednošću tuđeg novčanog kapitala uz obvezu povrata cjelokupne svote i plaćanja cijene upotrebe (kamata)!

U slučaju pozajmljivanja novčani kapital funkcionira kao zajmovni s oblikom kretanja N-N' pri čemu je N'=N+∆N
Cijena zajmovnog kapitala formira se različito od cijene klasične robe. Cijena novčanog kapitala limitirana je veličinom njegovog trenutnog profitnog potencijala i zato je gornja granica kamatne stope prosječna profitna stopa u vrijeme zaključivanja ugovora o zajmu!

Kamate= ugovorena cijena korištenja tuđeg novca

Visina kamatne stope formira se pod utjecajem ponude & potražnje, tj. tržišta

npr. Nestašica zajmovnog kapitala podiže njegovu cijenu

kamatna stopa= godišnji iznos kamata / pozajmljena svota ∙100
Zemljišna renta= dohodak od vlasništva nad zemljom

Jednake količine rada i kapitala uložene u jednake poljoprivredne površine različite plodnosti ostvarit će nejednake prinose ili različit prihod stoga cijenu poljoprivrednih proizvoda određuju troškovi proizvodnje na najnepovoljnijim uvjetima tako da je formirana cijena veća od troškova proizvodnje i na najmanje plodnom zemljištu

Apsolutna zemljišna renta= cijena korištenja zemljišta kao predmeta obrade
Diferencijalna zemljišna renta= dohodak zbog veće plodnosi ili blizine tržišta

Diferencijalna renta 1 =dohodak vlasnika zemlje za veću plodnost ili povoljniji položaj zemlje u zakupu
Cijena dobara proizvedenih na plodnijem ili tržištu bližim površinama ima oblik:

CIJENA= Troškovi proizvodnje + prosječni profit + apsolutna renta + diferencijalna renta 1

Diferencijalna renta 2 =dohodak vlasnika zemlje koji se javlja u slučaju umjetnog poboljšanja plodnosti tla

Cijena dobara proizvedenih na umjetno povećanom plodnijem zemljištu ima oblik:

CIJENA= Troškovi proizvodnje + prosječni profit + apsolutna renta + diferenc. renta 1 +diferenc. renta 2

Postoje još neke vrste renti: rudnička, šumska, turistička, građevinska...

Osobitosti poljoprivredne proizvodnje:
a) odvija se na tlu s prirodno determiniranim karakteristikama (plodnost i konfiguracija tla)

b) odvija se pod utjecajem znatnog broja činilaca izvan ljudske kontrole (klima)
c) potrebe za hranom nameću korištenje zemljišta ispod prosjećne kvlitete što utjeće na cijene

d) urbanizacija smanjuje raspoloživa poljoprivredna zemljišta

e) intenzivne metode proizvodnje dugoročno iscrpljuju plodnost tla

f) zbog duljine proizvodnog ciklusa uvjeti oplodnje agrarnog kapitala su nepovoljniji

Cijena zemljišta=>
C= renta / kamatna stopa ∙100
Dioničko društvo= poduzeće koje ima zakonsko-pravni identitet odvojen od vlasnika

(npr. ako društvo propadne vlesnika ne mora iz privatne imovine pokrivati dug)

U dioničkom društvu dioničari udružuju svoje pojedinačne kapitale i snose rizik samo do iznosa svog uloženog kapitala čime se smanjuje rizk poslovanja!

Nastankom dioničkih društava odvojena je funkcija flasnika kapitala od upravljačke funkcije [u ime vlasnika (dioničara) upravljaju profesionalci (upravni, izvršni i nadzorni odbori)]

2 najveća poduzetnička problema su:

a) problem pribavljanja krupnog investicijskog kapitala

b) problem smanjivanja sve većeg investicijskog rizika

Dionice= vrijednosni papiri koji predstavljaju ispravu o vlasništvu nad određenim dijelom dioničkog društva

Dionice mogu biti: obične i privilegirane

Tržišna vrijednost dionice= dividenda / kamatna stopa ∙100
Prodajom dionica prodaje se udjel u vlasništvu i pravo prisvajanja dividende

Kupovinom jedne ili više dionica stječe se prava:

a) participacija u ostvarenoj dobiti razmjerna vlasničkom udjelu u temeljnom kapitalu

b) suodlučivanje s ostalim dioničarima na skupštini dioničara s brojem glasova razmjernim veličini vlasničkog udjela

c) pravo kontrole poslovanja društva

d) pravo prodaje dionice

e) pravo na razmjeran dio u likvidacijskoj masi u slučaju prestanka rada društva

Dividenda= isplačeni dio dobiti

Veličina dividende (dividendna stopa)= dobit namijenjena isplati dividende / temeljni kapital društva ∙100
Profitabilnost = ukupna dobit (dividende+investicije+rezervni fond) / temeljni kapital ∙100

Plaća= novčani dohodak zaposlenih čiju visinu određuje tržište rada i zakonodavstvo (koje određuje minimalne nadnice i radna prava zaposlenih)

Nominalna najamnina= novčani iznos koji radnik prima kao naknadu za rad

Realna najamnina= izražava kupovnu moć novca isplaćenog radnicima u obliku najamnine

Plaća se može utvrđivati na 2 načina:

a)Plaća po vremenu =novčani dohodat utvren je prema ugovorenoj cijeni vremenske jedinice

(koliko sati rada toliko novaca)

b)Plaća od komada ili na akord =određena je prema obavljenoj količini radnih operacija ili

broju dovršenih proizvoda

(bez obzira na utrošene sate ili dane rada)

Otvoreno gospodarstvo= gospodarstvo koje je uvelike ukljućeno u međunarodnu razmjenu

Međunarodna razmijena se sve više povećava, a temelj međunarodne razmjene leži u načelu komparativne prednosti!

Razmjena otiće specijalizaciju a specijalizacija povećava produktivnost. Tijekom dužeg vremena, povećana razmjena i veća produktivnost povećavaju svačije standarde življenja!

Vanjska trgovina ima sličan efekat na BNP i zaposlenost kao što imaju investicije ili državna potrošnja. Kada neto iznos raste, raste i potražnja za domaćim proizvodom .

Na uvoz i izvoz utječe devizni tečaj neke valute:

a) Veći tečaj
= manji izvoz, a veći uvoz

b) Slabiji tečaj
= veći izvoz, a pad uvoza

Deprecijacija= pad tržišne cijene neke valute

Aprecijacija = rast vrijednosti neke valute

Devalvacija = smanjenje službenog tečaja neke valute

Revalvacija = povećanje službenog tečeja neke valute

Bilanca međunarodnog plaćanja= skup računa koji mjeri sve ekonomske transakcije između neke zemlje i ostatka svijeta

Bilanca međunarodnog plaćanja sastoji se od:

a) Tekućeg računa dobara i usluga

b) Računa financijskog kapitala

Temeljna funkcija novca je posredovanje u razmijeni!

Društevna vrijednost novca=> novac je opći ekvivalent i izražava vrijednost svih drugih roba

Funkcije novca:
1) Mjerilo vrijednosti:
-svaka roba ima svoju cijenu kao novčani izraz svoje vrijednosti
2) Prometno sredstvo:
-novac osigurava promet roba između sudionika razmjene

 (on je posrednik između proizvođača i potrošaća)
3) Blago:

-gomilanjem novca povećava se bogatstvo vlasnika

 (Načini gomilanja: ulaganje novca u banke, pretvaranje u

 vrijednosti npr-zlato)
4) Platežno sredstvo:
-novac ubrzava robni promet i cjelokupnu reprodukciju

 (vidi-> kreditni novac i dužničko-vjerovnički odnosi)
5) Svjetski novac:

-posrednik u međunarodnoj razmjeni

 (konvertibilne valute –novac kupca pretvoren u novac zemlje

 prodavatelja)

Moneta= metalni novac od plemenitih kovina označen simbolima državnog autoriteta i realnim sadržajem vrijednosti
Proces dematerijalizacije novca= s vremenom se odvojio simbol novčane vrijednosti od stvarno opredmećene vrijednosti u metalnoj masi monete
Brzina kretanja novca= vrijednost društvenog proizvoda / emitirana masa novca

Potrebna masa novca= društveni proizvod ∙ cijene / brzina kolanja novca
Temeljna ekonomska pitanja: Što, Kako i Za koga proizvoditi

Tipovi gospodarstva:

a)Običajno
- primitivno, neidustrijsko
b)Komandno
- resursi su u državnom vlasništvu, država rješava temeljna ekonomska pitanja
c)Tržišno
-tržište riješava temeljna ekonomska pitanja (podsredstvom ponude & potražnje), regulira proizvodnju i formira cijene a država ima ulogu zaštite pojedinaca
d)Mješovito
- nedostaci tržišta riješavaju se državnom regulacijom
Tržište= mjesto sučeljavanja ponude i potražnje te formiranja cijena nekog ek. prostora
 = ukupnost svih robno-novčanih veza između svih ekonomskih subjekata
Funkcije tržišta:

1) Selektivne
-odabir potrenih proizvoda

2) Alokacijske
-uporaba činitelja proizvodnje i izbor proizvodnih postupaka

3) Distribucijske
-sustavom cijena ostvaruje se raspodjela ostvarenog dohotka

4) Informacijske
-

5) Razvojne
-
Tržište se može podijeliti prema:

1) Prostornom obuhvatu (lokalno, regionalno, nacionalno, međunarodno, svjetsko)

2) Predmetima razmijene (tržište dionica, dijamanata, auta...)

Tržište može biti:
a) Savršeno- kada ima toliko kupaca i poslodavaca da njihova pojedinačna odluka ne
 utječe na ukupnost ponude & potražnje i cijene

b) Nesavršeno- kada 1 ili više poslodavaca ili kupaca svojom odlukom znatno utječu na
 ponudu & potražnju i cijene

Cijena= vrijednost inputa ili outputa izražena u novčanom obliku

Ravnotežna cijena= cijena dobra koju formiraju izjednačena ponuda i potražnja na tržištu
Ravnotena količina= količina dobra koju formiraju izjednačena ponuda i potražnja na tržištu
Zakon ponude i potražnje= cijena na tržištu utvrđuje se izjednačenjem ponude & potražnje
Elastičnost potražnje= pokazatelj reakcije kupaca na promjene cijena i/ili dohotka

Konkurencija= trgovačko natjecanje u kojem kupci žele pribaviti određene proizvode po povoljnijim cijenama ili proizvođači žele nižim cijenama osvojiti tržište i ostvariti profit
Natjecanje= svrha mu je proizvod rada i njegova uporabna vrijednost (proizvođaći se natječu tko će više i bolje proizvest)

Monopol= tržišno stanje kada se na strani ponude javlja samo 1 poslodavac koji svoje proizvode nudi mnoštvu kupaca.

Monopolna konkurencija uzrokuje prodaju po cijenama većim od tržišne!

Uloga države:
1] Regulativna i organizacijska
2] Ekonomska:
 A] Poticanje učinkovitosti
 a) Suzbijanje monopola i poticanje konkurencije

 b) Suzbijanje negativnih i reguliranje pozitivnih eksternalija

 c) Proizvodnja javnih dobara i usluga

 B] Poticanje jednakosti: progresivnim oporezivanjem, transfernim plaćanjem i

 subvenciranjem siromašnih

 C] Poticanje ekonomske stabilnosti: primjenom fiskalne i monetarne politike, te obuzdavanjem inflacije i dr mjerama država nastoji ostvariti ekonomski rast i razvoj te uspostaviti gospodarsku ravnotežu

Država svojom aktivnošću osim klasićnih funkcija (obrane,sudstvo,administracija) zadire i u područje gospodarstva na način da:
a) sprovodi ekonomsku politiku

b) prikuplja sredstva u državni proračun

Utjecajem na raspodijelu novostvorene vrijednosti država postaje ključni subjekt preraspodijele!

Država nije poduzetnik samo u smislu da donoski mjere ekonomske politike nego djeluje i kao aktivni poduzetnik u podržavljenom dijelu privredu (glavni je investitor u znanost, zdravstvo, infrastrukturu...)

Država se upliće u raspodijelu dobara iz 2 razloga:

a) da se otklone defekti i disproporcije

b) zbog nužnosti financiranja državnih institucija te razvoja javnog sektora i privrede

Raspodjela se odvija na 3 razine:

1. Primarna- sudjeluju neposredni sudionici stvaranja novostvorene vrijednosti

2. Preraspodijela raspoloživog dohotka

 Trošenjem svojih dohodaka formiraju se izvedeni dohodci:

a) davalaca usluga

b) državni fondovi

3. Zadnja faza ovija se unutar obitelji (roditelji uzdržavaju djecu)

Proračun= čin kojim predstavničko tjelo neke samouprave utvrđuje svoje prihode i rashode u godini dana; On je prikaz raspodijele ograničenih sredstava međusobno konkurentnim projektima;

Razvoj proračuna:

a)Linijski-

prikazan po vrsti troška,

b)Organizacijski-
prikazan po vrsti troška po pojedinim org cijelinama, c)Programski-

prikazan po projektima i programima;

Dijelovi proračuna:

a)Opći
(račun prihoda & rashoda, račun financiranja),

b)Posebni
(financijski),

c)Plan razvojnih programa;

Korisnici proračuna:

a)državna tijela,

b)tijela lokalne samouprave
Ekonomski rast= povećanje količine proizvedenih dobara i usluga ili realnog dohotka na

 području neke društvene zajednice u određenom razdoblju
Ekonomski razvoj= razvoj izazvan svjesnim djelovanjem donositelja ekonomskih odluka,

usmjeren od niže na višu razinu ravnoteže autonomnim egzogenim sredstvima.
Ekonomski proces= slijed procesa kroz koji se odvija materijalna reprodukcija
 = kontinuirana, sinkronizirana i međusobno uvjetovana aktivnost sve 4 faze koje čine organsko jedinstvo
Poduzeće: racionalna svrhovita asocijacija s definiranim ciljevima djelovanja koje

 ostvaruje samostalnim odlućivanjem o metodama i sadržaju svoje aktivnosti;

-Slobodno je u okviru egzogeno danih uvjeta pokušati realizirati motive svoga postojanja i djelovanja;

-Ono djeluje u složenim okolnostima koje formiraju:

1)odnosi konkurencije domaćih i stranih natjecatelja;

2)izvanjska dana kupovna moć i preferencije potrošaća;

3)izvanjski određene cijene ulaznih troškova (input rada zemlje i kapitala);
4)industrijski oblik djelovanja (gospodarski sustav);

5)porezna davanja državi i lokalnoj samoupravi;

6)posebnosti potencijala poduzeća (kapacitet i raspoloživa tehnologija);

7)kvaliteta ljudskog rada/

Industrijsko

vs
Informacijsko poduzeće:

a) odnosi među stvarima

≠
odnosi među ljudima;

b) prirodni resursi

≠
namjenska informacija;

c) ekonomski rast

≠
razvoj;

d) nacionalni/regionalni

≠
svjetski/globalni kriteriji;

e) hijerarhijska

≠
mrežna organizacija;

f) motiv je zarada

≠
uspješnost;

g) konkurencija suprotstavljenih
≠
suradnja međuzavisnih/

Vrste poduzeća:

1)Sadržaju aktivnosti:

proizvodna i uslužna;

2)Profitabilnosti:

nisko i visoko akumulativna;

3)Tržišna orjentacija:

lokalna, nacionalna i izvozna;

4)Primjenjenoj tehnologiji:
tehnologijski propurzivna i stagnantna;

5)Veličini (broju zaposlenih):
mala (1-125), srednja (126-499), velika (500 i više);

6)Smještaju: nacionala/multinacionalna (MNK), transnacionalna s filijalama u

 dr.državama(TNK);

 S obzirom na ustroje djele se još na:

 a)etnocentrična
(uprava iz 1 središta),

 b)policentrična
(naglašena autonomija podružnica),

 c)geocentrična
(partenrski odnosi među podružnicama);

7)Vlasništvu:

a)privatna- osobna i kapitalna

(ustrojena na načelu dioničarstva);

b)državna- u područjima javnog interesa
(banke i infrastruktura)/

Funkcioniranje poduzeća:

Struktura poduzeća sastoji se od specijaliziranih cjelina koje integrirano djeluju na realizaciji ciljeva opstanka, razvoja i ostvarivanja dobiti

Odijeli potrebni za dobro funkcioniranje poduzeća:

poduzetništvo i menagment

kadrovski odjel

marketing i prodaja
strateško planiranje

obrazovanje

istraživanje i razvoj
financije i računovodstvo

nabava

Povijesni oblici poduzeća:

1)Jednostavna kooperacija -prvi oblik metamorfoze zanatskih cehovskih radionica u krupnije

 subjekte kapitalističke robne proizvodnje
2)Manofakture:
 - radionice s unutrašnjom (tehničkom) podjelom rada
a)Heterogena- podijela rada koja objedinjuje suradnju u kojoj svaki od obrtnika

 proizvodi svoj rad samostalno od počet do kraja;

b)Organska- najsavršeniji oblik temeljena na ručnom radu uz uporabu alata/

Visina profitne stope ovisi o:

1)Brzina obrtaja kapitala

-kraće vrijeme potrebno za pretvaranje novca u inpute proizvodnje, veća brzina proizvodnje i prodaje dovode do većeg broja obrtaja i veće stope
2)Struktura inputa proizvodnje
-odnos između kapitala uloženog u materijalne inpute i uloženog u radnu snagu
3)Kvaliteta proizvedenih proizvoda (eliminacija škarta i zaliha)
-za nekvalitetan proizvod tržište nepokazuje interes, stoga se njegovom kontrolom nastoje eliminirati sve defekte
4)Minimiziranje fiksnog i cirkulirajućeg kapitala
-Fiksni kapital čine materijalni elementi koji u procesu proizvodnje sudjeluju višekratno jer se troše potpuno. Cirkulirajući dio ukupnog kapitala koji se koristi samo jednokratno jer se u cijelosti potroši samo jednom uporabom
-Obrtanje kapitala pretpotstavlja postojanje kapitala u svim oblicima koje poprima u kružnom tijeku (novčani, proizvodni i robni kapital). Kapital se istodobno nalazi u sva 3 oblika (jedan dio ja u obliku novca, drugi u obliku sredstava za proizvodnju i plaćama radnika dok je treći opredmećen u gotovim proizvodima. Uspješnost upravljanja kapitalom ogleda se u minimiziranju ukupne količine angažiranog kapitala, a da se ne ugrozi kontinuitet cirkulacije)
Troškovi poduzeća mogu biti:
1) troškovi koji prethode proizvodnji
(npr istraživanje tržišta)

2) izravni troškovi proizvodnje

(npr troškovi sirovina i plaće zaposlenih)
3) troškovi nakon prizvodnje

(npr troškovi prodaje i servisiranja)
Privređivanje: društv proces zajedničkog djelovanja udruženih pojedinaca;

Organizacijski oblik privređivanja jednakog je ustroja kao i ljudske zajdnice tog razdoblja;

Razvojem znanja i usavršavanjem proizvodnje dolazi do društv podjele rada i promjene oblika tadašnjeg organizacijskog privređivanja;

Motivi privređivanja:

a) pribavljanje novčane naknade

b) nagon za bogaćenje

c) težđnja za zadovoljavanje potreba i većom potrošnjom

d) stvaralačka ekspanzija

e) pridobivanje grupe za svoje ideje itd.
Načela dobrog privređivanja:

1) Ekonomičnost: odnos između vrijednosti proizvodnih učinaka i ukupnih rashoda proizvodnje

2) Produktivnost: izdašnost ukupnog procesa proizvodnje il pojedinog inputa u odnosu na rezultat

3) Rentabilnost: odnos ostvarenog dohotka prema uloženim ili utrošenim sredstvima (troškovima)

Dohodak= dio prihoda koji preostaje nakon odbitka utrošenih sredstava za proizvodnju

Dohodak s obzirom na funkciju može biti:

a) Dohodak vlasnika

 = profit

b) Dohodak poduzetnika
 = poduzetnička dobit

c) Dohodak financijera

 = kamate

d) Dohodak menadžera,radnika...= plaće

Menagment= operativno donošenje tekućih odluka koje služe za efikasno odvijanje procesa privređivanja.

Menadžer upravlja sa uobličenim kapitalom koji je realizacija poduzetničke ideje! Menadžer obavlja funkcije: planiranje, ekipiranje kadrova, organiziranje, vođenje i

kontroliranje
Poduzetništvo= proces investiranja kapitala u poslovne pothvate s ciljem stjecanja dobiti

Poduzetnička funkcija je kreiranje i odlučivanje o realizaciji poslovne ideje (što,kako,kome)

Zadovoljavanje prirodno I povijesno nastalih ljudskih potreba glavni je ekonomski problem čovjeka I društva kroz povijest

Uzroci slabe kvalitete poduzetništva i menagmenta u HR:

a) Posljedica napuštenog samoupravnog sustava temeljenog na neg. Selekciji

b) Nepostojanje obrazovnih institucija za izobrazbu poduzetnika i menađera itd

Poduzetnički rizik čine:

a) neizvjesnost u svezi sa odabranom tehnologijom

b) neizvjesnost u pogledu veličine potražnje

Ekonomski proces sastoji se od:

a) Proizvodnja
- djelatost stvaranja outputa korištenjem proizvodnih čimbenika

b) Raspodijela
- dio procesa u kojem se zajdnički rezultat proizvodnje dijeli na sve

 sudionike ukljućujući one koji ne sudjeluju u proizvodnji (djeca, umirovljeni)

c) Razmjena
- proces pretvaranja raspodijelom utvrđenih kvantitativnih dijelova

 (u obliku novca) u kvalitativan oblik, tj. u konkretne proizvode

 namijenjene potrošnji

d) Potrošnja
- osobno ili društveno korištenje stvorenih vrijednosti za zadovoljavanje potreba

Razmjena= udio kvantitativnog (novčanog) oblika pretvara se u kvalitativan oblik (konkretna materijalna dobra i usluge koji će služiti potrošnji)

Razmjenom se pribavljaju uporabne vrijednosti drugih proizvođaća kao protučinidba prodaje

vlastitih proizvoda

Razmijena se tijekom povijesti odvijala u 2 oblika:

a) Naturalna razmjena (trampa)

b) Novčana razmjena

Potrošnja je izravan odraz potreba društva da kontinuirano zadovoljava svoje potrebe!

Ona je proces konačne uporabe društvenog proizvoda (DP) ili nacionalnog dohotka (ND).

Dio nacionalnog dohotka (ND) izuzima de iz potrošnje za zodovoljavanje budućih potreba!
Štednja ne podrazumijeva samo gomilanje novca, oa znači i trošenje, ali u specifičnom smislu –u investiranje u razvoj!

Zemlje u razvoju= nerazvijene ili slabo razvijene zemlje čiji je BDP per capita (po glavi stanovnika) nizak u odnosu na onaj u industrijaliziranim (razvijenim) zemljama.

Faktori koji čine proizvodnu moć jednog društva o kojima ovise opseg i raznovrsnost proizvodnje su:
a) zanje i sposobnost ljudi

b) razpoloživa prirodna bogatstva

c) tehnologija

d) tvorba domaćeg ili uvezenog kapitala

Tehnološki determinizam (djeluje kao tendencija a ne automatski!!!)
Proizvodna moć društva određuje odnose proizvodnje koji u njemu vladaju. Proizvodna moć društva određuje karakter odnosa proizvodnje ali i svih drugih društvenih odnosa!

Nema naprednijih proizvodnih društvenih odnosa bez naprednije tehnološke osnovice društva!

Tehnička efikasnost= omjer utrošenih činilaca I polučenog rezultata (iskazan u fizičkim-naturalnim pokazateljima)

Ekonomska efikasnost= omjer novčanih izdataka za nabavu utrošene količine proizvodnih faktora I polučena cijena proizvoda (iskazana u vrijednosnim jedinicama

Opći zakon ekonomskog razvita društva:

Razvijenija tehnologija osigurava veću proizvodnju dobara i usluga što je preduvijet za razvoj naprednijih društvenih odnosa!

Gospodarska povijest s obzirom na značaj čimbenika proizvodnje dijeli se na razdoblja:

1) Dominacije agrarnog sektora

2) Industrijalizma

3) Postindustrijsko (informacijsko) društvo

Veličina stanovništva s jedne strane određuje strukturu i veličinu potreba, a s druge strane brojnost, obrazovanost i radne navike (stanovništva koje sudjeluje u procesu proizvodnje) određuju sadržaj i dinamiku privrednog razvoja!

Demografija= znanost koja se bavi proučavanjem karakteristika stanovništva i svjesnim usmjeravanjem njegova razvoja u kvantitativnom i kvalitativnom smislu zbog čega je važna za ukupni društveni razvoj!
(demos + grafein = narod + opisivati)
Tehnologija proizvodnje= ukupnost znanja o svojstvima materije i energije,

 te načinima kombiniranja faktora proizvodnje

Tehnika proizvodnje= konkretna primjena tehnoloških dostignuća

 kroz materijalizaciju sredstava i predmeta rada

Preduvjeti tehničkog napredka:
1) poboljšanje postojećih ili proizvodnja novih proizvoda

2) ista količina proizvodnje ostvaruje se manjim utroškom faktora ili njihovom zamjenom s jeftinijim i dostupnijim faktorima

3) poboljšavanje organizacije i upravljanja proizvodnjom

4) humanizacija uvijeta života i rada i zaštita prirode

Znanstveno-istraživačke razine su:
1) Temeljna istraživanja

2) Primjenjena istraživanja

3) Pronalazaštvo

4) Razvojna istraživanja

Faze stavranja tehničkog napretka:

INVENCIJE->
nastaju naučna otkruća i izumi čijom se primjenom može zadovoljiti neka potreba

INKUBACIJE->
od trenutka kad je otkriće nastalo do njegove prve primjene

INOVACIJE->
prva primjena

DIFUZIJE->
razdoblje širenja primjene nekog otkrića ili izuma (granica od 10%)

DEGRADACIJE->
započinje trenutkom maksimalnog stupnja difuzije
Transfer tehnologije:
a) kupnja opreme ->
b) kupnja licenci i know how ->
c) proizvodna kooperacija i zajd. Ulaganja
Povijesne etape tehničkog razvoja:

1) Etapa ručnog rada

(manualna proizvodnja)
2) Etapa strojne proizvodnje
(strojno-industrijski način proizvodnje)
3) Etapa automatizacije

(strojni sustav sa samoregulacijom)
Tehnološki potencijal društva sastoji se od sposobnosti da stvara i primjenjuje vlastitu tehnologiju i prlilagođava kupljenu tehnologiju.

On utječe na sposobnost društva da ostvari efikasnu proizvodnju koja će zadovoljavati potrebe razvoja u budućnosti.
Tehnološki potencijali svake zemlje zavise od:

a) mogućnosti financiranja znanstveno-istraživačkog rada

b) raspoložive kvalitete i kvantitete istraživača

c) raspoložive opreme i infrastrukture

d) efikasnosti organizacije i djelotvornosti poticaja namjenjenih znanosti

e) dostupnosti svjetskih znanstvenih spoznaja

Znanstveno-tehnološki napredak ima eksponencijalni rast zbog čega se povećava znanstveno-tehnološki jaz između bogatih i siromašnih zemalja!

Znanost i tehnologija su najznačajniji dinamički faktori razvoja danas, a tehnološka zaostalost ključni je uzrok ekonomske zavisnosti i političke podređenosti!
Ekonomski suverenitet= sposobnost optimalizacije privrednog razvoja kroz uvažavanje ograničenja, ali strategijom koja osigurava ostvarivanje autentično formiranih ciljeva!

On podrazumijeva postojanje uvijeta za efektivno provođenje odluka temeljenih na autentično koncipiranoj strategiji društveno ekonomskog razvoja!
Glavna načela tehnološkoga razvoja HR trebaju biti:

a) selektivnost područja istraživanja

b) rastrikcije i prioritetnost u određivanju ciljeva

c) maksimalna racionalnost ulaganja sredstava

Input zemalja= ukupnost prirodnih resursa koje čovjek koristi u proizvodnji, kojima je cilj osiguravanje zadovoljavanja potreba!
Oskudnost prirodnnim bogatstvima više nije toliko determinirajuće za razvoj kao tijekom povijesti zbog napredne tehnologije!
Rad= naprezanje pri kojem se tjelesne i intelektualne sposobnosti čovjeka svrhovito troše

Problemi HR u povećanju tehnološkog napretka:

1) Oskudnost vlastitim izvorima tehnološkog napretka

2) Oskudica financijskog kapitala

3) Oskudnost visoko obrazovanog rada

Kompjuterska proizvodnja= proizvodnja u kojoj kompjuteri i roboti djeluju samostalno, te svojim sinkroniziranim aktiviranjem isporučuju određene proizvode.

Standardizirana proizvodnja ustupa mjesto proizvodnji malih serija prilagođenih pojedinačnoj želji kupca. Prelazi se sa ekonomije obujma na ekonomiju raznolikosti, sa ekonomije poduzeća na ekonomiju proizvoda!

Zadaća proizvodne potrošnje je nadomještanje utrošenih ili dotrajalih sredstava rada, čime se povećava radna sposobnost ljudi i produktivnost!
Društveno bogatstvo= agregatna veličina koju tvore uporabne vrjednosti (kojima raspolaže neka zajednica) egzistentne u određenom trenutku (na dan mjerenja) neovisno o trenutku i načinu nastanka;

Društveno bogatstvo obuhvaća:

a)PB, Prirodnim putem nastala dobra (prirodna bogatstva);

b)DP, Ljudskim radom proizvedena dobra (svekoliko stvaranje materijalnih dobara

 u kojima je akumuliran neposredi rad radnika u proizvodnji kojim društvo

 raspolaže u određenom trenutku)

Prikaz društv. bogatstva:

1]Sa stajališta karaktera iskazivanjem njegove strukture:

 a)Proizvodni fondovi čine fiksni i opticajni,

 b)Potrošne fondove čine dobra neposredne polutrajne i trajne potrošnje;

2]Prikazom društv strukture prema namjeni (FGB:

 a)Fiksni fondovi mogu biti u proizvodnim i neproizvodnim djelatnostima;

 b)Zalihe mogi biti u domaćinstvima i gospodarstvu/

Makroekonomski agregati s vremenskom dimenzijom iskazuju učinak društvene proizvodnje u određenom vremenskom razdoblju
Makroekonomske kategorije su:
1]Društveni brutoproizvod (BDP)=>

-Pokazatelj cjelokupne društvene proizvodnje u nekom razdoblju (1god)

-DBP mjeri cjelokupan rezultat u nacionalnom gosp te predstavlja agregiranje

 vrijednosti svakog gosp subjekta određene države pa je zato

-Vrjednosni iskaz zbroja proizvodnih dobara i usluga svih stupnjeva prerade i svih

 grana cjelokupnog narodnog gospodarstva u određenom razdoblju
BDP= tržišna ili procijenjena vrijednost svih dobara i usluga

Formula:
BDP= mt+am+nv ,

MATERIJALNI TROŠKOVI (mt)= zbroj vrjednosti utrošenih predmeta rada (sirovine)
AMORTIZACIJA (am)= dio vrjednosti društv bruto proizvoda prenesen uporabom

 sredstava rada odnosno trošenjem fiksnih fondova
= otpisivanje vrijednosti osnovnih proizvodnih sredstava koji se

 korištenjem troše ili čija se vrijednost gubi tehnološkim

 zastarijevanjem

NOVOSTVIRENA VRIJEDNOST (nv)= dodana vrjednost, dio BDP-a nastao u aktualnom
 procesu privređivanja (1god), nv je temelj potrošnje;

Oblici potrošnje iz nv su: a)opća potrošnja, b)osobna, c)investicijska

2]Društveni proizvod (DP)=>

-Novčani izraz vrijednosti novih proizvoda u koji ne ubrajamo troškove njihove proizvodnje

-Mjeri učinak društv proizvodnje užom obuhvatnošću (iskljućeni su mt i pu);

-Zbroj prenesene vrjednost i dodane vrijednosti u gospodarstvu tijekom promatranja

Formula:
DP= am+nv

am= amortizacija sredstva rada stvorena su u proizvodnim procesima koj prethode

 proizvodnji promatranog rada;

-Trošenje sredstva rada ukljućuje: fizičko trošenje i tehnologijsko zastarijevanje
-Fiksni fondovi gosp godišnje umanjuju svoju vrijednost neovisno o trošenju zbog

 proteka vremena i zastarijevanja

Novostvorena vrjednost (nacionalni prihod)= godišnja vrjednost rada naroda;

mo=dbp - prenesena vrjednost (mt+am) ;

Nv se stvara u industriji, poljoprivredi, obrtima, trgovini, prometu i svuda u proizvodnim djelovima nv=dp-am/

Metode obračuna nv-a:

1]Proizvodnja il realna metoda→

 valorizira nv u trenu njenog nastajanja

 nv=dbp-prenesena vrjednost;

2]Osobna potrošnja→

 utvrđuje veličinu nv zbrajanjem pojedinih sudionika raspodjele odnosno

 nv=najamnina+kamata+renta+profit;

3]Rashodna metoda→

 polazi od definicije nv-a kao ukupnosti trošenja nv, ukljućujući i investicije

 m=op+os+investicije/

Nv se može iskazat i u cjenama a postoje 2 prihoda:

a)Nominalni- izražava seu tekućim il stvarnim cjenama,

b)Realni- izražava se u stalnim il realnim cjenama/

Razlozi složenosti međunarodne uporabe: neujednačena metoda mjerenja, iskazivanje veličine dp-a i nv-a u nacionalnoj valuti, razlike u unutarnjoj kupovnoj moći valuta, diferencirani uvjeti u formiranju cijena, razlike u kvaliteti statističkih obuhvata, razlike u prirodnom okruženju čovjeka/

3]Nacionalni proizvod (NP)=>

-Ukupna novostvorena vrijednost cjelokupne proizvodnje u 1g
-O veličini Np-a ovisi društvena i individualna potrošnja u zemlji i životni standard
 društva i pojedinca.
-Izražava se tako da se od BDP-a oduzmz troškovi proizvodnje i amortizacija

-Np se može izračunati na još 2 načina:

a)Personalnom metodom: zbrajanjem svih dohodaka u zemlji u godini dana

b)Rashodnom metodom: zbrajanjem svih troškova proizvodnje i investicijskih troškova
Reprodukcija kapitala= proces materijalne proizvodnje promatran u kontinuitetu u

 neprekidnom obnavljanju;

-Reprodukcija materijalnih dobara i reprodukijskih društv odnosa čine nerazdvojnu

 cjelinu;

-Reprodukcija je istodobno proces društv i ekonomskog regeneriranja;

-U društv dimenziji reprodukcije reproduciraju se društv odnosi (vlasnik, nevlasnik,

 poslodavatelj, posloprimatelj) a u materijalnoj dimenziji reproduciraju se

 materijalna dobra (proizvodi i usluge);

-Problem obavljanja proizvodnje moguće je proučavati na 2 razine:

a)Mikroekonomski pristup- pruža uvid u karakteristiku i zakonitosti obavljanja

 proizvodnog procesa u temeljnim subjektima

 reprodukcije;

b)Makroekonomski pristup- perspektiva zbivanja u nacionalnom gosp;

-Važnost obnavljanja proizvodnje odnosno izučavanja na makro i mikro razini je

 velika jer je izračunavanje karakterističnih tendencija u jednakima i ukupnom

 sustavu društv reprodukcije izvor saznanja o relevantnim procesima i među

 ovisnostima unutar složenog sustava robne proizvodnje

Oblici društvene reprodukcije mogu biti:

1) Umanjena reprodukcija

Investicije < Amortizacija
=dezinvestiranje
Obnavljanje materijalne proizvodnje u umanjenim razmjerima znači da se u svakom sljedećem proizvodnom ciklusu smanjuje količina angažiranih činitelja (sredstava za proizvodnju i radne snage).

Umanjeno reproduciranje dovodi do opadanja veličine društvenog proizvoda i smanjenja količine vrijednosti namjenjenih potrošnji

Proces karakterističan za nesređene države.

2) Jednostavna reprodukcija

I-A
=stangantno gosp

Obnavljanje društvene proizvodnje u razmjerima jednakim razdoblju koje prethodi
Proces karakterističan za pretkapitalističke zemlje. (primjer jadne države u Africi)

U jednostavnoj eprodukciji akumulacija nepostoji već se sav višak troši neproizvodno.

Potrebe za sredstvima proizvodnje određene su veličinom materijalnih troškova amortizacije MT+AM
Ključni uvjeti normalnog odvijanja reprodukcije (po Marxu):

a) u društvu postoje vlasnici kapitala i najamni radnici koji pola radnog vremena

 rade za sebe a drugi dio produciraju višak vrjednosti,

b) organski sastav kapitala iznosi 4:1 i nemjenja se,

c) ponuda je uvijek jednaka potražnji a cjena vrjednosti robe,

d) nema promjene u tehnologiji niti porasta produktivnosti,

e) cjelokupni višak vrjednosti prisvajaju vlasnici kapitala i troše ga neproizvodno

f) Konstantni kapital (c) tretira se ko homogena veličina te se nepravi razlika između

 načina korištenja trošenja sredstava rada i predmeta rada;

g) Gospodarstva tvore 2 odjeljka:

1. odjeljak = Proizvodnja sredstava za proizvodnju

c1+v1+m1=P1

2. odjeljak = Proizvodnji sredstava za potrošnju

c2+v2+m2=P2
Model jednostavne reprodukcije: C+V+M=P

C1 i C2 =konstantni kapital u prvom i drugom odjeljku
V1 i V2 =varijabilni kapital (ljudi) u prvom i drugom odjeljku
M1+M2 =višak vrjednosti oba odjeljka
P1 i P2 =ukupna vrjednost proizvodnje 1. i 2. odjeljka
Formula kružnog kretanja kapitala i ujedno način funkcioniranja modela jdnostavne reprodukcije:

N-R SPRS –Proizvodnja...–R–N'
-Uporaba nastalog DBP-a (P=P1+P2) određena je:

a) vrjednosnim porjeklom (porijeklo vrjednosti nastalog proizvoda-živi i opredmećeni rad)

b) naturalno
Proporcije ravnoteže modela jednostavne reprodukcije:

A]
C1+C2=P1,

Za normalno obavljanje jednostavne reprodukcije potrebno je da (P1) proizvodnja sredstava za proizvodnju bude jednaka ukupno predujmljenom konstantnom kapitalu u oba odjeljka (C1+C2);

B]
(V1+M1)+(V2+M2)=P2,

Zbroj najamnina i mase viška vrjednosti (V1,V2) u oba odjeljka mora biti jednak ukupnoj vijednosti sredstava za potrošnju proizvedenih u drugom odjeljku (P2);

C]
V1+M1=C2,

Zbog najamnina i viška vrjednosti u prvom odjeljku mora bit jednaka ukupnom konstantnom kapitalu u drugom odjeljku

3) Proširena reprodukcija

I>A
Obilježje modela: Odricanje dijela novostvorene vrijednosti zbog veće buduće potrošnje.
Dio stvorene vrjednosti akumulira se u svrhu nabave dodatnih činitelja proizvodnje.
Uzroci modela su: porast stanovništva i težnja za boljim zadovoljavanjem potreba

Proces je karakterističan za dinamička društva koja se razvijaju.

U ovom modelu rast učinka proizvodnje moguć je samo putem uvećanja proizvodnih

inputa što se odvija uz pretpostavke:
1)Ak se dio viška vrjednosti (M) reinvestira kroz dodatna ulaganja u konstantni i

 varijabilni kapital (C+V)
2)Ak naturalna struktura društv proizvodnje omogućuje nabavu dodatnih inputa
Nakon svršetka početnog ciklusa proširene reprodukcije BDP se dijeli na način: 1)Poduzetnici
1.odjeljka polovicu viška vrjednosti će investirat u dodatne proizvodne činitelje, dok će se utrošeni kapital (c) u cjelosti obnoviti, a obnovit će

se i konstantni kapital u 2. odjeljku;

2)Proširenje proizvodnje 2.odjeljka prilagodit će se raspoloživoj masi sredstava za proizvodnju koja nadmašuje potebe zamjene u 1. i 2.odjeljku te potrebe akumulacije 1.odjeljka

3)Održavajući jednak organski sustav u 1 odjljku (4:1) i u 2.odjeljku (2:1) poduzetnik će utrošit dio akumulacije za nabavu sredstava potrošnje dodtano angažiranih radnika
4)Poduzetnik 1.odjeljka utrošit će polovinu viška vrjednosti za svoje potrebe dok će poduzetnik 2 odjeljka istoj svrsi namjeniti više jedinica vrjednosti

Proporcije ravnoteže u modelu proširene reprodukcije:

A]
P1>C1+C2,

U proširenoj reprodukciji proizvodnja sredstava za proizvodnju (P1) treba bit veća od količine sredstava za proizvodnju koj je utrošena u istom ciklusu (C1+C2);

B]
P2<(V1+M1)+(V2+M2),

proizvodnja sredstava za potrošnju (P2) u proširenoj reprodukciji mora bit manja od ukupne novostvorene vrjednosti u 1. i 2. odjeljku
C]
V1+M1>C2

zborj najamnina i viška vrjednosti (ukupna novostvorena vrjednost) u 1.odjeljku mora bit veća od utrošenog konstantnog kapitala u 2 odjeljku (C2)

Input-output analiza= kvantitativna metoda istraživanja ovisnosti između pojedinih grana prizvodnje.

Raspodjela:

-Raspodjela i razmjena su sveze proizodnje i potrošnje u robnom obliku ekonom. procesa;

-Uloga raspodjele utvrđuje kvalitativne udjele sudionika diobe novostvorene

 vrjednosti

-Cirkulacija kapitala započinje s kreacijom poduzetničke ideje (traženjem odgovora

 na prva 2 pitanja svakog privređivanja):

1)Što proizvoditi, 2)Kako proizvoditi, 3)Pozoran odabir, 4)Apsorpcijska moć

Profitna stopa= glavni indikator uspoješnosti obrtanja kapitala;

Ps= ukupni godišnji profit/ukupni predujmljeni kapital ·100
Ako se osim vlastitog obrće i tuđi kapital stopa se izračunava na osnovici rentabilnosti vlastitog kapitala

Ps= ukupni godišnji profit/ukupni predujmljeni kapital ·100

Rentabilnost ukupno uloženog kapitala vlastito i pozajmljenog mjeri se:

Ps= ukupni god profit+kamata / vlasiti kapital+pozajmljeni kapital ·100

Profitna stopa je rezultat činitelja:

brzina obrtaja kapitala, struktura činitelja proizvodnje, minimaliziranje fiksnog i optjecajnog kapitala, kvaliteti proizvedenih dobara

Poduzetnici djeluju u vrlo diferenciranim uvjetima s obzirom na:
a) visinu početnih ulaganja

g) disparitete cijena

b) trajanje proizvodnog procesa

h) mogućnosti preorjentacije proizvodnje

c) životni ciklus proizvodnog procesa

i) organski sustav kapitala

d) kupovnu moć potrošaća

j) cijene proizvodnih činilaca

e) izloženost domaćoj i stranoj konkurenciji

k) veličinu tržišta

f) diferencirane uvjete kreditiranja

l) udio „sive ekonomije“
PAGE
14

