JAVNE FINANCIJE

1. Objasnite pojam javnih financija!
· (Public Finance) – grana ekonomike koja se bavi analizom državnih prihoda i rashoda.
· Javne financije, poznata i kao ekonomika javnog sektora ili javna ekonomika, usmjerene su na oporezivanje i potrošnju države, te na njihov utjecaj na alokaciju resursa i raspodjelu dohotka.
· Javne financije (eng. Public Economics ili Public Sector Economics) - ekonomska analiza djelovanja države putem upotrebe državnih prihoda i rashoda, pri čemu se državni prihodi i rashodi računski predstavljaju u proračunima javnog sektora. Državni prihodi i rashodi primjenjuju se kao instrumenti fiskalne politike. Osim putem prihoda i rashoda, država svoje funkcije obavlja i primjenom drugih instrumenata: nadzor, regulacija, donošenje zakona, monetarna politika.

2. Što čini javni sektor?

[image: image1.emf]
 Javni sektor su sve institucije kojima je država vlasnik i koje proizvode javna dobra i usluge. Javni sektor čini opća država (središnja država, izvanproračunski fondovi, lokalne jedinice) te javne institucije- javna poduzeća, monetarne javne institucije te fiskalne institucije: depozitne(banke u vlasništvu države) i nedepozitne fiskalne institucije (mirovinski fond, hrvatski zavod za privatizaciju)
Javni sektor obuhvaća državu na svim razinama vlasti, središnju banku, razne državne fondove i agencije te poduzeća u državnom vlasništvu. Problem nastaje kad treba utvrditi kome pripadaju poduzeća u mješovitom vlasništvu i drugi subjekti koji su u državnom vlasništvu, ali im je primarni cilj stjecanje profita. Obično se u tom slučaju kao kriterij razgraničenja uzima način postavljanja poslovodstva takvih subjekata, odnosno gleda se predstavljaju li ih tijela čiji su članovi izabrani u procesu javnog glasovanja te stoji li iza provođenja odluka tih subjekata državna prisila ili ne.

3. Što čini javni sektor Republike Hrvatske!
Politika javnog sektora je potrebna kako bi usmjeravala, korigirala i dopunjavala djelovanje privatnog sektora. Javni sektor Republike Hrvatske čini: 1.središnja država (ministarstva te agencije), izvanproračunski fondovi (hrvatski zavod za mirovinsko osiguranje, hrvatski zavod za zdravstveno osiguranje, hrvatski zavod za zapošljavanje, hrvatske vode, hrvatske ceste, hrvatski fond za privatizaciju), lokalne jedinice(općine, gradovi i županije) te 2. javne institucije: monetarne javne institucije(uključujući Hrvatsku Narodnu Banku, fiskalne institucije(depozitne) i ostale institucije (ne depozitne) te javna poduzeća.

Središnja država:

• 13 ministarstava

• 4 središnja državna ureda

• 13 ureda

• 9 državnih upravnih organizacija

• agencije, zavodi, državni uredi

Lokalna država - jedinice lokalne i regionalne (područne)

samouprave:

• 20 županija

• 124 grada

• 426 općina

Izvanproračunski fondovi:

• Hrvatski zavod za mirovinsko osiguranje

• Hrvatski zavod za zdravstveno osiguranje

• Hrvatski zavod za zapošljavanje

• Hrvatske vode

• Fond za zaštitu okoliša i energetsku učinkovitost

• Hrvatske autoceste

• Hrvatske ceste

• Državna agencija za sanaciju banaka i osiguranje štednih uloga

• Hrvatski fond za privatizaciju
4. Po čemu se država razlikuje od ostalih sektora?
Institucije javnog sektora karakterizira prije svega: pružaju javna dobra i usluge, nisu osnovane radi stjecanja dobiti- ostvarenu dobit(višak prihoda) dužni su uplatiti u proračun te financiraju se porezima, doprinosima i ostalim državnim(ili lokalnim) prihodima te potporama.
Ostali kriteriji razgraničenja države i ostalih sektora:
• državne ustanove nude dobra za kolektivnu, a ne privatnu upotrebu (javna, a ne privatna dobra),
• država ima funkcije koje se razlikuju od funkcija privatnog sektora,

• država se rukovodi načelom opskrbe, a privatni sektor načelom stjecanja dobiti,
• država i privatni sektor razlikuju se u pogledu vlasništva.
5. Objasnite metode pozitivne analize koje se primjenjuju u području javnih financija.
Metode pozitivne analize

· Modeli polaze od onog što tvrdi ekonomska teorija – ona pomaže odrediti čimbenike koji mogu utjecati na određeno ponašanje
· Metode pozitivne analize imaju cilj utvrditi posljedice promjene ekonomske politike
· Empirijska istraživanja pokušavaju mjeriti smjer i veličinu učinaka promjene državne politike na ponašanje ljudi
· Uobičajeni načini proučavanja su intervjui, društveni i laboratorijski pokusi te ekonometrijska analiza

· Da bi se donio stav o poželjnosti državnih aktivnosti, potreban je neki opći okvir.

· Većina stručnjaka u području javnih financija koristi se ekonomikom blagostanja kao takvim općim okvirom.

6. Što je ekonomika blagostanja?

· (Welfare economics) – grana ekonomske teorije koja se bavi društvenom prihvatljivošću alternativnih ekonomskih stanja.
· Teorija blagostanja koristi se da bi se razlikovale okolnosti u kojima je tržište neuspješno od onih u kojima tržište uspješno djeluje. Da bi se donio stav o poželjnosti državnih aktivnosti, potreban je neki opći okvir. Većina stručnjaka u području javnih financija koristi se ekonomikom blagostanja kao takvim općim okvirom.
7. Grafički, pomoću Edgeworthove kutije prikažite kako se postiže Pareto učinkovita alokacija.
· (Edgeworthova kutija) – grafičko oslikavanje raspodjele u uvjetima 'dva dobra – dvije osobe'.

[image: image2.emf]
· Krivulja indiferencije u Edgeworthovoj kutiji
[image: image3.emf]
· (Pareto Efficient) – alokacija resursa u kojoj ni jednoj osobi ne može biti bolje, a da drugoj ne bude gore.

[image: image4.emf]
· U Pareto učinkovitoj točki, krivulje indiferencije se gotovo dodiruju – one su tangenta, a njihove su kosine jednake.

· Paretova učinovitost – standard za procjenu poželjnosti raspodjele sredstava i izvora.
· Edgeworthova kutija (svaka točka unutar) prikazuje podjelu dvaju dobara između dvije osobe(ako promatramo ekonomiju koja se sastoji od dvoje ljudi koji troše dvije robe čija je ponuda nepromjenjiva). Te dvije osobe imaju skup krivulja indiferencija koje opisuju njihove sklonosti prema tim dvama dobrima. Što se više krivulje indiferencije pomiču od ishodišta, raste korisnost za tu osobu
8. Što je Pareto učinkovita alokacija?
Pokazatelj učinkovitog djelovanja gospodarstava je Pareto učinkovitost. Pareto učinkovita alokacija ostvaruje se kada ne postoji osoba čiji će se položaj poboljšati na račun pogoršanja položaja neke druge osobe. Paretova učinkovitost često služi kao standard za procjenu poželjnosti raspodjele sredstava i izvora. Ako alokacija nije Pareto učinkovita, ona je «rastrošna» u smislu da je moguće poboljšati položaj jedne osobe bez pogoršanja bilo čijeg drugog položaja.

 Graf gore
9. Što pokazuje krivulja ugovora? Prikažite je grafički!
· Postoji niz Pareto učinkovitih točaka unutar Edgeworthover krivulje. Krivulja ugovora je spoj svih Pareto učinkovitih točaka. Da bi alokacija bila Pareto učinkovita(da je na krivulji ugovora), mora postojati točka u kojoj se krivulje indiferencije dviju osoba unutar Edgeworthove kutije dodiruju. U Pareto učinkovitoj alokaciji, krivulje indiferencije se gotovo dodiruju- one su tangenta, a njihove su kosine jednake.

[image: image5.emf]
10. Koji je uvjet potrebno zadovoljiti da bi se postigla Pareto učinkovitost? Objasnite to.
Pod pretpostavkom da je ponuda dobara nepromjenjiva, uvjet Paretove učinkovitosti jest da granična stopa supstitucije bude jednaka za svakog potrošača. Apsolutna vrijednost kosine krivulje indiferencije pokazuje stopu po kojoj je pojedinac spreman trgovati jednom robom za dodatni iznos druge robe, a zove se granična stopa supstitucije

· (Pareto efficient) – alokacija resursa u kojoj ni jednoj osobi ne može biti bolje, a da drugoj ne bude gore.

· U Pareto učinkovitoj točki, krivulje indiferencije se gotovo dodiruju – one su tangenta, a njihove su kosine jednake.

· Granična stopa supstitucije - apsolutna vrijednost kosine krivulje indiferencije. To je stopu pri kojoj je pojedinac spreman trgovati jednom robom za dodatni iznos druge robe. Pareto učinkovitost zahtijeva da bude zadovoljen sljedeći uvjet:

· MRSjsAdam= MRSjsEva
11. O čemu govori osnovni teorem ekonomike blagostanja?
· Osnovni teorem ekonomike blagostanja govori da dokle god proizvođači i potrošači djeluju kao savršeni konkurenti, tj. dok prihvaćaju cijene kakve su zadane, tada se uz određene uvjete pojavljuje Pareto učinkovita alokacija sredstava i izvora.

· Adam maksimizira korisnost kada je MRSjsAdam = Pj / P s .

· Eva maksimizira korisnost kada je MRSjsEva = Pj / P s .

· Konkurentska tvrtka maksimizira korisnost kada je MCj / MC s = MRTjs = Pj / P s .

· Iz toga slijedi da je MRTjs=MRSjsAdam = MRSjsEva .
12. Što pokazuje krivulja mogućih korisnosti? Prikažite je grafički!

· (Utility Possibilities Curve) – grafikon koji pokazuje maksimalni iznos korisnosti pojedinca uz danu razinu korisnosti drugog pojedinca. Izvedena je iz krivulje ugovora
· Sve točke na krivulji mogućih korisnosti su Pareto učinkovite, ali one označuju različite distribucije dohotka između dva pojedinca.
[image: image6.emf]
· Kriterij Pareto učinkovitosti sam po sebi nije dovoljan da bi se vrednovale alternativne alokacije sredstava i izvora.

13. Što pokazuje funkcija društvenog blagostanja?

· Izbor najbolje točke na krivulji mogućih korisnosti proizlazi iz funkcije društvenog blagostanja.

· Funkcija društvenog blagostanja – predstavlja stavove društva o relativnoj zaslužnosti pojedinih članova društva. Društvena dobrobit ovisi o korisnostima svakog člana društva, odnosno:

· W = F (UAdam, UEva).

[image: image7.emf]
14. Što su meritorna dobra?
Meritorno dobro ili dobro posebne namjene je pojam koji je 1959.g. uveo Musgrave da bi opisao robu koja mora biti pribavljena čak i ako ju članovi društva ne traže. Državna pomoć umjetnosti često se opravdava upravo na toj osnovi. Opere i koncerti morali bi biti financirani iz javnih sredstava čak i ako pojedinci nisu spremni dovoljno platiti kako bi se pokrili troškovi tih izvedaba.
​15. Kada se može opravdati državna intervencija u gospodarstvo?

Slučajevi alokativne neučinkovitosti tržišta tj. situacija kada ne postoje uvjeti za postizanje učinkovitog tržišnog rješenja:

(1) Opadajući prosječni troškovi, monopol i ostali slučajevi kada je narušena savršena konkurencija

(2) Nepotpune informacije ili visok rizik

(3) Javna dobra

(4) Postojanje eksternih efekata/vanjskih učinaka

Politika alokacije – mjere koje se poduzimaju radi promjene načina i veličine ulaganja gospodarskih resursa, a posebice radi uklanjanja nedovoljne učinkovitosti

16. Navedite slučajeve alokativne neučinkovitosti tržišta.

Slučajevi alokativne neučinkovitosti tržišta tj. situacija kada ne postoje uvjeti za postizanje učinkovitog tržišnog rješenja:

(1) Opadajući prosječni troškovi, monopol i ostali slučajevi kada je narušena savršena konkurencija

(2) Nepotpune informacije ili visok rizik

(3) Javna dobra

(4) Postojanje eksternih efekata/vanjskih učinaka

(1) Uzroci monotono opadajućih prosječnih troškova:

• prinosi koji rastu s obujmom proizvodnje ili

• nedjeljivost kapitala uloženog u proizvodnju

· Rezultat – visoki fiksni troškovi => minimalni kapaciteti potrebni za obavljanje takvih usluga zahtijevaju visoko ulaganje kapitala.
· Zbog opadajućih prosječnih troškova, ponuđači s povoljnijom razinom troškova istiskuju s tržišta slabije konkurente, nudeći proizvod po nižoj cijeni.

· Na tržištu preostaje jedan ponuđač koji određuje monopolnu cijenu i neučinkovitu količinu ponude dobra – prirodni monopol.
· Tržišni rezultati se mogu popraviti npr. tako da država regulira politiku cijena takvih poduzeća, ili da proizvodi sama.

(2) Nepotpune ili asimetrično raspodijeljene informacije jedan su od uzroka tržišnih neučinkovitosti koje nastaju kada ne postoje tržišta osiguranja, ili je njihovo djelovanje nedovoljno.

· Asimetrične informacije – nastaju kada pojedinac koji se želi osigurati od šteta nastalih nastupanjem određenog događaja ima bolje informacije od osiguravatelja.

· Rizici koje tržište ne može osigurati – i društveni rizici (inflacija, ratovi, duboke krize), zatim rizici investiranja u istraživanje i razvoj, velike tehničke projekte...

Politika alokacije – mjere koje se poduzimaju radi promjene načina i veličine ulaganja gospodarskih resursa, a posebice radi uklanjanja nedovoljne učinkovitosti

17. Kako država može utjecati na ispravljanje tržišnih neuspjeha u slučaju monopolističkog ponašanja?

Tržišni rezultati se mogu popraviti npr. tako da država regulira politiku cijena takvih poduzeća, ili da proizvodi sama.
Monopolist koji maksimizira dobit ne nastoji ostvariti uvjet

MC=p, već MC=MR – ne ispunjavaju se Paretovi uvjeti

optimalnosti, a monopolist nudi količinu manju od optimalne.

Država može utjecati na povećanje ponude:

· plaćanjem jedinične subvencije u visini razlike između p i MC

· uvođenjem početnih pomoći novim ponuđačima, radi povećanja konkurencije

· mjerama poticanja konkurencije (one povećavaju šanse za uspješnost politike alokacije – usmjerene su stvaranju pretpostavki)

· U nekim slučajevima i same mjere državne politike prihoda i rashoda mogu uzrokovati poremećaje u tržišnoj utakmici i poticati monopolističko ponašanje.

· Konkurenciju narušavaju porezi i porezni zakoni, subvencije (osobito subvencije za održavanje postojećih kapaciteta), porezne povlastice (za određena područja, za istraživanje i razvoj), različiti propisi, naredbe i sl. (u njima se najbolje snalaze velika poduzeća), te državni protekcionizam.
· Općenito, zbog državne regulacije gospodarstvo postaje nefleksibilno i nesklono riziku, te ovisno o prosudbama državne uprave.
· Troškovi regulacije – izravni troškovi administracije i provedbe propisa, neizvjesnost i oklijevanje u donošenju odluka, troškovi povezani s rent-seeking-om.
18. Objasnite kako država može djelovati na narušavanje konkurencije.
· U nekim slučajevima i same mjere državne politike prihoda i rashoda mogu uzrokovati poremećaje u tržišnoj utakmici i poticati monopolističko ponašanje.

· Konkurenciju narušavaju porezi i porezni zakoni, subvencije (osobito subvencije za održavanje postojećih kapaciteta), porezne povlastice (za određena područja, za istraživanje i razvoj), različiti propisi, naredbe i sl. (u njima se najbolje snalaze velika poduzeća), te državni protekcionizam.
· Općenito, zbog državne regulacije gospodarstvo postaje nefleksibilno i nesklono riziku, te ovisno o prosudbama državne uprave.
· Troškovi regulacije – izravni troškovi administracije i provedbe propisa, neizvjesnost i oklijevanje u donošenju odluka, troškovi povezani s rent-seeking-om.
19. Definirajte pojam javnog dobra!

· Javno dobro (Public good) – Dobro koje nije konkurentno u potrošnji; činjenica da jedna osoba ima koristi od tog dobra ne sprečava drugu osobu da se istodobno koristi tim dobrom.

· Čisto javno dobro – dobro koje nije konkurentno u potrošnji => kada je raspoloživo, dodatni troškovi resursa druge osobe koja troši to dobro = 0.
· Privatno dobro – konkurentno u potrošnji.
20. Pronađite primjer za javno dobro i objasnite što to dobro čini javnim dobrom.

Nacionalna obrana i kontrola zagađenja – imaju značajke nesuparništva u potrošnji i neisključivosti (isključivanje iz potrošnje pojedinaca koji ne plaćaju za dobro ili uslugu je vrlo skupo ili gotovo nemoguće).
Također, primjer za javno dobro je svjetionik. Javno dobro ili usluga – pružaju se jednoj osobi, a mogu biti dostupni i drugima bez dodatnih troškova . Kad svjetionik upali svoja svjetla, svi brodovi u blizini imaju od toga koristi. Javno dobro je nekonkurentno u potrošnji(činjenica da jedna osoba troši javno dobro, ne sprječava nikoga drugog da radi to isto.). Činjenica da jedna osoba ostvaruje dobrobit od usluge svjetionika ne sprječuje nekoga drugoga da istodobno to radi i on. Koristeći se svjetionikom, ljudi mogu imati poticaj da skrivaju svoje prave sklonosti. Budući da znam da mogu koristitin njegova svjetla bez obzira na to da li sam platio njegovu izgradnju ili ne, mogu tvrditi da mi svjetionik ništa ne znači i švercati se.

21. Grafički prikažite kako se izvodi krivulja potražnje za privatnim dobrom.

· (Demand curve – krivulja potrašnje) – grafički prikaz rasporeda potražnje.

· Izvođenje tržišne krivulje potražnje za privatnim dobrom – vodoravno zbrajanje krivulja potražnje (pretpostavka: društvo se sastoji od dvoje ljudi, postoje dva privatna dobra)

[image: image8.emf]
22. Grafički prikažite kako se uspostavlja ravnoteža na tržištu privatnog dobra.

· Uspostavljanje ravnoteže na tržištu privatnog dobra – uspostavlja se kada su potražnja i ponuda jednake. Takva je raspodjela Pareto učinkovita - u ravnotežnoj točki vrijedi:

· MRTjs = MRSjsAdam = MRSjsEva
(krivuljama tržišne potražnje dodaje se krivulja tržišne ponude)

[image: image9.emf]
23. Grafički prikažite kako se izvodi agregatna krivulja potražnje za javnim dobrom.

 [image: image10.emf]
24. Grafički prikažite kako se uspostavlja ravnoteža na tržištu javnog dobra.

[image: image11.emf]
25. Koji uvjet je potrebno zadovoljiti kako bi se postigla ravnoteža na tržištu javnog dobra? Obrazložite to.
Učinkovita količina ponude- u točki u kojoj je spremnost dvije osobe da plate dodatnu količinu dobra upravo jednaka graničnom trošku proizvodnje te jedinice. Ravnoteža je zadana uvjetom: MRTra=MRSraAdam + MRSraEva , gdje su MRSraAdam + MRSraEva zbroj cijena koji su dva potrošača spremna platiti, MRS je granična voljnost plaćanja nekog dobra. Sa strane proizvodnje, cijene još čine i MRT. Za čisto javno dobro zbroj graničnih stopa supstitucije mora biti jednak graničnoj stopi transformacije. Budući da svatko mora trošiti jednak iznos javnog dobra, njegova učinkovita ponuda zahtijeva da ukupna ocjena posljednje ponuđene jedinice- zbroj MRS- bude jednaka povećanom trošku društva da tu jedinicu ponudi, MRT. Učinkovita ponuda zahtijeva da ukupna ocjena posljednje ponuđene jedinice bude jednaka trošku društva da ponudi tu jedinicu.

26. Objasnite problem švercera/slijepog putnika.

· Problem švercera/slijepog putnika (eng. free rider problem) – situacija u kojoj pojedinac dopušta da netko plaća korištenje javnog dobra, a on uživa u njegovim.

· Za javno dobro koje nije isključivo, ljudi mogu nastojati sakriti svoje stvarne sklonosti (primjer – ulična rasvjeta, liftovi, nacionalna obrana, vanjska politika).

· Budući da svi imaju sklonosti ponašati se kao slijepi putnici,tržište nije učinkovito u ponudi javnih dobara.
27. Definirajte pojam eksternalija.

· (externality) – Eksternalija ili vanjski učinak - učinak koji je posljedica djelovanja jedne jedinke izravno na blagostanje druge jedinke, pri čemu se to djelovanje ne ostvaruje putem tržišnih cijena.

· Za razliku od učinaka koji se prenose putem tržišnih cijena, eksternalije nepovoljno djeluju na ekonomsku učinkovitost.

· Eksternalije su posljedica pogreške ili nemogućnosti da se uspostave vlasnička prava. Jedna od najvažnijih primjena teorije eksternalija – u raspravi o kvaliteti okoliša.

· Eksternalije se pojavljuju uvijek kada odluka pojedinca o proizvodnji ili potrošnji izravno utječe na proizvodnju ili potrošnju drugih jedinki, ali ne posredstvom tržišnih mehanizama.

· Eksternalije predstavljaju situaciju u kojoj su narušeni uvjeti Pareto optimalnosti, a cijene ne odražavaju sve troškove i koristi, tj. ne postoji podudarnost između privatnih i društvenih troškova i koristi.

· U situaciji postojanja eksternalija, uvjet za društveno optimalnu proizvodnju je jednakost graničnog društvenog troška i granične društvene koristi. U uvjetima postojanja eksternalija tržišni mehanizmi ne dovode do optimalnog rješenja i zato je nužna intervencija države bilo mjerama regulative, porezima ili uspostavljanjem vlasničkih prava.

· Dvije osnovne vrste su eksterne ekonomije i eksterne disekonomije koje se pojavljuju u proizvodnji i u potrošnji.

1. U situaciji postojanja eksternih ekonomija, aktivnosti donositelja ekonomskih odluka stvaraju koristi za druge, koji za njih ne plaćaju.

2. U uvjetima eksternih disekonomija aktivnosti donositelja ekonomskih odluka drugima stvaraju trošak koji im se ne nadoknađuje.

28. Koja su osnovna obilježja eksternalija?

· Obilježja eksternalija:

1. Mogu ih stvarati potrošači i proizvođači.
2. Po svojoj su prirodi ecipročni.
3. Mogu biti pozitivni.

4. Javna dobra mogu se promatrati kao posebna vrsta eksternalije.

[image: image12.emf]
29. Navedite primjer pozitivnih i negativnih eksternalija. Objasnite zašto u tim slučajevima dolazi do eksternalija.
Visoko obrazovanje (pozitivna externalija) – Potpora - Savezna država pomaže na različite načine visoko obrazovanje još od sredine 60-ih. U 1997 izravne stipendije, programi studija uz rad i drugi oblici pomoći iznosili 7,5 milijardi dolara. Studentima je dodijeljeno i 33,7 milijardi dolara kredita. Od tih 33,7 milijardi, 17 milijardi dolara određeno je za program studentskih kredita za koje je savezna država jamčila privatnim kreditorima da će vratiti kredite ako to ne učine studenti, te da će potpomoći u nadoknadi razlike između ugovorene i tržišne kamatne stope.

· Jedan od razloga potpore visokog obrazovanja jest to što ono stvara vanjske učinke. Visoko obrazovanje povećava proizvodnost. Zarade onih koji su završili fakultete mnogo su veće od zarada onih bez fakulteta.

· Ekonomisti rada procjenjuj da, uz ostale nepromijenjene uvjete, svaka godina školovanja povećava godišnje prihode za otprilike 5 – 11 posto.
Primjer negativne eksternalije je npr. tvornica koja baca otpad u rijeku koja nije ničije vlasništvom i u toj rijeci netko lovi ribu. Ili kada netko puši.

Tada govorimo o eksternalijama jer djelovanje jedne jedinke utječe na blagostanje druge, a da se to ne ostvaruje putem tržišnih cijena.

30. Grafički prikažite kako se uspostavlja ravnoteža ako postoje negativne eksternalije!

Prilikom prelaska na učinkovitu razinu proizvodnje:

· proizvođač gubi dobit u iznosu dcg

· potrošač ostvaruje dobitak u zbog smanjenja štete u iznosu abef što je jednako cdgh

· neto dobit za društvo je razlika između cdgh i dcg, odnosno dgh

Dobici i gubici od

smanjenja proizvodnje

(prelaska na učinkovitu razinu

proizvodnje)

[image: image13.emf]
31. Koja su privatna, a koja društvena rješenja za izbjegavanje neučinkovitosti nastalih eksternalijama?
• Privatna rješenja:

1. spajanja poduzeća i internalizacija eksternalija

2. primjena društvenih konvencija i moralnih pravila

• Državna rješenja:

1. porezi

2. potpore

3. stvaranje tržišta

4. utvrđivanje vlasničkih prava

5. regulacija

32. Objasnite pojam Pigouovog poreza!

· Pigouov porez – porez nametnut na svaku jedinicu onečišćivačeve proizvodnje u iznosu jednakom graničnoj šteti pri učinkovitoj razini proizvodnje

· Pigou (1930-te): onečišćivaći proizvode previše jer se susreću s preniskim troškovima proizvodnje – kako bi se to ispravilo, mogu se nametnuti porezi i time povećati cijene inputa → Pigouov porez
33. Grafički prikažite djelovanje Pigouovog poreza.
[image: image14.emf]
• za postizanje učinkovitosti nije nužno davati nadoknade

žrtvama onečišćenja

• teško je pronaći odgovarajuću stopu poreza

• primjena poreza pretpostavlja da je poznat onečišćivač i

stupanj onečišćenja

34. Objasnite djelovanje Pigouove potpore.

· Učinkovita razine proizvodnje može se postići plaćanjem onečišćivaču zato što ne onečišćuje (uz pretpostavku fiksnog broja onečišćivača) → potpora za onečišćenje

· Za razine proizvodnje veće od Q* oportunitetni trošak proizvodnje (MPC + cd) je veći od granične koristi (MB)

· Posljedice poreza i potpora na raspodjelu se razlikuju – umjesto plaćanja poreza ijcd onečišćivač prima potporu dfhc
· Potpora vodi većim profitima, pa će na dulji rok proizvodnja koja dovodi do onečišćenja postati atraktivna za veći broj poduzeća – to može dovesti do porasta ukupnog onečišćenja
· Za isplatu potpore treba prikupiti poreze. Porezi izazivaju troškove (smanjuju poticaje za rad i ulaganja) koji mogu premašivati koristi od uklanjanja eksternalija.

· Potpore mogu biti etički nepoželjne
35. Grafički prikažite djelovanje Pigouove potpore.

[image: image15.emf]
36. Objasnite izbjegavanje neučinkovitosti nastalih eksternalijama pomoću stvaranja tržišta.
Izbjegavanje neučinkovitosti nastalih eksternalijama: Stvaranje tržišta

· Država može potaknuti učinkovitost prodajući dozvole za onečišćenje i stvarajući tržište čistog zraka ili vode

· Cijena koja se plaća za dozvolu za onečišćenje → naknada za onečišćenje
· Država može dodijeliti pravo na onečišćenje aukcijom, ili ih dodijeliti poduzećima koja ih dalje mogu slobodno prodati → razlikuju se posljedice na raspodjelu

· Naknade za onečišćenje smanjuju neizvjesnost u pogledu konačne količine onečišćenja, za razliku od Pigouova poreza

[image: image16.emf]
37. O čemu govori Coaseov teorem?
· (Coase Theorem) – postavka prema kojoj se, kada su transakcijski troškovi zanemarivi, učinkovito rješavanje vanjskog učinka postiže sve dok je netko kome su dodijeljena vlasnička prava neovisan o onome tko ta prava dodjeljuje.

· Osnovni uzrok eksternalija – nedostatak vlasničkih prava → prirodni način rješavanja problema je privatizacija odgovarajućih resursa. Razlozi za pregovaranje postoje sve dok je MD > (MB – MPC).

· Učinkovito rješenje može se postići neovisno o tome kome su dodijeljena vlasnička prava. O tome govori Coaseov teorem.
[image: image17.emf]
· Coaseov teorem (jednom kada se utvrde vlasnička prava nije više potrebna državna intervencija za rješavanje problema eksternalija)
Dva razloga zašto se društvo ne može uvijek osloniti na Coaseov

teorem pri rješavanju problema eksternalija:

1. teorem zahtijeva da troškovi pregovaranja budu dovoljno niski da ga ne sprečavaju, i

2. teorem pretpostavlja da vlasnici resursa mogu utvrditi izvor koji uzrokuje štetu na njihovu vlasništvu i zakonski spriječiti štetu

Dodjela vlasničkih prava utječe na raspodjelu dohotka.

38. Objasnite kako se pomoću utvrđivanja vlasničkih prava mogu izbjeći neučinkovitosti nastale eksternalijama.

Osnovni uzrok vanjski učinaka je nedostatak vlasničkih prava. Zbog toga je prirodni način rješavanja problema da se odgovarajući resursi privatiziraju. Promatramo odnos između dvije osobe A i B(poduzeća), i pretpostavljamo da je za njih međusobno pogađanje besplatno. Kada vlasnička prava glase na onečišćivača A-ta osoba je voljna ne proizvoditi danu jedinicu proizvoda, sve dok dobiva iznose koji premašuju neto porast dobitaka od proizvodnje te jedinice (MB-MPC), a osoba B na koju djeluje onečišćenje spremna je platiti sve dok su plaćanja manja od njezine granične štete(MD). Sve dok iznos koji je druga osoba spremna platiti onečišćivaču premašuje njegov trošak proizvodnje , postoje razlozi za pregovaranje- MD> (MB-MPC).

Kada su vlasnička prava dodijeljena osobi B, osoba A joj za plaća dozvolu za onečišćenje. Osoba B je spremna prihvatiti onečišćenje sve dok je plaćanje veće od granične štete MD. A osoba A onečišćivač će platiti sve dok je iznos plaćanja manji od vrijednosti MB-MPC. Iz toga proizlazi da da se učinkovito rješenje može postići neovisno o tome kome su dodijeljena vlasnička prava, sve dok su nekome dodijeljena. To je Coaseov teorem koji Coaseov teorem podrazumijeva da jednom kad se utvrde vlasnička prava više nije potrebna državna intervencija za rješavanje problema eksternalija.

39. Kako regulacija djeluje na izbjegavanje neučinkovitosti nastalih eksternalijama?

· Kod primjene regulacije svaki onečišćivač mora pristati na smanjenje onečišćenja za određeni iznos ili snositi zakonske sankcije. Takva regulacija vodi tome da neka poduzeća proizvode premalo, a neka previše. Vjerojatnije je da će tržišno usmjerena rješenja postići učinkovite ishode nego izravna regulacija.

[image: image18.emf]
40. Što je javni izbor?
· javni izbor – Analiza državnog procesa odlučivanja

· Javni izbor (public choice), istražuje mehanizme pomoću kojih se donose kolektivne odluke o prikupljanju javnih prihoda, namjeni javne potrošnje, transfernim plaćanjima, regulaciji i ostalim fiskalnim politikama. U privatnom sektoru pojedinci donose individualne odluke koje se usklađuju na tržištu: potrošači donose odluke o visini svoje potrošnje, poduzeća donose svoje odluke o visini proizvodnje, a sustav cijena osigurava da količine koje pojednici potražuju, poduzeća stvarno i proizvedu. Postupak donošenja kolektivnih odluka mnogo je složeniji jer se trebaju donijeti odluke o dobarima i uslugama za koja ne postoje tržišta. Zato se u političkom procesu moraju donijeti odluke koje će voditi računa o različitim interesima i željama mnogih glasača. U diktatorskim političkim sustavima donošenje kolektivnih odluka je jednostavno, jer su individualne preferencije diktatora nametnute društvenim preferencijama. Zato je jedan od glavnih zadataka teorije j.i. da izučava kako se kolektivne odluke donose u demokratskim društvima. U tu se svrhu upotrebljavaju različiti modeli sustava glasovanja kao što je jednoglasan izborni sustav, sustav obične većine i dvotrećinski izborni sustav.

41. Objasnite pojam Lindahlovih cijena.

· (Lindahl Prices) – dio poreza što ga neki pojedinac mora platiti po jedinici javnog dobra.

· Lindahlove cijene – ako pojedinci snose svoju cijenu za jedinicu javnog dobra, ovisnu o njihovu udjelu u porezima, postoji količina opskrbe javnim dobrima koja svima odgovara, i ta je količina Pareto učinkovita Problemi u primjeni:

- pretpostavlja se da ljudi glasuju iskreno

- dok se ne pronađu uzajamno prihvatljivi porezni udjeli može potrajati dugo → jednoglasnost je teško postići

[image: image19.emf]
42. Što je paradoks glasovanja i kada nastaje?

· (Voting Pradox) – pojava da u sustavu većinskoga glasovanja preferencije zajednice mogu biti nekonzistentne iako su preferencije svakog pojedinca konzistentne.

	Glasać

	Izbor
	Cosmo
	Elaine
	George

	Prvi
	A
	C
	B

	Drugi
	B
	A
	C

	treći
	C
	B
	A

· U izabiru između A i B, A – mala kolićina pobijedila bi 2 prema 1. U izabiru izmešu B i C, B – usmjerena količina pobijedila bi 2 prema 1. Konačno, u izabiru A i C, C bi pobijedio 2 prema 1. Taj nas rezultat samo zbunjuje jer prvi izabir govori da je A poželjniji od B, a drugi da je B poželjnije od C. Logika govori da bi A – mala količina baš stoga trebala biti poželjnija od C – velike količine, ali u posljednjem izabiru dobivamo suprota reultat.

43. Što su preferencije s dvostrukim, a što preferencije s jednim vrhom.

· (Double-Peak Preferences) – stanje koje nastaje ako se glasač odmiče od ishoda kojemu je najviše sklon, pa se korist najprije smanjuje, a onda se opet povećava.

· (Single-Peak Preferences) – korisnost koja kontinuirano pada kako se glasač udaljava od točke kojoj daje najveću prednost.

[image: image20.emf]
Pojavu paradoksa glasovanja uzrokuje postojanje preferencija s dvostrukim vrhom.
· Preferencija s dvostrukim vrhom – udaljavanjem od ishodišta kojemu je glasač najviše sklon korisnost najprije pada, pa onda opet raste

· Preferencija s jednim vrhom – korisnost kontinuirano pada kako se glasač udaljava od točke koja mu daje najveću korisnost Kada postoji privatna zamjena za javno ponuđena dobra, povećava se vjerojatnost preferencija s više vrhova. Kada se glasuje za različite stvari, preferencije s više vrhova su vrlo česte.

44. O čemu govori teorem medijanskog glasača?

· (Median Voter Theorem) – načelo prem kojemu, sve dok sve preferencije imaju samo jedan vrh, uz zadovoljenje još nekoliko pretpostavki, rezultat većinskog glasovanja odražava preferencije središnjega glasača.

[image: image21.emf]
Teorem medijanskog glasača – dok god su sve preferencije jednovršne, rezultat većinskog glasovanja odražava sklonost medijanskog glasača.

• Medijanski glasač – onaj čije se preferencije nalaze na sredini skupine preferencija svih glasača

Budući da preferencije s više vrhova mogu biti važne u mnogim stvarnimsituacijama, ne možemo se osloniti na većinsko glasovanje radi postizanja rezultata u skladu s javnim izborom.

Za otkrivanje intenziteta preferencija i uspostavljanje stabilne ravnoteže moguće je koristiti razmjenu glasova. Razmjena glasova može pogoršati, ali i poboljšati blagostanje.

45. Što govori Arrowljev teorem o nemogućnosti?
· (Arrow's Impossibility Theorem) – Nemogućost prevođenja individualnih preferencija u kolektivne bez narušavanja barem jednog niza etički razumnih uvjeta.

Arrow (1951) – predložio da u demokratskim zemljama pravilo donošenja odluka treba zadovoljavati sljedeće uvjete:

1. Da se može donijeti odluka bez obzira na konfiguraciju glasačkih preferencija.

2. Mora biti moguće rangirati sve rezultate

3. Pravilo donošenja odluka mora odgovarati individualnim preferencijama.

4. Pravilo mora biti konzistentno (A>B i B>C, onda A>C)

5. Društveno rangiranje A i B ovisi samo o individualnom rangiranju A i B.

6. Nije dopušteno diktatorstvo.

46. Objasnite razliku između izravne i predstavničke demokracije.

IZRAVNE DEMOKRACIJE –(nerealno shvačanje država) demokratska društva koriste se različitim glasačkim postupcima za odlučivane o javnim izdacima.

1. Lindahlove cijene – dovode do jednoglasne odluke o odabiru učinkovite količine javnih dobara, uz uvjet poštenog prikazivanja preferencija.

2. Većinsko glasanje – može rezultirati nedosljednim odlukama glede javnih dobara ako preferencije nekih glasača imaju više vrhova

3. Razmjena glasova – omogućuje glasačima da izraze jačinu svojih preferencija trgujući glasovima. Ipak, ponekad manjina može ostvariti svoje želje na teret većine koja će snositi troškove.

· Arrowov teorem o nemogućnosti – govori da nije moguće pronaći pravilo koje će sa sigurnošću jamčiti zadovoljavanje svih tih kriterija → od demokratskih društava ne može se očekivati da donosi konzistentne odluke.

PREDSTAVNIČKE DEMOKRACIJE – (realno shvačanje država) Država je veliko računalo koje izvlači na vidjelo preferencije glasača i zatim se koristi tim informacijama za donošenje društvenih odluka. Ona u tome nema nikakvih vlastitih interesa, ona je neutralna i dobroćudna.

· U stvarnosti, državom upravljaju ljudi – političari, suci, birokrati itd. Stoga realan političko-ekonomski model mora proučavati ciljeve i ponašanje ljudi koji vladaju državom dakle, modeli vladinih postupaka utemeljenih na motivacijama i ponašanju pojedinaca koji vladaju državom. Ti modeli pretpostavljaju da ljudi u vladi, poput ostalih pojedinaca, pokušavaju maksimizirati osobnu korist.

--

· Objašnjavanje ponašanje države zahtijeva proučavanje međusobnog utjecaja izabranih državnih dužnosnika, javnih službenika i posebnih interesnig skupina.

· Uz ograničavajuće pretpostavke, izabrani državni dužnosnici svojim djelovanjem nastoje ostvariti želje medijanskog glasača.

· Državni službenici imaju važan utjecaj na razvoj i ostvarivanje ekomske politike. Jedna teroija predviđa a će pokušaj birokrata da maksimiziraju veličinu proračuna svojih ureda rezultirati prevelikom ponudom njihovih usluga.

· Građani osnivaju posebne interesne skupine za utjecaj na djelatnosti države. Posebne interesne skupine mogu se osnivati na temelju izvora dohotka, veličine dohotka, područja, gospodarske grane ili nekih osobnih obilježja.
47. O čemu govori Wagnerov zakon?

· (Wagner's Law) – Pojava da državni rashodi rastu brže od dohodaka.

Wagnerov zakon – najstarija poznata tvrdnja o kretanju javnih rashoda u području javnih financija. Prema Wagneru (prijelaz iz XIX. u XX. stoljeće), s kulturnim napretkom redovito je povezano proširenje državnih aktivnosti, iz čega proizlazi i apsolutno i relativno povećanje državnih rashoda.

48. Što je razmjena glasova? Objasnite razmjenu glasova na primjeru.

· Sustav razmjena glasova dopušta ljudima da mijenjaju glasove i tako pokažu jačinu svojih preferencija za razne opcije.
· E.g. Pretpostavimo da glasači Smith i Jones ne preferiraju više raketa, i to u njih nije osobito izraženo. Brown, pak, definitivno želi više raketa. Sustavom razmjene glasova Brown može uvjeriti Jonesa da glasa za više raketa bude li Brown glasao za novu vestu koja prolazi pokraj Jonesove tvornice.
49. Na čemu se može temeljiti osnivanje interesnih skupina?

1. Izvor dohotka: kapital ili rad – Prema marksističkoj teoriji, političke interese ljudi određuje činjenica jesu li kapitalisti ili radnici.
2. Veličina dohotka – bogati i siromačni imaju različite pogleda na mnogo političko-ekonomska pitanja, bez obzira na izvore njihovih dohodaka.
3. Izvor dohotka: ista gospodarska grana – Radnici i vlasnici tvrtki iste gospodarske grane imaju zajedničke interes: da država baš podrži njihovu djelatnost.
4. Stanovnici regija – Stanovnici istih regija često dijele iste interese.
5. Demografska i osobna obilježja – Stari ljudi podržavaju potpore za zdrastvenu zaštitu i izdašne mirovinske programe, dok su mladi bračni parovi zainteresirani za dobre škole i niske poreze na dohodak.

50. Što je željezni trokut?
· (Iron triangle) – suradnja triju skupina: zakonodavca koji je donio program, činovnika koji ga provode te posebnih interesnih skupina koje imaju koristi od programa, radi postizanja međusobno korisnog rezultata.

51. Što je lobiranje?
· (Rent-seeking) – korištenje države kako bi se ostvarili povrati viših od normalnih (tzv. rente) (?????)
52. Na koji bi se način, prema vašem mišljenju, mogao kontrolirati rast državne potrošnje?
- Teško je kontrolirati državnu potrošnju jer je veliki dio zadan od prije, odlukama prethodnih vlada- mirovine, zdravstveno, socijalna skrb, otplata duga, potpore te politički sustav ima ugrađene defekte. Mogućnosti kontroliranja državne potrošnje su:

1. Konkurencija privatnog sektora

2. Promjene pobuda birokrata- Niskanen koji misli da je birokracija kriva za rast državn epotrošnje, predlaže financijske poticaje birokratima- npr. porast plaće ako smanjuju potrošnju (opasno, mogli bi previše smanjiti proračun- ispod one točke gdje je MC=MB), npr. socijalni radnik dobije veću plaću kad smanji socijalnu pomoć siromašnima

3. Promjene proračunskog postupka- Saboru se npr. nametne skup stalnih ciljeva za smanjenje proračuna i/ili deficita u određenom razdoblju- npr. 2005-2007 smanjiti proračun za neki %BDP-a; toliko i toliko svake godine .-SAD Gramm-Rudman-Hollingsov zakon Zakon o nužnom proračunu i nadzoru nad proračunom. Dobre strane su- zastupnici se mogu opravdati pred biračima, slabosti- automatsko smanjivanje svih rashoda programa u jednakom postotku

4. Ustavna ograničenja- npr. izdaci=primici; primici ne smiju biti veći od rasta BDP-a

5. Problematično je to da: predviđanja ekonomista nisu pouzdana, razlikuju se, čije podatke uzeti, može se manipulirati(npr. BDP u Hrvatskoj) te definicija primitaka i izdataka je upitna; računovodstvenim trikovima su moguće manipulacije.

53. Navedite glavne ciljeve programa socijalne skrbi?*

Tri osnovna obrasca socijalne politike (te politike zapošljavanja i socijalne skrbi)

• liberalni (naglasak na učinkovitosti tržišta, restriktivnoj politici pomoći i velikoj društvenoj stratifikaciji - to su npr. SAD, Kanada i Australija, a u širem smislu Švicarska i Velika Britanija),

• korporatistički tip (u kojemu težište nije toliko na učinkovitosti tržišta već na očuvanju postojeće društvene strukture kao što je u Austriji, Francuskoj, Njemačkoj i Italiji), te

• socijalno-demokratski tip (koji je pretežito nastao političkim djelovanjem srednje klase, a težište mu je na ostvarivanju što veće društvene jednakosti, a

zastupljen je u Švedskoj, Norveškoj te djelomično u Danskoj i Finskoj).

• U ublažavanju siromaštva pomaže sustav socijalne skrbi – programi pomoći siromašnima.

• Znanstvena i politička koplja u svijetu uvelike se lome oko učinkovitosti programa socijalne skrbi jer se često navodi da socijalna skrb, poput mnogih drugih izraza plemenitih namjera, sadrži klicu kvarenja.
• Formalno veliko izdvajanje sredstava za socijalne potrebe nisu i jamstvo njihovog djelotvornog usmjeravanja i korištenja.

• Država treba biti ponajviše usmjerena na stvaranje mogućnosti da ljudi rade i

zarade, a što manje bi trebala biti posvećena preraspodjeli postojećeg bogatstva u društvu.

• Najvažniji cilj socijalne politike je omogućiti ljudima novo zapošljavanje ili povratak u svijet rada.

• U ublažavanju siromaštva neophodan je ekonomski razvoj, ali ne i dovoljan preduvjet uspjeha.

• Gospodarski je razvoj ipak presudan jer povećava mogućnosti zapošljavanja, a rad je baš onaj kapital o kojem siromašni najviše ovise.

• Odgovarajućom ekonomskom i socijalnom politikom treba se osigurati da i siromašni imaju koristi od gospodarskog rasta i razvoja.

54. Objasnite probleme ovisnosti o socijalnoj skrbi.
· Javna rasprava o AFDC poticajima obuhvaća šira pitanja od broja sati rada u tjednu. Jedno je pitanja jest stvara li primanje AFDC naknada 'mentalitet socijalne skrbi' koji smanjuje mogućnosti da korisnik ikad postane sposoban brinuti se za sebe. Unutar uobičajenoga ekonomističkog modela razmatranja odluka o radu pitanje je mijenja li korisnik socialne skrbi nagib svojih krivulja indiferencije dokolice i dohotka. Postaju li ljudi 'lijeni', tako da za bilo koji postojeći skup mogućnosti zarade rade manje nego što bi radili da nisu uključeni u socijalnu skrb.

· Čini se da pojedinci ostaju na socijalnoj skrbi jer su njihove mogućnosti i dalje slabe. Dosad nijedna empirijska studija nije uspjela razlućiti te dvije mogućnosti. Stoga i nadalje ostake pretpostavka da program AFDC mijenja sklonista korisnika.

· 2 način na koji program AFDC može stvoriti dugotrajnu ovisnost o socijalnoj skrbu jest utjecaj na strukturu obitelji. Pravo na AFDC program ostvarivale su obitelji samohranih roditelja. Tvrdi se da to potiće očeve na napuštanje obitelji. Majke ne mogu zaraditi dovoljno novca da izvedu obitelj iz siromaštva niti mogu stvoriti odgovarajuće uvjete za odgoj djece. Tako se ovisost o socijalnoj skrbi prenosi na iduće naraštaje.
55. Opišite sustav socijalne skrbi u Hrvatskoj.
Državne pomoći- pomoć za uzdržavanje, osobna invalidnina, doplatak za pomoć i njegu, naknada plaće roditelju djeteta sa smetnjama u razvoju, jednokratna pomoć, pomoć u prehrani, pomoć za odjeću i obuću, podmirenje troškova ogrjeva, pogrebnih troškova, jednokratna pomoć za kupnju udžbenika...

Lokalna i regionalna pomoć- pomoć za podmirenje troškova stanovanja, pomoć za ogrjev

[image: image22.png]Sustav socijalne skrbi

+ U ublazavanju siromastva pomaze sustav
socijalne skrbi — programi pomo¢i siromasnima.

+ Znanstvena i polititka koplja u svijetu uvelike se
lome oko ucinkovitosti programa socijalne skrbi
jer se ¢esto navodi da socijalna skrb, poput
mnogih drugih izraza plemenitih namjera, sadrzi
klicu kvarenja.

+ Formalno veliko izdvajanje sredstava za
socijalne potrebe nisu i jamstvo njihovog
djelotvornog usmjeravanja i koristenja.

56. Kako se financira sustav socijalne skrbi u Hrvatskoj i na što se troše sredstva?
Financira se iz državnog proračuna, pomoći i naknade, bruto plaće zaposlenika, materijalni troškovi, vlastiti prihodi ustanova socijalne skrbi.

Sredstva se troše na- gore odgovoreno

57. Što je granica siromaštva i kako se ona računa a što je jaz siromaštva?

· granice siromaštva (poverty line) - je utvrđena razina realnog dohotka koji se smatra dovoljnim za osiguranje minimalno doličnog životnog standarda.

· Izračunavanje broja ljudi koji su ispod granice siromaštva (poverty line)
· (Poverty Gap) – iznos novca kojim bi se razina dohotka svih siromašnih kućanstava podigla do linije siromaštva, uz pretpostavku da transferi ne bi prouzročili promjenu ponašanja.

· jaz siromaštva (poverty gap) određuje iznos novca kojim bi se razina dohotka svih siromašnih kućanstava podigla do granice siromaštva.

58. Koje su glavne metodološke poteškoće u mjerenju siromaštva?
1. Popisni podaci o dohotku odnose se samo na gotovinski dohodak u obitelji (zanemaruju se primici u naturi).

2. Svi podaci o dohotku odnose se na dohodak prije oporezivanja.
3. Službeni podaci ne obuhvaćaju transfere u naturi koje daje država.

4. Dohodak se izračunava godišnje.

5. Postoje problemi u definiranju jedinice promatranja.

6. Promjena vrijednosti, navika i stavova (nešto što je nekada bio luksuz, danas se smatra neophodnošću).

59. Što je jednostavni utilitarizam, te koje su njegove pretpostavke?

· Utilitarizam – povezan s ostvarivanjem najveće moguće sreće za najveći broj ljudi u društvu, tako da maksimin kriterij ostvaruje ako najveći broj ljudi ima najveću graničnu korist od dohotka.

· Ako postoji n – pojedinaca u društvu, a njihova je i-ta pojedinačna koristnost Ui, tada je društveno blagostanje W, funkcija F pojedinačnih korisnosti:

· W = F (U1, U2, ..., Un)

Utilitaristička funkcija društvenog bagostanja

(Utilitarian social welfare function)

· Pretpostavlja se da porast bilo kojeg od Ui uz nepromijenjene ostale uvjete, povećava W. Promjena koja nekoga dovodi u bolji položaj bez pogoršavanja položaja drugih povećava društveno blagostanje.

· Dohodak se treba raspodjeljivati sve dok to povećava W. Da bi se ostvario podrobniji uvid, korisno je razmotriti važni poseban slučaj jednađžbe

· W = U1 + U2 + ... Un

zbrojna funkcija društvenog blagostanja
· Dakle, društveno je blagostanje jednostavno zbroj individualnih korisnosti
· Pretpostavlja se da je cilj države ostvariti najveću moguću vrijednost W iz jednađžbe – (zfdb).

Pretpostavlja se da:

1. Pojedinci imaju potpuno jednake funkcije korisnosti koje ovise samo o razini njihovih dohodaka;

2. te funkcije korisnosti pokazuju smanjenje granične korisnosti dohotka, jer kako dohoci pojedinaca rastu, oni postaju sve bogatiji, ali uz opadajuću stopu;

3. Ukupna je vrijednost raspoloživog dohotka fiksna (nepromjenjiva)

· Uz te pretpostavke i zbrojne funkcije društvenog blagostanja države treva preraspodijeliti dohodak tako da se postigne potpuna jednakost.
60. Što je maksimin kriterij i kakva je moralna vrijednost tog prijedloga?

· (Maximin Criterion) – ovisnost društvenog blagostanja o korisnosti što je ostvaruje pojedinac koji ima minimalnu korisnost u društvu.

· Cilj je maksimizirati korisnost pojedinca koji ima minimalnu korisnost u društvu.

· W = minimum (U1, U2, ... , Un) - ne podrazumijeva da je društvo ravnodušno prema raspodjelu dohodaka kaka je pretpostavljano pod uvjetima jednostvni utilitarizma.
· Moralna vrijednost je kontroverzna? Pg.154

​

61. Što je egalitarizam u robama?
 - To je ideja prema kojoj neke robe moraju biti dostupne svima. Razvio ju je Tobin 1970. Može pomoći u objašnjenju velike privlačnosti javno ponuđenog obrazovanja- ljudi vjeruju da svatko treba imati pristup bar nekoj minimalnoj razini školovanja. Takav se stav pojavljuje i u tekućoj raspravi o medicinskoj skrbi. Većina ljudi vjeruje da svi trebaju imati pravo glasovanja, kao što u doba rata treba biti na sve jednako raspoređena potrošnja. Trebaju li svi imati istu količinu zdravstvene zaštite.
62. Navedite glavne obilježja siromaštva u Hrvatskoj te na temelju raspoloživih informacija navedite koja je stopa siromaštva u Hrvatskoj?
Siromaštvo se sastoji od dvije najvažnije skupine:

• onih koji su uvijek bili siromašni (većinom nezaposleni ili sezonski radnici, samohrane majke, stare osobe koje su živjele same i bez obitelji, bolesni i hendikepirani) i

• novih siromašnih (uglavnom osiromašenih radnika i umirovljenika koji su relativno pristojno živjeli u bivšoj državi). Biti siromašan u Hrvatskoj znači živjeti u lošim uvjetima, nekvalitetno se hraniti, većinom ne imati redovno zaposlenje i imati nezavršeno osnovno obrazovanje.

Siromaštvo prema apsolutnom pokazatelju u Hrvatskoj je razmjerno nisko, pogotovo ako se usporedi s drugim zemljama u tranziciji (osim Slovenije) Samo 4% stanovništva živjelo je s manje od 4,30 USD po osobi dnevno. Ipak, siromaštvo u Hrvatskoj je trajne prirode: oni koji su postali siromašni trebaju mnogo vremena

da iz njega pobjegnu.

Opasnost od marginalizacije je neposredno povezana s isključivanjem iz svijeta rada. Ako je zaposlenost ili nezaposlenost jedna od odrednica potreba za socijalnom pomoći, druga odrednica je visina dohotka koja se ostvaruje. U mnogim zemljama niski (i neredoviti) dohodak važan je uzrok siromaštva. Potrebno je istaknuti da se u Hrvatskoj raspolaže s malo statističkih pokazatelja, mali je broj dosad provedenih istraživanja, a i Vlada nije usvojila službenu granicu siromaštva.

Stope siromaštva u Hrvatskoj

(2001.-2003.) u %

[image: image23.emf]
Postoji nekoliko dominantnih skupina među siromašnima: stariji i slabije obrazovani,

nezaposlene i neaktivne osobe. Ujedno, većoj opasnosti od siromaštva izložena su samačka kućanstva. Iako nezaposleni i neaktivni čine mali dio siromašnog stanovništva (2,9 i 5,4%), oni su izloženi najvećoj opasnosti od siromaštva, dok je zaposlenost prilično sigurna zaštita od siromaštva.

[image: image24.emf]
63. Objasnite pojmove nepovoljnog izbora i paternalizma.

· Troškovi zdravstvene njege mogu biti neočekivani i vrlo veliki. U takvoj situaciji ljudi će željeti nekakvo osiguranje. Većina općih rasprava iz prethodnih poglavlja o mogućim problemima na tržištu privatnog osiguranja u se ovom dijelu primjenjuje posebno na zdravstvo.

· Npr. ako Monika vjeruje da joj prijeti veća opasnost od srčanog udara, a Rahela smatra da njoj ne prijeti, tada će ga, ako im je ponuđeno osiguranje po istoj cijeni, vjerojatnije kupiti Monika. Taj problem nepovoljnog izbora rezultira time prosječni kupac osiguranja ima veći rizik nego prosječna osoba u skupina. Ako se mnogo osiguranih osoba razboli, organizacija za zdravstveno osiguranje gubit će novac. Da bi to spriječila, organizacija mora povisiti premije osiguranja. Uz više premije pojedinci relativno nižeg rizika napuštat će tržište. (Pošto su premije više, Monika će kupovati osiguranje samo ako ona stvarno sli da je u opasnosti od srčanog udara.) Spirala se nastavlja, pa sve više ljudi odlučuje ne kupovati osiguranje. Uz ostale nepromijenjene uvjete, tržište može ostati nedovoljno pokriveno zdrastvenim osiguranjem.

· Paternaliznam – Ljudi možda ne razumiju kako osiguranje djeluje ili nisu dovoljno dalekovidni da ga uplate. Paternalistički argument navodi da ljude treba prisiljavati na osiguranje radi njihova osobnog dobra. Čini se da postoji snažna društvena suglasnost o tome kako bi svi trebali imati barem osnovne medicinske usluge.
64. Navedite opasnosti od siromaštva i ekonomske nejednakosti.
Siromaštvo – prijetnja gospodarskom rastu, pojačavaju krize vezane za vanjske šokove, konflikti bogatih i siromašnih u raspodjeli dohotka mogu ugroziti funkcioniranje pogotovo novostvorenih demokracija, može doći do većeg nasilničkog kriminala, narušavanja socijalnog kapitala, slabo sudjelovanje u životu i društvu.

Ekonomska nejednakost - dovodi do socijalnih napetosti i smanjenja učinkovitosti gospodarskog sustava,demotivira ulaganja, otežava smanjivanje siromaštva, stvara političku nesiurnost

65. Navedite najznačajnije teškoće suvremenih sustava socijalne zaštite i skrbi, te odgovorite u kojem smjeru idu promjene u svijetu.
66. Objasnite najvažnija obilježja mirovinske reforme u Hrvatskoj.
Prva bitna intervencija u mirovinski sustav, tzv. mala mirovinska reforma, bila je usmjerena na racionalizaciju i kontrolu tekućihmirovinskih troškova. Obilježja te reforme jesu:
• pooštreni kriteriji odlaska u mirovinu postupnim podizanjem dobi umirovljenja za muškarce na 65 i za žene na 60 godina

• promijenjena formula izračuna mirovina (umjesto deset najboljih godina u obzir se uzima cijeli radni vijek)

• promijenjen način usklađivanja već ostvarenih mirovina (umesto samo prema plaćama, primjenjuje se šestomjesečna indeksacija za polovicu zbroja stopa porasta troškova života i porasta plaća prema tzv. švicarskoj formuli)

• izmijenjena definicija invalidnosti, pa je zbog restriktivnijih kriterija smanjen broj novih invalidskih mirovina
Prvi stup obveznoga mirovinskog osiguranja zadržao je načelo tekuće raspodjele i međugeneracijske solidarnosti. Samo u prvom stupu ostali su trajno osigurani zatečeni umirovljenici i osiguranici stariji od 50 godina, odnosno oni između 40 i 50 godina koji se nisu opredijeli za drugi stup, pa će oni ostvarivati mirovinu samo iz tog oblika osiguranja. Svi ostali osiguranici ostaju u prvom stupu, ali sudjeluju i u kapitaliziranome modelu.
Drugi (obvezni) stup temelji se na individualnoj kapitaliziranoj štednji dijela mirovinskih doprinosa. Zatečeni osiguranici, mlađi od 40 godina, odnosno oni između 40 i 50 godina koji su se za to

dobrovoljno opredijelili, dijelom svog doprinosa ulaze u drugi stup obvezne kapitalizirane štednje u mirovinskom fondu koji sami odaberu. Tri četvrtine doprinosa te kategorije osiguranika ide u prvi stup, a jedna u drugi stup. Osiguranici koji su osigurani u drugom stupu ostvarivat će dvije mirovine – iz prvoga i drugoga stupa.

Treći stup mirovinskog sustava utemeljen je, kao i drugi, na kapitalnom financiranju, određenim doprinosima i osobnim štednim računima.

U njemu se osiguravaju samo one osobe koje se same žele dodatno osigurati od rizika starosti, invalidnosti i smrti, odnosno ne postoji obveza osiguranja.Treći stup zasniva se na štednji sličnoj životnom osiguranju, pri čemu se svaki sudionik samostalno odlučuje o visini uloga i

roku štednje. U razdoblju akumulacije mirovinske štednje doprinosi će se prikupljati u dobrovoljnim mirovinskim fondovima i na osobnim računima mirovinske štednje.
67. Navedite dvije glavne vrste mirovinskog osiguranja i objasnite razlike među njima?

Postoje dvije vrste mirovinskih sustava:

1. Sustav generacijske solidarnosti (Pay-As-You- Go) – Sustav mirovinskog osiguranja u kojem se naknade isplaćaju postojećim umirovljenicima od tekućih doprinosa.
2. Mirovni fondovi s kapitalnim pokrićem (Fully Funded) - Mirovinski sustav u kojem se naknada pojedincima plaća iz pologa koji je formiran tokom njihovog radnog vijeka kao i iz prikupljenih kamata.
68. Koje su glavne funkcije mirovinskog sustava?

Mirovinski sustav u suvremenom društvu ima više funkcija.

Najvažnije su:

1. Raspoređivanje dohotka pojedinaca i obitelji tijekom cijelog životnog vijeka,

2. Pojedinačna i nacionalna štednja,

3. Te održavanje socijalne kohezije ublažavanjem siromaštva za vrijeme starosti i radne neaktivnosti.

69. Koja su glavna obilježja mirovinskoga osiguranja (sustava međugeneracijske solidarnosti) u Hrvatskoj do kraja 1999. godine i kako se on financirao***?

· Tako je mirovinski sustav postao jedan od najvažnijih izvora deficita proračuna središnje i konsolidirane države.

· Procjenjuje se da su u Hrvatskoj transferi iz proračuna središnje države za mirovinski sustav već početkom novog tisućljeća iznosili oko 6% BDP-a, odnosno nakon uključenosti u proračun središnje države oko 15%.

· Poboljšati razmjerno slabu povezanost doprinosa i mirovina.

· U Hrvatskoj je također do mirovinske reforme i promjena odredbi vezanih uz javno mirovinsko osiguranje postojala slaba povezanost doprinosa i mirovine, te su s obzirom na dobnu strukturu žene dobivale više nego muškarci, dok se invalidske i obiteljske mirovine i nadalje određuju na povoljniji način od starosnih mirovina.

· Prva značajna reformska intervencija u mirovinski sustav (mala mirovinska reforma) usmjerena na racionalizaciju i kontrolu tekućih mirovinskih troškova, te su pooštreni kriteriji odlaska u mirovinu - prije svega postupnim podizanjem dobi umirovljenja za muškarce na 65 i za žene na 60 godina.

· Za budućnost mirovinskog sustava presudna je druga mirovinska reforma, nazvana velikom, definirana Zakonom o mirovinskom osiguranju (NN 102/98) kojim je predviđeno uvođenje trodijelnog mirovinskog osiguranja: drugog i trećeg stupa osiguranja, kapitalno financiranje, određeni doprinosi i osobni računi mirovinske štednje.

[image: image25.emf]
70. Navedite glavne poteškoće s kojima se susreće Hrvatski sustav mirovinskog osiguranja?
· Dva su temeljna razloga tome: demografski i financijsko-sistemski. Oni su međusobno usko povezani.

· Starenje stanovništva je najvažniji uzrok povećanog pritiska na mirovinske rashode.

· Krajem 1980. godine na četiri osiguranika dolazio jedan umirovljenik, danas na približno tri zaposlena dolaze dva umirovljenika.

Tijekom devedesetih godina, mirovinski sustav je na različite načine bio posljednje utočište za zbrinjavanje postojećih viškova radne snage. Pogoršanju omjera broja uplatitelja doprinosa i umirovljenika pogodovali su i

· Nisko utvrđena zakonska dob za odlazak u starosnu i prijevremenu starosnu mirovinu,

· Mogućnost ostvarenja starosne mirovine neovisno o starosti što je dovelo do raširenog prijevremenog umirovljenja,

· široko primjenjivanje definicije invalidnosti,

· Te smanjivanje broja osiguranika (zbog zatvaranja poduzeća i ograničenih mogućnosti zapošljavanja).

71. Navedite glavne vrste mirovina u Hrvatskom sustavu mirovinskog osiguranja?

[image: image26.emf]
72. Zašto se država treba uključiti u tržište zdravstvenih usluga?

· Slabe informacije i njihova asimetrija Nepovoljan izbor - prosječni kupac osiguranja ima veći rizik nego prosječna osoba u skupini.
· Moralni hazard - ako ljudi znadu da su osigurani,možda će manje izbjegavati opasnosti.

· Paternalizam - ljude treba prisiljavati na osiguranje radi njihova osobnog dobra.
· Važna odrednica osobnog i društvenog blagostanja.

· Ugroženo zdravlje i ograničena radna sposobnost te ozbiljnija bolest u obitelji ugrožavaju mogućnost zapošljavanja, profesionalnog napredovanja i izlaska iz siromaštva.

73. Nacrtajte grafikon i objasnite moralni hazard na tržištu zdravstvenih usluga.

· Osiguranje može iskriviti ponašanje ljudi. Ako ljudi snaju da su osigurani, možda će manje izbjegavati opasnosti. Stoga osigurane osobe mogu prihvatiti nezdrav način života (jesti nezdravu hranu i ne vježbati dovoljno) jer osiguranje ublažava negativne posljedice njihova ponašanja. Nadalje, ljudi su skloni pretjerano iskorištavati zdrastvenu njegu, jer osiguranje plaća neke ili sve troškove. Ti se problemi poticaja nazivaju moralnim hazardom.
· Uobičajena slika ponude i potražnje.

· Tržišna je krivulja potražnje medicinckih usluga obilježena s Dm . Pretpostavimo da je granični trošak pružanja medincinskih usluga stalan, Po.
· Ravnoteža je na križanju ponude i potražnje – cijena i količina su Po i Mo . Ukupni izdaci za medicinske usluge umnožak su cijene po jedinici vremena pomnožene brojem jedinica, odnosno OPo vremena OMo. Ili pravokutnik PoOMoa.

[image: image27]
74. Tko su osiguranici u Hrvatskom sustavu zdravstvenog osiguranja?

• U Republici Hrvatskoj, u skladu sa Zakonom o zdravstvenom osiguranju zdravstveni osiguranici su:

Aktivni osiguranici

· Korisnici mirovina i invalidnina

· Nezaposlene osobe prijavljene Zavodu za zapošljavanje

· Ostale osigurane osobe.

75. Kako se financira zdravstvo u Hrvatskoj i tko su korisnici?
FINANCIRANJE SUSTAVA:

· od 1993.g. odvija se proces privatizacije primarne zdrav. zaštite, proces ugovaranja zdrav. zaštite stabilizirao se na brojci 4.188.407 osoba u 1999.g.;

· Od 1993-1997.g. plaćali su se računi bolnica za izvršne usluge;

· od 1997.g. (lipanj) uvedeni su proračuni bolnica na bazi fakturirane realizacije iz 1995.g. uvećani za 20%;

· 1999.g. sudjelovanje participacije u ukupnim prihodima iznosi 0,859%;

· izdvajanja iz i na plaće iznosi ukupno 16%;

· 1,2 mil. osiguranika snosi troškove zdravstvene zaštite za oko 90% stanovništva.

financiranje
1. HZZO

2. županije (Grad Zagreb), te,

3. vlastiti izvori

Korisnici – pitanje prije
76. Koji su problemi hrvatskog zdravstva i koje su najvažnije mjere za poboljšanje stanja?
Problemi: - financijska nelikvidnost Hrvatskog zavoda za zdravstveno osiguranje

 - neformalna plaćanja u zdravstvu

 - preveliki udio nezdravstvenog osoblja

- neplanski razvoj zdravstvenih kapaciteta doveo je do koncentracije specijalističke medicine u velike gradove

 -- nedostatak inf. i suvremen tehnologije

- slaba ulaganja,bolnice u lošem stanju

- sustav kontrole i unapređenja kvalitete zaštite je neravnomjeran
-Izrazito koncentrirano u većim gradovima, pogotovo u Zagrebu, dok su pojedina područja imaju kadrovski i materijalno slabe ekipirane zdravstvene ustanove

- otežana i nejednaka dostupnost zdravstvene zaštite

- zapostavljena prevencija i općenita nebriga stanovništva o vlastitom zdravlju

Mjere i reforme :
· produljenje trajanja života, poboljšanje kvalitete života u vezi sa zdravljem, smanjenje razlike u zdravlju i zdravstvu

· ograničenje rasta zdravstvenih troškova i uspostavljanje stabilnosti sustava ;uvođenje planiranja i upravljanja u sustav zdravstva; reorganizacija sustava financiranja i plaćanja usluga; jačanje preventivne i primarne zdravstvene zaštite.

- Osnažiti menadžerska znanja u zdravstvu, te sustavno osposobljavati novi naraštaj upravljačkog osoblja zdravstvenih ustanova

- Privlačenje medicinskog osoblja u siromašnijim dijelovima zemlje

- osigurati dugotrajnu financijsku održivost zdravstvenog sustava u cjelini

- Poboljšati odnos ovlasti i odgovornosti nositelja funkcija, jasnije i preciznije definirati, te stalno usklađivati minimalne financijske standarde u zdravstvenoj zaštiti

77. Opišite kretanja i obilježja nezaposlenosti u Hrvatskoj.
Smanjuje se ukupan broj nezaposlenih (za gotovo 100.000 u odnosu prema rekordnoj 2002. godini (390.000)), ali se udio žena povećao s 53% u 1999. na više od 60% u 2006.

Značajno se smanjuje apsolutni broj mladih nezaposlenih osoba do 24. godine života te se smanjuje i njihov udio među nezaposlenima (s trećine 1999. na petinu u 2006.)

Uglavnom se blago smanjuje broj nezaposlenih srednje dobi, od 30-40 godina, dok se prilično naglo povećava broj nezaposlenih starijih od 50 godina. Tijekom tranzicije je zabilježila značajan pad ukupne zaposlenosti (za oko 35%) i porast nezaposlenosti (više od tri puta) sa 123.000 u 1986. na 380.000 u 2001. Postoji gotovo stalan rast udjela dugotrajno nezaposlenih, odnosno onih koji čekaju na zaposlenje godinu ili dvije. Više od 50% svih nezaposlenih čeka na posao duže od jedne godine.
78. Navedite najvažnija prava koja se ostvaruju u sustavu za zapošljavanje?
Postoji više oblika materijalnih prava: poput novčane naknade, novčane pomoći i naknade troškova za vrijeme obrazovanja, jednokratne novčane pomoći, naknade putnih i selidbenih troškova, te pravo an zdravstveno i mirovinsko osiguranje (najznačajnija je novčana naknada, oko 1000 kn) .
79. Što znači aktivna politika zapošljavanja? Navedite nekoliko njezinih pojavnih oblika.

 doškolovanje, usavršavanje, prekvalifikacija, rehabilitacija

Ne utječe na ukupnu razinu zaposlenosti, ali mogu preraspodijeliti teret nezaposlenosti na više ljudi tako da manji broj osoba postane dugotrajno nezaposlen i korisnici u sustavu socijalne skrbi.

U RH mjere su: poticanje samozapošljavanja, krediti malim i srednjim tvrtkama, te javni radovi.

80. U čemu su opasnosti aktivne politike zapošljavanja
Programi sadrže znatan dio mrtvog tereta, odnosno u programima financiranja zapošljavanja sudjeluju osobe koje bi se ionako zaposlile. Nedovoljna učinkovitost vjerojatno je proizlazila iz nedovoljne selektivnosti u pogledu ciljanih skupina, iz njegove pretjerane složenosti, te iz nedovoljne jasnoće ciljeva i nedovoljne poticajnosti sredstava.

Da bi se pronašla zajednička spremnost za plaćanje javnog dobra treba zbrojiti cijene koje su dvije osobe spremne platiti za određenu količinu – okomito zbrajanje krivulja potražnje	

(pretpostavka: društvo se sastoji od

dvoje ljudi, postoji jedno privatno dobro)

Svatko troši jednaku količinu, ali postoje

različite granične stope supstitucije.

Učinkovita količina ponude - u točki u kojoj je spremnost dvije osobe da plate dodatnu količinu dobra upravo jednaka graničnom trošku proizvodnje te jedinice. Ravnoteža je zadana uvjetom:

MRTra=MRSraAdam+ MRSraEva

Učinkovita ponuda zahtijeva da ukupna ocjena posljednje ponuđene jedinice bude jednaka trošku društva da ponudi tu jedinicu.

M1

Mo

0

h

b

a

2Po

Po

Sm

Dm

Godišnje zdrastvene usluge

Cijena po jedinici

Dodatni izdaci nastali osiguranjem

Izvorni troškovi osiguranja

PAGE
7

