PAGE
2

BABIĆ: PROGRAM PRIVREDNOG RAZVOJA HRVATSKE

1.- Razvojna politika mora se temeljiti na izgradnji:

· Izvozno orijentirane i tržišne privrede

- Preduvjeti za funkcioniranje tržišne izvozno orijentirane privrede :

· Obnova i zbrinjavanje izbjeglica.

· Temeljita promjena privredne strukture – proizvodne, tehnološke i vlasničke (treba početi od promjene funkcije cilja poduzeća – koji treba biti maksimiziranje dobiti, a to pretpostavlja slobodu kretanja proizvodnih faktora).

· Država treba osigurati stabilnu i jasnu zakonsku regulativu: osigurati red i zakon, zaštitu osobne sigurnosti, pravo vlasništva, temeljnu infrastrukturu, odgoj i obrazovanje, zdravstvenu i socijalnu zaštitu, dobru ekonomsku politiku radi održavanja unutrašnje i vanjske ravnoteže, te što veći stupanj konkurentnosti.

· Promjena kadrovske strukture (osim ocjene managera isključivo prema rezultatima koje njegovo poduzeće ostvaruje, potrebno je stvoriti dovoljan broj managera njihovim školovanjem).

2.- Promjena vlasničke strukture ima funkciju ostvariti dva primarna

 cilja: 1) Povećanje efikasnosti hrvatske privrede
 2) Pokretanje i ubrzanje privrednog razvoja Hrvatske

· Radi ostvarivanja 1. cilja – potrebno je u najvećoj mjeri društveno vlasništvo pretvoriti u privatno vlasništvo, međutim, procesu privatizacije mora prethoditi proces demonopolizacije – prestrukturiranjem velikih sustava i stimuliranjem konkurencije.

· Radi ostvarivanja 2. cilja – princip promjene društvenog vlasništva u privatno treba biti prodaja društvenog vlasništva, kako bi se osigurala sredstva za financiranje investicija u privredni razvoj, a time bi se ujedno otvarala nova radna mjesta za one koji će zbog prestrukturiranja privrede izgubiti posao.

3.- Problemi privatizacije:

· Pronalaženje kupca – prije prodaje potrebno je izvršiti prestrukturiranje poduzeća radi povećanja njihove efikasnosti, a time bi se postigla i bolja cijena i tako dobila veća sredstva za razvoj.

· Određivanje cijene društvenog poduzeća – budući da knjigovodstvena vrijednost poduzeća ne odražava i njegovu stvarnu vrijednost i da ne postoji tržište kapitala, nužna je arbitrarna procjena vrijednosti poduzeća.

· Politički problemi – nastaju uslijed otpora prema privatizaciji od strane radnika, jer se boje da će izgubiti svoje radno mjesto; od strane političkih lidera, jer bi time izgubili direktni utjecaj u takvim poduzećima; od strane potrošaća, jer se boje porasta cijena proizvoda; i jer postoji strah od stvaranja nove klase kapitalista.

4.- Vrste ekonomske politike u procesu prijelaza hrvatske privrede u tržišnu:

· Politika cijena

· Fiskalna politika (prije svega porezna politika)

· Monetarna politika

· Politika ekonomskih odnosa s inozemstvom (politika zaštite i politika tečaja)

5.- Odrednice razvojne politike:*

· izgradnja tržišne privrede

· uključivanje u međunarodnu podjelu rada na temelju komparativnih prednosti, dakle, jadranska orijentacija

· razvoj pomorske privrede

· razvoj prometne infrastrukture

6.- Zadaća tekuće ekonomske politike:

· osiguranje maksimalne efikasnosti proizvodnje

· stabilnost cijena

· osiguranje eksterne ravnoteže

· postizanje što većeg stupnja pravednosti raspodjele

· osiguranje što veće stope rasta

7.- Politika cijena*:

· trebala bi igrati ključnu ulogu u procesu transformacije hrvatske privrede u tržišnu.

· Stoga je potrebno osigurati slobodu ulaza u proces proizvodnje i razmjene, te slobodu formiranja cijena prema uvjetima tržišta.

· Cijene bi se trebale slobodno formirati kako na tržištu robe i usluga, tako na tržištu proizvodnih faktora.

· Država bi trebala intervenirati samo regulacijom cijena tzv. prirodnih monopola.

· Nužne pretpostavke za takvu politiku cijena su: proces privatizacije i demonopolizacije hrvatske privrede, te njezino otvaranje prema svijetu.

8.- Zadaća fiskalne politike:

· povećanje efikasnosti privrede

· stabilizacija privrednih gibanja

· postizanje bržeg tempa razvoja

· pravednija raspodjela ND-a njegovom preraspodjelom preko poreza i transfera

9.- Porezni sustav:

· treba biti transparentan, stabilan i utjeriv

· potrebno je proširiti poreznu osnovicu s manje poreznih stopa i manje iznimaka

· PDV treba postati glavni indirektni porez

· radi stimuliranja inozemnih investicija u hrvatsku privredu, potrebno je uvesti privremeno oslobođenje od poreza

· potrebna je racionalizacija budžetskih rashoda

10.- Monetarna politika:*

· Zadaća je monetarne politike – osigurati povoljni ambijent za prijelaz hrvatske privrede u tržišnu i za njezin ubrzani razvoj, tj. osigurati postizanje unutarnje i vanjske makroekonomske ravnoteže.

· Zato je potrebna radikalna promjena mehanizma kroz koji se ona provodi, tj. sustava financijskih posrednika:

 a) sanacija sustava komercijalnih banaka i

 b) razvoj svih ostalih institucija koje omogućavaju efikasno

 funkcioniranje tržišne privrede (burzi, štedionica,

 investicijskih banaka, investicijskih i mirovinskih fondova,

 i osiguravajućih društava).

· Nosioc monetarne politike - Narodna banka Hrvatske – u velikoj mjeri mora biti samostalna kako bi efikasno održavala unutarnju i vanjsku ravnotežu, (guvernera NBH trebalo bi zaštititi od političkih pritisaka).

· Instrumenti monetarne politike: politika novca, kamata i tečaja.

11.- Politika zaštite hrvatske privrede:

· Mora biti transparentna i vremenski striktno definirana (zaštita putem carina bez količinskih ograničenja).

· Svođenje zaštite na razinu one koja postoji u EZ treba biti jasno vremenski definirano i stupnjevito provođeno.

· Trajanje zaštite mora biti kratko i progresivno se smanjivati (time će poduzeća biti prisiljena povećati svoju efikasnost kako bi ostala konkurentna na inozemnom tržištu).

12.- Razlozi za što brže uvođenje konvertibilnosti hrvatske valute:

· uvođenje strukture cijena EZ

· veće izvrgavanje inozemnoj konkurenciji - utjecati će na promicanje promjene strukture hrvatske privrede u skladu s njezinim komparativnim prednostima

· dobivanje međunarodnog kredibiliteta Hrvatske

13.- Mikroekonomski uvjeti za konvertibilnost hrvatske valute:*

· Jasno definiranje cilja poduzeća.

· Slobodno formiranje cijena.

· Preuzimanje rizika od strane managementa poduzeća i ocjena njegove sposobnosti prema uspješnosti ostvarivanja ciljeva.

· Pravna sigurnost i stabilnost.

14.- Makroekonomski uvjeti za konvertibilnost hrvatske valute:*

· Fiskalna disciplina.

· Čvrsta monetarna politika.

· Eliminiranje viška likvidnosti.

· Jaka pozicija u bilanci plaćanja.

· Adekvatne devizne rezerve.

DUJŠIN: POLITIKA OBNOVE: MOGUĆNOSTI I OGRANIČENJA

15.- Koncepcija politike obnove i njeni mogući ciljevi:

· rekroatizacija i repopulacija područja pod nadzorom UNTAES-a

· geostrateška redefinicija uloge područja koja graniče s Vojvodinom i istočnom Hercegovinom

· reorganizacija prometa

· oživljavanje privredne aktivnosti

· ublažavanje neravnomjernosti regionalnog rasporeda stanovništva

· demografska obnova

16.- Ograničavajući faktori (odrednice) hrvatske politike obnove*:

· veličina i struktura ratnih šteta

· raspoloživa sredstva za obnovu

· neusklađenost politike obnove s općom ekonomskom politikom

· nedovoljni kapaciteti

· zaostala eksplozivna sredstva

· težnja prognanika za što skorijim povratkom

17.- Moguće alternative politike obnove i njihova ostvarivost:*

· koncepcija intenzivne i cjelovite obnove

· koncepcija intenzivne i selektivne obnove

· koncepcija ekstenzivne i cjelovite obnove

· koncepcija ekstenzivne i selektivne obnove – za sada, jedino moguća, zbog dominacije političkih i emocionalnih konsideracija uz krajnje oskudna financijska sredstva

DUJŠIN: POTICANJE OŽIVLJAVANJA I RASTA HRVATSKE PRIVREDE
18.- Privredna kretanja u 1996. godini:

· neznatan rast industrijske proizvodnje

· dalja aprecijacija kune i visoke cijene prijetile su konkurentnosti hrvatskog turizma

· neznatno povećanje broja radnika na gradilištima, usprkos obnovi

· slaba aktivnost u prometu i vezama

· rast broja nezaposlenih

· ogromna državna i javna potrošnja

· izuzetno visoke kamatne stope

· nelikvidnost poduzeća

19.- Polazna osnovica: ciljevi i koncepcija:

· cilj bi trebao biti – postići stopu rasta BNP-a
· koncepcija: a) tranzicija u poduzetničku ekonomiju

 b) uključivanje u informatičku revoluciju - ako se

 izmijeni sustav obrazovanja, organizacijska struktura poduzeća,

 ponašanje njihovih uprava, industrijski odnosi, tržište kapitala,

 financijski sustav, način investiranja te sustav vanjske trgovine i

 informiranja

· za to je potrebno stvoriti preduvjete putem ekonomske politike

20.- Ekonomska politika u RH: tri ključna pitanja:
· stvaranje klase pravih poduzetnika

· osiguranje sustava financiranja primjerenog poduzetništvu

· određivanje nacionalne strategije razvoja

- Kako stvoriti klasu pravih poduzetnika:

· povratkom hrvatskih iseljenika

· poticanjem razvoja obrtništva

· organiziranjem poslovnih škola (i tečajeva) o načinu osnivanja poduzeća, pribavljanju izvora financiranja, izradi poslovnih planova te metodama za smanjenje rizika poslovanja

· uprave velikih poduzeća treba poučiti kako razvijati poduzetničko ponašanje putem poslovnih škola, programa stručnog osposobljavanja, konzultacija i studija problema realizacije ideja i jačanja poduzetničke motivacije

21.- Kako osigurati sustav financiranja poduzetništva:

· Vlada bi trebala napraviti program financiranja poduzetnika

· potrebno je razviti sustav financiranja poduzetništva kakav je uobičajen u razvijenim zemljama

· Hrvatska garancijska agencija trebala bi igrati značajnu ulogu u financiranju poduzetništva putem rizikokapitala

· potrebno je povećati količinu raspoloživog domaćeg kapitala za razvoj (stoga bi trebalo smanjiti udio državnog proračuna u BNP-u)

· potrebno je povećati udio štednje u BNP-u

22.- Kako odrediti nacionalnu strategiju razvoja:*

· potrebno je ispuniti određene makroekonomske i mikroekonomske uvjete oživljavanja i ubrzanog rasta privrede

· makroekonomski uvjeti:

a) valutni tečaj – trebao bi biti niži ili bar jednak domaćoj kupovnoj moći valute

b) kamatne stope – trebale bi biti bar jednake kao i kod glavnih trgovinskih partnera domaće zemlje

c) realne nadnice – morale bi biti bar niže ili bar jednake onima u inozemstvu, a ne bi smjele ni rasti brže nego vani

d) stopa inflacije – ne bi smjela biti viša no u zemljama koji su nam glavni trgovinski partneri

· mikroekonomski uvjeti:

 a) investiranje u infrastrukturu, obrazovanje, organizaciju

 znanstvenog rada

b) poticanje razvoja malih i srednjih poduzeća

c) utjecanje na razvoj tržišnih struktura

d) restrukturiranje državnih poduzeća, te poticanje izvoza

VLADA RH: OSNOVE STABILIZACIJSKOG PROGRAMA 1992.

23.- Osnovni ciljevi Stabilizacijskog programa iz 1992.:*

· stabiliziranje cijena

· oživljavanje privredne aktivnosti

· rast socijalne sigurnosti stanovništva

24.- Faktori koji su utjecali na drastično smanjenje DP-a u 1992.:*

· razaranja izazvana agresijom na Hrvatsku

· gubitak tržišta (bivšeg jugoslavenskog i tržišta zemalja SEV-a)

· problem transformacije postsocijalističke privrede u tržišnu

· politički i privredni rizici koji su utjecali na smanjenje inteziteta ekonomske razmjene s inozemstvom i dr. financijski i gospodarski tokovi

25.- Posljedice hiperinflacije:
· pad proizvodnje i životnog standarda

· gubitak osnovice racionalnog odlučivanja

· rast socijalnih i političkih tenzija

26.- Osnove koncepta stabilizacijske politike iz 1992.:

· uklanjanje opasnosti hiperinflacije i stvaranje uvjeta za visok stupanj stabilnosti cijena

· sprječavanje daljnje kontrakcije DP-a i oživljavanje privredne aktivnosti

· stvaranje uvjeta za učinkovito vođenje ekonomske politike

· potrebno je maksimalno podržavati i ubrzati proces privatizacije – koji treba posebno koristiti za prikupljanje svježih sredstava neophodnih za rekonstrukciju ili obnavljanje privrede, te za smanjenje javnog duga

· nužno je stvoriti uvjete za maksimalan rast investicija uz daljnji rast izvoza, te pripremiti odgovarajuće mjere socijalne politike kojima će se direktno intervenirati u slučajevima socijalne ugroženosti

27.- Mehanizmi ostvarenja stabilizacije, 1992.:*

· definiranje prihoda i rashoda javnog sektora, te definiranje javnog duga

· reorganizacija upravljanja i vlasnička transformacija, odnosno privatizacija privrede

· iskazivanje svih subvencija u gospodarstvu na transparentan način u proračunu

· financiranje deficita javnog sektora isključivo iz realnih izvora (štednja suficitarnih domaćih sektora i inozemstvo)

· subvencioniranje poduzeća isključivo uz jasno definiran program njihovog restrukturiranja u ograničenom roku, te smanjenje ili ukidanje svih ostalih subvencija

· restrukturiranje neefikasnih poduzeća, te likvidacija besperspektivnih poduzeća

· sanacija zdravstva i javnih poduzeća

· realizacija inozemnih sredstava za obnovu

· adekvatna politika cijena

28.- Okvir za ekonomsku politiku u 1993.:

· nužno je pripremiti program distributivnog gospodarstva

· stabiliziranje općeg privrednog stanja

· pokretanje ukupne privredne aktivnosti

· potrebno je osigurati što veći stupanj stabilnosti cijena

· mjere antiinflacijske politike treba početi primjenjivati odmah i provoditi ih dosljedno

29.- Mjere antiinflacijske politike u 1993.:

· mjere antiinflacijske fiskalne politike:

 a) smanjivanje fiskalne presije s odgovarajućim stimulativnim

 utjecajima na rast proizvodnje

· mjere restriktivne monetarne politike, oslobođene redistributivne funkcije:

a) redukcija budžetskog deficita

b) eliminacija tekućih gubitaka u javnom sektoru

· mjere politike plaća:

a) dezindeksiranje plaća

30.- Preduvjeti za vođenje učinkovite makroekonomske politike:

· restrukturiranje privrede

· privatizacija i poboljšanje upravljanja javnim poduzećima

· izgradnja tržišnog normativnog i institucionalnog sustava

· visok stupanj otvorenosti privrede

· tržišno determinirana politika tečaja

31.- Socijalni program u stabilizacijskom programu 1992.:

· zaštita životnog standarda socijalno ugroženih osoba osiguravat će se:

a) različitim oblicima socijalne skrbi

b) raznim oblicima direktnih pomoći i intervencija

· zamjena socijalne politike putem politike cijena i zapošljavanja direktnim intervencijama u socijalnoj sferi dati će pozitivne društvene efekte (poduzeća oslobođena socijalne funkcije rezultirat će efikasnijim radom)

RADOŠEVIĆ: POLITIKA INDUSTRIJSKOG RESTRUKTURIRANJA I

 KONKURENTNOST HRVATSKE

32.- Pojam industrijskog restrukturiranja:

· industrijsko restrukturiranje – skup artikuliranih akcija koje poduzimaju poduzeća (ponekad koordinirana od strane vanjskih subjekata, vlada ili banke) s ciljem obnove konkurentnosti

· konkurentnost – osnovni kriterij restrukturiranja

· da bi se ostvarila konkurentnost – proces restrukturiranja mora se odvijati na mikro i makro razini

33.- Elementi restrukturiranja poduzeća:

· vlasništvo – privatizacija i novi vlasnici, pored države

· kontrola –treba razlikovati vlasništvo od kontrole (kontrolu vrše oni koji imaju koncentrirani, a ne većinski udio u vlasništvu)

· aktivnosti – eliminacija perifernih aktivnosti, modifikacija osnovne aktivnosti, promjena tržišta ili mixa proizvoda

· organizacija – promjene u unutrašnjoj i vanjskoj organizaciji

34.- Organizacijsko i operativno restrukturiranje poduzeća u tranzicijskim

 ekonomijama:

· unutrašnja organizacija:

a) povećanje samostalnosti pojedinih tvornica ili jedinica, te njihova transformacija u samostalna poduzeća

b) lišavanje perifernih proizvodnji i usluga

c) prodaja ili iznajmljivanje sredstava nevezanih za proizvodnju

d) zatvaranje neprofitabilnih tvornica

· tržište proizvoda:

a) jačanje marketing odjela

b) promjena mixa proizvoda ili linija

· tržište rada:

a) otpuštanje sukladno padu proizvodnje

b) diferencijacija plaća/stimulansi za poslovodstvo

c) diferencijacija plaća/stimulansi za radnike

· investicije – Programi kapitalnih investicija financiranih iz vlastitih

 sredstava ili iz drugih izvora:

a) investicije u izgradnju vanjsko-trgovinske mreže

b) trening

c) istraživanja i razvoj

· ostalo:

a) uključenost ili pregovaranje o zajedničkom ulaganju sa strancem

35.- Osnovna područja restrukturiranja (OECD, 1994):*

· zakonsko restrukturiranje: vlasničko restrukturiranje i 'korporatizacija' ili 'komercijalizacija' ili 'pretvorba' – transformacija državnih poduzeća u 'joint stock' poduzeća (upravlja upravni odbor, a kontrolu vrše dioničari)

· financijsko restrukturiranje – 'restrukturiranje bilance stanja' (promjena strukture sredstava i obveza poduzeća, strukture dugova i dionica) i 'restrukturiranje bilance uspjeha' (promjena strukture prihoda i troškova)

· organizacijsko i operativno restrukturiranje: promjene u unutrašnjoj organizaciji i upravljanju, promjene u proizvodima i tržištima, promjene u tehnologiji

· stvaranje strateških poslovnih jedinica – dio organizacijskog restrukturiranja – odnosi se na aktivnosti koje stvaraju samostalne poslovne jedinice iz vertikalno ili horizontalno integriranih industrijskih kombinata

36.- Tipovi (aspekti) restrukturiranja (OECD, 1994):

· pasivno ili aktivno restrukturiranje – pasivno: stvaranje okoliša u kojem se poduzeća sama restrukturiraju podvrgavajući se tvrdom budžetskom ograničenju; aktivno: investicije, promjene u proizvodnji, tržišnom nastupu, logistici...

· široko ili detaljno restrukturiranje – široko: razbijanje kombinata na strateške poslovne jedinice, otpuštanja i restrukturiranje bilance stanja, te investiranje iz nužde; detaljno: polazi od promjena na strateškoj razini do operativnih detalja poslovanja

· kratkoročno ili dugoročno restrukturiranje – kratkoročno: stabilizira poduzeće radi njegovog preživljavanja (managerske promjene, promjene u plaćanjima, zaustavljanje neuspješnih linija i otpuštanja); dugoročno: usmjereno na rast i profitabilnost (kroz razvoj proizvoda, investicije, povećani tržišni udio), i na upravljanje proizvodnim linijama

· pred i post privatizacijsko restrukturiranje – predprivatizacijsko: obuhvaća zakonsko i financijsko restrukturiranje, i stvaranje proizvodnih jedinica koje se mogu prodati (horizontalna i vertikalna demonopolizacija, masovna otpuštanja...); postprivatizacijsko: obuhvaća sve elemente aktivnog restrukturiranja

· centralizirano i decentralizirano restrukturiranje: ovisno o tome da li se proces restrukturiranja (ne)može provoditi kao decentraliziran ili čak u privatnim aranžmanima, ali bez stvarne privatizacije poduzeća

37.- Privatizacija i restrukturiranje:

· Svaka je metoda privatizacije dobra – ako je brza i ako omogućuje identifikaciju subjekta (fizička ili pravna osoba) restrukturiranja.

· Pojedinačna prodaja – smanjuje problem restrukturiranja za državu, jer ga u načelu ostavlja u zadatak budućim vlasnicima. No, samo uski krug najboljih poduzeća vrlo brzo pronađe vlasnika dok veliki broj srednjih i loših poduzeća ostaje neprivatiziran.

· Masovna voucher privatizacija – smanjuje problem restrukturiranja za državu svojom relativnom brzinom. Međutim, veliki broj malih dioničara nema osobnog interesa ili mogućnosti za restrukturiranje, a pored toga, stvarni vlasnici su koncentrirani, ali skriveni – što ne garantira kapitalizaciju.

· Dakle, privatizacija ne rješava problem restrukturiranja, već samo stvara okoliš u kojem se problem i mogućnost rekapitalizacije mijenja.

38.- Prednosti privatizacije s obzirom na problem restrukturiranja i

 kapitalizacije:

· privatizirana poduzeća su manje podložna političkim utjecajima

· imaju bolje strukturirane unutrašnje poticaje

· više su podložna disciplini tržišta

39.- Osnovni izvori kapitalizacije u Hrvatskoj:

· domaći izvori kapitala: a) resursi komercijalnih banaka

 b) privatni kapital

· inozemni kapital: a) inozemni snabdjevači i distributeri

 b) snabdjevači licenci i dugogodišnji partneri

 c) strani principali u lohn poslovima

· kapital međunarodnih institucija: a) zajmovi hrvatskoj vladi

 b) zajmovi hrvatskim bankama

 c) garancije za kredite poduzeća

40.- Institucionalni oblici ili subjekti restrukturiranja u praksi tranzicijskih

 ekonomija:

· pojedina ministarstva

· restrukturiranje putem fonda za privatizaciju

· restrukturiranje vođeno od strane specijaliziranih agencija za restrukturiranje

· restrukturiranje pomoću konzultanata

· restrukturiranje od strane banaka i/ili ostalih financijskih institucija

· investicijski ili vlasnički fondovi

· holding poduzeća za restrukturiranje

· managerski ugovori o restrukturiranju

· restrukturiranje od strane starog managementa

· restrukturiranje od strane kupaca

· međusobno prebijanje dugova

41.- Problem koristi i troškova restrukturiranja:

· neto koristi od restrukturiranja – moraju biti jasne - računaju se kao poslovna vrijednost poduzeća nakon što se oduzmu troškovi restrukturiranja

· u troškove restrukturiranja uračunavaju se i sposobnosti provedbe restrukturiranja (administrativne i managerske sposobnosti)

· osnovni preduvjet uspješnog restrukturiranja – dobro poslovodstvo (isključivo po kriteriju kompetentnosti)

42.- Restrukturiranje i analiza konkurentnosti:

· analiza konkurentnosti daje strateški kontekst neophodan za privatizaciju i restrukturiranje pojedinačnih poduzeća

· u pogledu poduzeća – nužno je izraditi stratešku analizu poduzeća i razlučiti strateško od operativnog restrukturiranja

· u načelu, kupnja poduzeća:

a) u slučaju strateških investitora – podrazumjeva određeni sporazum o strateškoj orijentaciji poduzeća

b) u slučaju inozemnih investitora – podrazumjeva strateško pregovaranje u kojem bi domaći pregovarač trebao maksimizirati pozitivne efekte za nacionalnu ekonomiju, a da pri tome ipak ostvari privatizaciju

· dakle, nositelj posla – mora razviti stratešku analizu poduzeća u kontekstu sektora i nacionalne ekonomije

· u pogledu sektora – nužno je znati osnovne strukturne probleme sektora kako bi se razumjeli: uspjeh pojedinačnih privatizacija, karakter nastupa prema potencijalnim kupcima i potrebna sredstva za predprivatizacijsko restrukturiranje

· bez obzira na tip privatizacije neophodno je razviti strategiju kako, kada i što restrukturirati – jer nekoordinirano privatiziranje i restrukturiranje poduzeća povećava društvene troškove, stvara neizvjesnost i dovodi do erozije njihovih vrijednosti

43.- Koncepcijski okvir politike restrukturiranja:

· mjere za jačanje tržišne discipline:

a) jačanje domaće i inozemne konkurencije – liberalizacijom trgovine i cijena, dekonglomeracijom i devertikalizacijom putem privatizacije

b) zaoštravanje budžetskih ograničenja –paralelnim rješavanjem problema privatizacije i restrukturiranja industrije i bankarskog sustava

c) eliminiranje problema kontrole i upravljanja poduzećima – zaključivanjem 'sporazuma o učinku' između upravnog/nadzornog odbora i poslovodstva – kojim bi se definirali strateški ciljevi razvoja poduzeća i obveze poslovodstva koje bi trebalo imati potpunu poslovnu autonomiju

· mjere za poboljšanje mobilnosti:

a) garancija slobodnih ulazaka u pojedine proizvodnje i usluge – mogućnost potencijalnog ulaska konkurenata iz drugih proizvodnji djeluje kao pritisak i stimulira konkurentsko napredovanje

b) poboljšanje mobilnosti radnika – uklanjanjem zakonskih prepreka za mobilnost i poticanjem geografske, profesionalne i ekonomske mobilnosti

c) povećanje mobilnosti kapitala – uklanjanjem zakonskih prepreka koje sprečavaju prenosivost sredstava

· mjere za unapređenje proizvodnih faktora:

a) unapređenje znanja i sposobnosti za restrukturiranje – koordinacijom sa školama za management na osnivanju i širenju trening programa za stjecanje takvih znanja; poticanjem i stimuliranjem međunarodne suradnje; osnivanjem holding poduzeća za restrukturiranje grupe srodnih poduzeća

b) poboljšanje informacijskih tokova – poticanjem skupova, programa putem kojih se razmjenjuju iskustva iz privatizacije i restrukturiranja; razbijanjem informacijskih blokada i njegovanjem informacijske kulture

c) poboljšanje financijskih tokova – restrukturiranjem i privatizacijom bankarskog sustava

KESNER-ŠKREB: INDUSTRIJSKA POLITIKA –
 TEORIJSKI OKVIR DRŽAVNE INTERVENCIJE

44.- Razvoj ideje o industrijskoj politici:

· uloga države i tržišta u razvojnom procesu predmet je stalne polemike u ekonomskim raspravama koje se kreću između dva oprečna pristupa: neoliberalističkog i strukturalističkog

· strukturalistički pristup – tržište je neuspješno i ne dovodi do rasta, pa ga treba usmjeravati dodatnom državnom intervencijom

· neoliberalistički pristup – jedino tržište može učinkovito alocirati resurse, pa državna intervencija nije potrebna

· na temelju ova dva ekstremna pristupa razvila se ideja o industrijskoj politici

45.- Tržišni neuspjesi koji se obično navode kako bi se opravdalo provođenje

 industrijske politike (strukturalisti):*

· eksterni učinci:

· nastaju kada proizvođač za proizvodnju nekog 'dobrog' dobra (npr. razvoj i istraživanje) ne dobiva punu cijenu, odnosno kada za proizvodnju nekog 'lošeg' dobra (npr. zagađenje okoline) ne snosi potpuni trošak

· u takvim situacijama proizvođač smanjuje proizvodnju 'dobrog' dobra, odnosno povećava proizvodnju 'lošeg' dobra

· [da bi se neutralizirali takvi učinci, država subvencionira proizvođače 'dobrih' dobara, odnosno više oporezuje proizvođače 'loših' dobara]

· ekonomije obujma:

· nastaju istodobnim padom prosječnih troškova proizvodnje i rastom outputa

· u takvim slučajevima tržišna struktura se mijenja, tj. postaje monopolistička odnosno oligopolistička, a ponuđači takvih tržišnih stanja ubiru ekstraprofit kroz povećanu cijenu

· [da bi normalizirala tržišnu strukturu, država tada provodi antimonopolističke mjere kojima omogućava slobodniji ulazak na tržište i tako povećava konkurenciju (kod izvoza, država provodi tzv. politiku 'osiromašivanja susjeda', tj. subvencionira razvoj domaćih konkurentnih grana i poduzeća kako bi ostvarila monopol na međunarodnom tržištu i na taj način ubirala dio međunarodnih profita)]

· asimetrične informacije:

· radi se o tome, da banke malim i srednjim poduzećima, zbog nepotpunih i nedostupnih informacija o visini rizika njihovih projekata, daju kredite uz vrlo visoke kamate

· [u takvim slučajevima država subvencionira kamate i na taj način potiče razvoj malih i srednjih poduzeća]

46.- Državni neuspjesi koji se obično navode kako bi se opravdalo slobodno

 funkcioniranje tržišta (neoliberalisti):*

· prirođena kratkovidnost političkog procesa:

· političari za trajanja svog mandata ne mogu uspješno riješiti određeni gospodarski problem, jer je za njegovo valjano razumijevanje, analiziranje i rješavanje potrebno mnogo duže vremensko razdoblje nego što traje politički mandat

· stoga političari uspješnije provode kratkoročnu, stabilizacijsku politiku (u prvom redu da bi osigurali svoj reizbor) negoli dugoročnu, industrijsku politiku

· donošenje i kontrola državnih odluka:

· sporost u donošenju državnih odluka zbog složenog administrativnog postupka i često nekoordinirane državne administracije, dovodi do nepravodobnog reagiranja države na moguće promjenjene vanjske okolnosti

· također je otežana i kontrola donesenih odluka, jer parlament nepravodobno i netemeljito dobiva povratne informacije o njihovoj provedbi, te ne može pravodobno reagirati

· oslanjanje na državnu pomoć:

· dodjeljivanjem privilegija država određenim interesnim grupama osigurava dodatne profite tako da kasnije vrlo teško može date privilegije ukinuti

· pored toga, država takvom politikom potiče druge, neprivilegirane društvene grupe da se i one domognu državne pomoći

· u tu svrhu one se služe lobiranjem, korupcijom, potkupljivanjem državne administracije i sl.

47.- Vertikalna industrijska politika i njene mjere:*

· doba strukturalizma – država ciljano pomaže pojedinim granama ili sektorima, tj. potencijalnim pobjednicima – od kojih se očekuje da će ostvariti visoke stope rasta, ili gubitnicima – koji bez državne pomoći nisu u mogućnosti ostvariti prihvatljiv dugoročni prinos od kapitala

· mjere vertikalne industrijske politike:

a) izravna državna ulaganja

b) porezne olakšice

c) subvencije

d) subvencionirani krediti

e) regulativne mjere

f) nacionalizacija

48.- Horizontalna industrijska politika i njene mjere:*

· suvremeno doba - država pomaže svim granama i sektorima (napušta se ciljano pomaganje izabranim granama i sektorima)

· mjere horizontalne industrijske politike:

a) poticanje ulaganja u razvoj i istraživanje

b) internaliziranje eksternih učinaka

c) osiguravanje kvalitetnih javnih dobara i gospodarske infrastrukture

d) ublažavanje problema asimetričnih informacija na tržištima kapitala

e) suzbijanje monopola

f) provođenje vlasničkih prava

49.- Kriteriji prema kojima se izabiru grane za državnu intervenciju:*
· eksterni učinci – obično se radi o znanstvenim i razvojnim istraživanjima kod kojih je društvena profitabilnost veća od privatne što koči daljnja istraživanja – zato država često subvencionira istraživanja i razvoj, pomaže formiranje istraživačkih centara i omogućava otpis troškova istraživanja

· povezanost s ostalim dijelovima domaćeg gospodarstva – država pomaže granama čiji su proizvodi inputi velikog dijela ostalih grana

· konkurentnost na svjetskim tržištima - država subvencionira razvoj domaćih konkurentnih grana i poduzeća kako bi ostvarila monopol na međunarodnom tržištu i na taj način ubirala dio međunarodnih profita

· dugo aktivizacijsko razdoblje i visok rizik investicije – takvim investicijama država pomaže tako što taj rizik prebacuje na društvo

· protumjere za inozemnu državnu intervenciju

· neekonomski razlozi – podizanje nacionalnog prestiža zemlje ili strateški ili politički razlozi

· regionalni razvoj – država pomaže krajeve koji zaostaju u razvoju

50.- Mjere i oblici industrijske politike:*

· državna poduzeća – država neizravno subvencionira te u njih izravno investira

· državne investicijske dozvole – država izdaje za ulaganja po određenim kriterijima u skladu s državnim prioritetima

· povlašteno financiranje – država privatnom sektoru daje kredite pod povoljnijim uvjetima od onih na slobodnom tržištu, te daje garancije na kredite

· subvencije – izravne ili eksplicitne, neizravne ili skrivene i proizvođačke subvencije, davanjem kojih država umjetno podiže profitabilnost izabranih gospodarskih aktivnosti, pa resursi sele u subvencionirane grane

· porezne olakšice – služe za poticanje nekih sektora ili aktivnosti (npr. investiranje) na uštrb nekih drugih grana i aktivnosti

a) potpuno ili djelomično oslobađanje od poreza

b) porezna olakšica za investicije

c) oslobađanje od oporezivanja reinvestiranog profita

d) ubrzana amortizacija

· politika državnih nabavki – stimulira razvoj određenih grana

VLADA RH: STABILIZACIJSKI PROGRAM IZ 1993.

51.- Glavni uzroci inflacije u RH:

· fiskalni deficit

· neautonomni i akomodativni karakter monetarne politike

· državno vlasništvo

52.- Opći ciljevi Stabilizacijskog programa iz 1993.:*

· stabiliziranje i jačanje hrvatskog gospodarstva

· stvaranje tržišne klime i prikladne vlasničke strukture sa smanjenom ulogom države u gospodarstvu

· zaštita najsiromašnijih od razarajuće moći preraspodjele u uvjetima hiperinflacije

· stvaranje pretpostavki za stabilan razvitak i rast

53.- Faze u kojima se ostvaruju ciljevi Stabilizacijskog programa iz 1993.:*

· prva faza – kratkoročni antiinflacijski program – ima zadaću podržati radikalne zahvate i reforme gospodarskog sustava u otklanjanju glavnih generatora inflacije

 - heterodoksne antiinflacijske mjere:

a) politika tečaja i monetarna politika

b) politika plaća i fiskalna politika, radi smanjivanja fiskalnog deficita

· druga faza – radi ostvarenja potrebnih uvjeta za dugoročno obaranje inflacije odnosno otklanjanje ukupne fiskalne neravnoteže, obuhvaća:

a) ubrzanu privatizaciju i demonopolizaciju

b) konačno uravnoteženje državnog proračuna

c) početak dugoročnog procesa sanacije banaka

· treća faza – ima za cilj:

a) uspostavljanje vanjske konvertibilnosti domaće valute

b) trajno obaranje stope inflacije na razinu nižu od 10% godišnje

c) uspostavljanje odgovarajuće dugoročne unutarnje i vanjske ravnoteže

54.- Mjere i instrumenti za ostvarenje ciljeva Stabilizacijskog programa iz 1993. (instrumenti su navedeni u zagradama):*
· monetarna politika (politika novca, kamata i tečaja)

· fiskalna politika (politika poreza, politika državnih rashoda i politika upravljanja tržištem državnih imovina)

· politika plaća

· politika privatizacije, restrukturiranja i demonopolizacije

· politika zapošljavanja

· socijalna politika

· politika sanacije banaka i razvijanja financijskih tržišta

55.- Instrumenti monetarne politike za obaranje inflacije u

 Stabilizacijskom programu iz 1993.:

· nominalni tečaj

· interna konvertibilnost domaće valute

· primarni novac

· eskontna stopa NBH

56.- Ortodoksna stabilizacijska politika:*

· namijenjena je za kronične inflacije – uzrokovane prvenstveno:

a) prekomjernom državnom potrošnjom,

b) monetizacijom fiskalnog deficita i

c) prevelikom količinom novca

· nizom mjera monetarno-fiskalne restrikcije obnavlja ravnotežu u financijskom sustavu na nižoj stopi inflacije

57.- Heterodoksna stabilizacijska politika:*
· namijenjena je zemljama s ubrzavajućom stopom inflacije – koju karakterizira: visok stupanj ugradnje troškova i očekivanja u cijene

· mjere heterodoksne stabilizacijske politike: usporavanje rasta ili zamrzavanje plaća, cijena, tečaja ili drugih nominalnih veličina, usmjerene su na presijecanje simultanih nominalnih tokova

58.- Učinci Stabilizacijskog programa iz 1993.:

· pad cijena

· nominalna aprecijacija tečaja (pod pritiskom deviznog tržišta)

· povratna supstitucija novca

· remonetizacija

59.- Uloga tečaja u Stabilizacijskom programu iz 1993.:*

· Inflacija, indeksacija i tečaj:

· glavni oblik minimiziranja troškova inflacije bila je – indeksacija (postupak u kojem se nominalne vrijednosti vezuju uz promjene nekog indeksa) prema tečaju strane valute (uglavnom prema DEM)

 - mnoge transakcije izvršavane su:

a) ili izravno u stranim sredstvima plaćanja (fenomen supstitucije novca),

b) ili u domaćoj valuti, pri čemu su nominalne vrijednosti bile vezane uz promjene tečaja strane valute

· Devizno tržište:

· Devizni zakon iz listopada 1993. uveo je:

a) stvarno devizno tržište – čine ga sve kupnje i prodaje deviza unutar RH između ovlaštenih poslovnih banaka i njihovih komitenata, između ovlaštenih banaka međusobno i između ovlaštenih banaka i NBH (banke slobodno utvrđuju tečaj)

b) internu konvertibilnost domaće valute (u početku su pojedinci mogli kupiti ograničen, a ubrzo neograničen iznos deviza od poslovnih banaka)

c) konvertibilnost tekučeg računa platne bilance (sada i pravne osobe mogu imati devizni račun)

· nominalna aprecijacija tečaja – pojavila se kao posljedica naglog rasta potražnje za realnim novcem (domaćom valutom) i ograničavanja ponude ograničenjem rasta primarnog novca

· NBH je primijenila aukcijski mehanizam – kupovala je devize od onih banaka koje su željele prodati devize uz najmanju cijenu

· tako je NBH izazvala aprecijaciju HRD-a prema DEM

· Realan efektivni tečaj:

· indeks realnog efektivnog tečaja – jedan je od glavnih pokazatelja konkurentnosti gospodarstva

a) previsok tečaj (aprecirana domaća valuta) – smanjuje konkurentnost izvoznika, stimulira uvoz, stvara probleme u platnoj bilanci

b) prenizak tečaj (deprecirana domaća valuta) – imao bi suprotan učinak

· glavni pokazatelji precijenjene valute:

a) indeks realnog efektivnog tečaja (gubitak konkurentnosti)

b) platnobilančna pozicija (velik i rastući deficit tekućeg računa)

c) promjene u međunarodnim pričuvama (gubitak m. pričuva)

d) izmjene u razini vanjskog duga (brzi rast međ. zaduženosti)

· prema tim pokazateljima domaća valuta (HRD, pa kuna) nije bila precijenjena

· Gospodarske posljedice nominalne aprecijacije i indeksacije:

· izravne posljedice:

a) uvozna dobra i usluge postali su jeftiniji

b) sve cijene koje su bile vezane za tečaj strane valute pale su zajedno s nominalnom aprecijacijom (indeksirani ugovori)

· neizravne posljedice:

a) svi su bili iznenađeni nominalnom aprecijacijom; inflacijska očekivanja znatno su se smanjila

b) deflacijom cijena kupovna je moć nominalno istih nadnica porasla

c) uvozni inputi (koji su postali jeftiniji) stvorili su deflacijski učinak na ostale cijene

d) proizvođači supstituta nisu mogli dizati cijene (jer su cijene uvoznih dobara ili ostale iste ili su padale)

60.- Politika dohodaka u Stabilizacijskom programu iz 1993.:*

· politika plaća – morala je spriječiti da se dinamika rasta plaća zasnovana na backward-looking indeksaciji prenese u naredne mjesece i da stvori pritisak na rast cijena, odnosno da rast plaća iscrpljivanjem poduzeća ne ugrozi financiranje proizvodnje u uvjetima predviđene restriktivne monetarne politike

· rast plaća usklađen je s očekivanim rastom cijena i s najavljenom dinamikom deprecijacije tečaja, primarnog novca i mjesečnom eskontnom stopom

· time je mehanizam backward-looking indeksacije zamijenjen forward-looking indeksacijom

61.- Fiskalna politika u Stabilizacijskom programu iz 1993.:

· promjene:

a) u sustavu naplate i trošenja fiskalnih prihoda

b) u sustavu odnosa između državnog budžeta i parabudžetskih fondova

c) u sustavu kontrole izvršavanja poreznih obveza

· učinak naglog obaranja inflacije bio je – zauzdavanje generiranja deficita zbog rasta cijena (tzv. Olivera-Tanzi efekt)

· Ciljevi i instrumenti fiskalne politike:

· ciljevi:

a) uravnoteženje proračuna

b) smanjenje javnog duga uz redukciju porezne evazije

c) smanjenje ukupne porezne presije

d) reforma poreznog sustava

· izvršene promjene u sustavu naplate - indirektnih poreza (porez na promet i carina):

a) snižena je opća stopa poreza na promet

b) uvedena je opća uvozna pristojba

c) kod proizvoda i usluga smanjen je broj tarifa i stopa poreza na promet

d) uvedena je trošarina na naftne derivate, pivo, alkoholna i bezalkoholna pića, kavu i uvoz novih automobila

e) uvedeno je porezno rasterećenje gospodarstva – ukinut je porez na promet opreme

· izvršene promjene u sustavu naplate – direktnih poreza (porez na dobit i dohodak):

a) uvedena je opća stopa poreza na dobit

b) uveden je prirez

NIKIĆ: GOSPODARSKI RAZVITAK HRVATSKE I

 KONKURENTNOST NA SVJETSKOM TRŽIŠTU

62.- Proces tranzicije hrvatske privrede u otvorenu tržišnu zasnivao se na:

· privatizaciji vlasništva

· uvođenju tržišnog pravnog i institucionalnog sustava

· zaoštravanju financijske discipline

· liberalizaciji trgovine

· tržišnoj makroekonomskoj politici

63.- Osnovna obilježja gospodarskog stanja u RH u proteklih deset godina:

· relativno niske stope rasta BDP-a

· rast nezaposlenosti

· visoki proračunski deficiti

· brzi rast inozemnog duga

· nagli porast unutarnjeg javnog duga

· stagnantnost izvoza robe

· gubici u prerađivačkoj industriji (generira oko 96% izvoza robe) viši od dobiti

· deficiti u razmjeni robom pokrivaju se, u znatnoj mjeri, suficitom u razmjeni uslugama

· nezadovoljavajuća razina investicija

· relativno visoke devizne rezerve

· visoka likvidnost poslovnih banaka

· visoki deficiti u platnoj bilanci

64.- Razlozi stagnantnosti hrvatskog izvoza:*

· 1980-ih dužnička kriza u Jugoslaviji i 1990-ih ratna razaranja i svojevrsna politička izolacija – razlozi zbog kojih je kapital u velikoj mjeri fizički i tehnološki uništen, odnosno zastario

· ratom su razoreni mnogi reprodukcijski lanci i cjeline, a osim toga, privatizacija je bila praćena mnogim promašajima koji su utjecali na smanjenje naslijeđenog proizvodnog kapaciteta

· relativno skromne stope rasta BDP-a u uvjetima visokog rasta domaće potražnje

· Hrvatska nije uspjela u ranoj fazi tranzicije ući u zone slobodne trgovine

· slaba promocija hrvatskog gospodarstva u inozemstvu

· niska razina investicija; izravne inozemne investicije bile su, iz više razloga, usmjerene prvenstveno na aktivnosti namijenjene domaćem tržištu:

a) nesređen financijski, pravosudni i administrativni sustav

b) problemi u privatizaciji

c) visoki troškovi rada u odnosu na druge tranzicijske privrede

d) nepoticajna makroekonomska politika

· precijenjenost domaće valute – osigurava visok stupanj stabilnosti cijena, no utječe na gubitak radnih mjesta, vodi platnobilančnim deficitima i rastu inozemnog duga

65.- Tečajni aranžman i politika tečaja:*
· tečaj – jedna od najvažnijih ekonomskih varijabli, jer utječe na konkurentnost i strukturu domaće privrede

· fiksni tečajni aranžman – vodi precijenjenosti domaće valute, koja ima za posljedicu stagnaciju privredne aktivnosti i rast nezaposlenosti

· fleksibilniji tečajni aranžman – olakšava prilagodbu konkurentskoj utakmici na svjetskom tržištu

· nosioci ekonomske politike u Hrvatskoj navodili su razne razloge za održanje stabilnog tečaja:

a) tečaj se formira na deviznom tržištu kao rezultat ponude i potražnje i zato ima obilježje 'ravnotežnog' tečaja

b) nema nikakvih analitičkih dokaza da je domaća valuta precijenjena

c) kada bi se dopustila deprecijacija tečaja preko 'psihološke granice' od 4 kn za DEM, došlo bi do eksplozije inflacije

d) budući da se privreda mora restrukturirati i da se moraju smanjiti troškovi poslovanja, izvoznici će postati konkurentni i pri postojećem tečaju

e) izvoz je neelastičan na tečaj

f) ako bi središnja banka utjecala na deprecijaciju kune, došlo bi do prebrzog rasta novčane mase

g) zbog visokog stupnja dolarizacije (eurizacije) naše privrede, promjena tečaja izazvala bi snažne redistribucijske učinke

· kod nas ne postoji sklonost da se napusti prioritet fiksnog tečajnog aranžmana, jer bi promjene išle u korist izvoznika i štediša, a na uštrb uvoznika i dužnika (koji nedvojbeno imaju veći financijski i politički utjecaj)

66.- Kako izaći iz postojećeg stanja?

· usporavanjem rasta domaće potrošnje u odnosu na rast BDP-a – u tu svrhu, potrebno je promijeniti odnos domaćih i uvoznih cijena putem promjene tečaja, odnosno izbora prikladnog tečajnog aranžmana

· promjena tečaja može se izvršiti:

a) odjednom – devalvacijom: što bi imalo oblik šoka, koji bi izazvao snažne redistribucijske učinke i snažne pritiske na rast cijena (moguća inflacijska očekivanja); ili

b) postupno – postupnim deprecijacijama: što bi bilo prihvatljivije za naše uvjete relativno visoke dolarizacije (eurizacije), jer omogućava svim privrednim subjektima postupno prilagođavanje novim odnosima cijena

· posljedice deprecijacije kune: određeni pritisak na rast troškova i cijena, smanjenje uvozne potražnje i uravnoteženje salda u platnoj bilanci, te pad dolarske vrijednosti plaća

· bitne pretpostavke uspješnosti prilagođavanja tečaja:

a) potrebno je osigurati da rast cijena ne poništi očekivani učinak promjene tečaja – to osigurava vrlo disciplinirana i koordinirana makroekonomska politika (monetarna, fiskalna i politika plaća)

b) prestanak daljnjeg neto zaduživanja u inozemstvu

c) uravnoteženje proračuna i sve druge pretpostavke za ubrzanje rasta investicija

67.- Koristi koje bi RH imala od napuštanja monetarnog suvereniteta:

· smanjenje transakcijskih troškova (troškova zamjene jedne valute u drugu)

· nestanak tečajnog rizika (koji proizlazi iz aprecijacija ili deprecijacija domaće valute)

· smanjenje kamatnih stopa

· pristup gotovo neograničenoj likvidnosti

· razvitak tržišta kapitala

· integracija u europski gospodarski prostor

68.- Što zapravo znači gubitak monetarnog suvereniteta?

· [doslovce: prestaje mogućnost vođenja samostalne monetarne i tečajne (dakle i razvojne) politike]

· NBH gubi funkciju posljednjeg utočišta poslovnim bankama

· izjednačava se unutarnji i vanjski dug – pa zemlja mora imati visok stupanj konkurentnosti na svjetskom tržištu da bi mogla uredno rješavati svoje obveze

· gubitak viška prihoda nad rashodima NBH, koji je prihod proračuna (osim ako se, u okviru monetarne unije, ugovorom ne osigura participacija u njegovoj raspodjeli)

· značajni problemi ako ne postoji usklađenost konjukturnih ciklusa s EU (zbog toga je važan visok stupanj integriranosti u europski gospodarski prostor)

· smanjivanje nominalnih plaća i zaposlenosti, odnosno visok stupanj fleksibilnosti tržišta rada (što može rezultirati rastom kamatnih stopa i stresovima za financijski sustav sličan neočekivanoj devalvaciji)

WERTHEIMER-BALETIĆ: DUGOROČNI DEMOGRAFSKI PROCESI U

 HRVATSKOJ U SVJETLU POPISA

 STANOVNIŠTVA 2001.

69.- Podaci popisa stanovništva 2001.:

· potvrdili nastavak nepovoljnih demografskih procesa u Hrvatskoj

· parcijalni depopulacijski procesi prerasli su u 1990-im u proces ukupne depopulacije na razini cijele Hrvatske

· u 1990-im po prvi puta nakon Drugog svjetskog rata Hrvatsku je zahvatila prirodna depopulacija

· nastavak negativnih migracijskih trendova

· ubrzanje procesa ukupnog starenja kao i starenja pojedinih, za demografski, gospodarski i društveni razvoj relevantnih funkcionalnih dobnih kontigenata (radni kontigent, radna snaga, fertilni kontigent, kontigent obrazovanih, itd.)

DUJŠIN: NEZAPOSLENOST I POLITIKA ZAPOŠLJAVANJA U

 TRANZICIJSKIM ZEMLJAMA – HRVATSKA

70.- Osnovni uzrok nezaposlenosti u tranzicijskim zemljama:

· reakcije poduzeća na promjene uvjeta privređivanja u toku procesa tranzicije, kojih su razlozi:

a) u socijalizmu su poduzeća imala i funkciju osiguranja od nezaposlenosti (socijalnu funkciju)

b) zbog mekog proračunskog ograničenja državna su poduzeća imala višak radne snage

c) predimenzionirane administrativne službe u poduzećima

d) nedostatak konkurencije, nejasna vlasnička prava, meko proračunsko ograničenje – zbog čega je vrijednost inovacija kojima se štedi radna snaga bila neznatna
e) raspadom SEV-a i slomom sovjetske privrede, ostale zemlje članice izgubile su izvozna tržišta, te je smanjena njihova industrijska proizvodnja

71.- Glavni uzrok ozbiljnih debalansa u prvoj fazi tranzicije mnogih zemalja

 prema izvještaju EBRD-a:

· brza liberalizacija i privatizacija - nisu popraćene nužnim institucionalnim reformama kako bi se održala makroekonomska stabilnost i stvorila snažna osnovica za privredni rast

· pod tim izvještaj podrazumijeva:

a) odgovarajuće funkcioniranje države i ponašanje njenih dužnosnika, te problem korupcije i osobne sigurnosti

b) regulatorni okvir i njegovu efikasnost

c) strukturu funkcioniranja poduzeća i njihovu tržišnu orijentaciju

d) financijske, političke i socijalne institucije

e) slobodu tiska i socijalnu sigurnost

72.- Doktrina 'kejnezijanske države blagostanja':
· vladajuća paradigma ekonomske politike do 1970-ih

· njezina načela:

a) ekonomski rast

b) masovna potrošnja

c) puna zaposlenost

73.- Doktrina 'šumpeterijanske radne privrede':
· vladajuća paradigma ekonomske politike od 1970-ih

· njezina načela:

a) povećanje konkurentnosti

b) prilagodljivost u globalnoj ekonomiji

74.- Zajednička obilježja tržišta rada svih zemalja u tranziciji:

· opadanje zaposlenosti u državnom sektoru

· otvaranje novih radnih mjesta u privatnom sektoru

· porast samozapošljavanja

· porast nezaposlenosti u odnosu na predtranzicijsko vrijeme

· značajan sektor 'sive ekonomije'

· segmentacija i stratifikacija tržišta rada

75.- Osnovni ciljevi politike zapošljavanja:
· smanjivanje nezaposlenosti

· ublažavanje segmentacije tržišta i poboljšanje položaja ugroženih dijelova radne snage

· poticanje geografske, profesionalne i ekonomske mobilnosti

· podizanje produktivnosti rada

76.- Instrumenti politike zapošljavanja:

· programi vlade za zapošljavanje u graditeljstvu, uslužnim i sličnim djelatnostima

· programi sufinanciranja zapošljavanja u privatnom sektoru za određene kategorije radnika, na određeno radno vrijeme

· programi poticanja osnivanja poduzeća i samozapošljavanja

· programi dokvalifikacije i prekvalifikacije

· mješoviti programi kao sredstvo socijalne pomoći

77.- Karakteristike jugoslavenskog tržišta rada:

· institucije društvenog vlasništva i samoupravljanja

· asimetričnost: povećanje potražnje za radom rezultira u povećanoj zaposlenosti, ali se smanjenje potražnje ne odražava u njenom padu

· autonomnost: zaposlenost se povećava neovisno o tekućim privrednim kretanjima

· velik broj prikriveno nezaposlenih, tj. tehnološki višak

· nadnice nisu utjecale na zaposlenost

78.- Uzroci bankarske krize i opće nelikvidnosti u Hrvatskoj:

· financijska iscrpljenost poduzeća uslijed rata

· prezaduženost novih 'pseudopoduzetnika'

· visoka porezna presija

· neefikasno pravosuđe

79.- Mjere politike zapošljavanja u Hrvatskoj 1993.:

· sufinanciranje zapošljavanja ratnih veterana, ratnih invalida, i članova obitelji poginulih u ratu

· novčana participacija za samozapošljavanje ratnih invalida

· subvencije za zadržavanje u stalnom radnom odnosu pripravnika ili volontera sa visokom ili višom stručnom spremom

· sufinanciranje stručnog osposobljavanja za deficitarna zanimanja u gospodarskim djelatnostima

· sufinanciranje zapošljavanja radnika starijih od 50 godina, osoba s faktorima otežane zapošljivosti i zapošljavanja deset i više radnika

80.- Neokonzervativna doktrina u ekonomskoj politici: inflatorna stopa

 nezaposlenosti:*

· do početka 1970-ih problem smanjenja nezaposlenosti veže se uz politiku oživljavanja privrede pomoću – ekspanzivne politike kejnezijanskog tipa, tj. povećanja ukupne potražnje

· tom konceptu dodana je teorija A. W. Phillipsa - prema kojoj postoji negativna korelacija između stope nezaposlenosti i stope inflacije: što je nezaposlenost veća to je stopa inflacije niža i obratno

· empirijska podloga te teorije – 'Phillipsova krivulja'

· to je, dakle, izbor između:

a) više stope rasta i smanjene nezaposlenosti uz ubrzanje inflacije, i

b) stabilnih cijena uz povećanu nezaposlenost

· pojavom 'spirale nadnica i cijena' i staglafacije 1970-ih – opovrgnuta je točnost ove teorije

81.- Neoliberalistička doktrina u ekonomskoj politici: neinflatorna stopa

 nezaposlenosti:*

· koncept o tzv. NAIRU, stopi nezaposlenosti koja ne ubrzava inflaciju

· – nastao na temelju teorije (M. Friedmana i E. Phelpsa) o tzv. 'prirodnoj stopi nezaposlenosti' – prema kojoj u stanju ravnoteže u svakoj privredi postoji određena stopa nezaposlenosti koja ne ovisi o visini ukupne potražnje nego o strukturi njenog tržišta rada

· prema tom konceptu – nema alternative između povećanja inflacije i smanjenja nezaposlenosti – jer će u slučaju poticanja privredne ekspanzije doći tek do privremenog smanjenja nezaposlenosti dok će povećana inflacija ostati

· naknadnim se istraživanjima dokazalo – da se ipak može isplatiti žrtvovati jedan stalan, ali malen, porast inflacije za privremeno, ali veliko i produženo, smanjenje nezaposlenosti

82.- Fenomen tzv. 'zamke nezaposlenosti':*
· Prema OECD-u, mjere socijalne politike :

a) minimalne nadnice,

b) visoka nezaposlenička pripomoć i

c) restriktivni propisi o otpuštanju radnika

 glavni su uzročnik visoke nezaposlenosti u EU.

· Prema agenciji McKinsey, barijere normalnom poslovanju na tržištima robe i usluga još su značajniji uzrok visoke nezaposlenosti u Zapadnoj Europi.

· Prema tome, opravdano je i gledište da je hrvatski Zakon o zapošljavanju prevelikodušan u tretmanu nezaposlenih – koji stvara tzv. 'zamku nezaposlenosti':
· Radi se o tome da korisnici socijalne pomoći primaju pomoć jer su u bijedi zbog nezaposlenosti, a ako dobiju posao, pomoć se ukida. Dakle, korist od zapošljavanja je mala ili nikakva, pogotovo ako se radi o slabo plaćenom poslu. Zbog toga će korisnici nastojati zadržati pomoć, a eventualne dodatne prihode nastojati će ostvariti radom 'na crno'.

83.- Posljedice 'zamke nezaposlenosti':*

· nelojalna konkurencija poslodavaca koji ilegalno zapošljavaju radnike poduzećima koja legalno posluju

· pojačava se porezna presija na legalne poslodavce

· manji su prihodi fondovima socijalnog i zdravstvenog osiguranja

· povećava se broj socijalnih slučajeva

84.- Ključne zadaće privatizacije prema MMF-u:

· uspostavljanje tvrdog proračunskog ograničenja – putem odvajanja poduzeća od državnog financiranja i ukidanja državne podrške

· preusmjeravanje proizvodnih faktora na nove djelatnosti – putem stečajeva i likvidacija poduzeća bez perspektive

· osnivanje novih i restrukturiranje preživjelih poduzeća – putem racionalizacije korištenja radne snage, promjene u proizvodnji i nove investicije

85.- Prednosti i nedostaci prodaje poduzeća vanjskim vlasnicima u

procesu privatizacije:*

· prednosti:

a) prihodi za državnu blagajnu

b) dolazak stručnih upravljača

c) stranci su potencijalno uspješniji od domaćih menadžera

· nedostaci:

a) nerazvijeno domaće tržište kapitala

b) nedovoljne informacije o složenosti samog procesa

c) otpor dolasku stranaca na lokalnoj razini i kod zaposlenika

86.- Prednosti i nedostaci preuzimanja poduzeća od strane zaposlenika u

 procesu privatizacije:

· prednosti:

a) popularno je među zaposlenicima

b) relativno je brzo i jednostavno provedivo

c) očekuje se povećana motivacija svih zaposlenika

· nedostaci:

a) često se loše upravlja – zbog nedostatka znanja i iskustva u poslovanju po zapadnim standardima

b) vodi se politika visokih plaća

c) zadržava se višak radne snage

d) nedovoljno se investira

87.- Prednosti i nedostaci masovne privatizacije putem vouchera:*

· prednosti:

a) popularno je i relativno brzo i jednostavno provedivo

b) doprinosi političkoj podršci reformama

· nedostaci:

a) disperzirano (raspršeno) vlasništvo – onemogućava efikasnu kontrolu uprava poduzeća

88.- Za uspješnu privatizaciju (osim metode privatizacije) važni su i opći uvjeti

 privređivanja:

· makroekonomska stabilnost

· tvrdo proračunsko ograničenje

· lojalna konkurencija

· pravna država

CRNKOVIĆ-POZAIĆ: TRŽIŠTE RADA U HRVATSKOJ

89.- Tri osnovna cilja Europske strategije zapošljavanja:

· postizanje pune zaposlenosti – zapošljavanjem što većeg dijela radno sposobnog stanovništva kako bi se optimalno koristili ljudski resursi

· povećanje kvalitete rada – kako bi se povećala konkurencija poduzeća i stvaralo gospodarstvo koje počiva na znanju

 - kvaliteta rada uključuje:

a) intrinzičnu (svojstvenu) kvalitetu rada

b) vještine

c) cjeloživotno obrazovanje i razvoj karijere

d) jednakost spolova

e) zdravstvene i sigurnosne standarde na radnom mjestu

f) fleksibilnost uz sigurnost radnih mjesta

g) uključenost i slobodan pristup tržištu rada

h) radničku participaciju i socijalni dijalog

i) produktivnost rada

· jačanje društvene kohezije i uključenost u blagostanje – koje nastaje gospodarskim razvojem i rastom

· da bi se postigli ovi ciljevi, politika na tržištu rada mora:

a) promovirati pristup kvalitetnim, bolje plaćenim i trajnijim poslovima

b) smanjivati diskriminaciju na tržištu rada

c) sprječavati isključenost iz svijeta rada

d) smanjiti regionalne razlike

e) podržavati procese restrukturiranja

90.- Međunarodni standardi na području statistike rada:

· osoba je zaposlena: ako je u tjednu u kojem se mjeri zaposlenost radila barem 1 sat u cilju zarade za život

· osoba se smatra nezaposlenom: kada istovremeno zadovoljava 3 kriterija:

a) ne radi

b) aktivno traži posao

c) raspoloživa je za rad, tj. spremna je prihvatiti posao unutar iduća dva tjedna od intervjua

· osoba se smatra radnosposobnom ali neaktivnom: ako je u dobi od 15 do 65 godina, ali ne spada niti u jednu od ovih dviju kategorija

91.- Zaposlenost u Hrvatskoj mjeri se na temelju više izvora:*

· ankete radne snage

· mjesečne ankete poslovnih subjekata

· godišnjeg punog obuhvata poslovnih subjekata uz dodatne podatke o pojedinim kategorijama zaposlenih

· ili poslovnih jedinica iz administrativnih izvora (Fond mirovinskog osiguranja, FINA....)

92.- Nezaposlenost u Hrvatskoj mjeri se na temelju:
· izvora Hrvatskog zavoda za zapošljavanje – mjesečni bilten (registrirana nezaposlenost)

· izvora Državnog zavoda za statistiku – anketa radne snage

93.- Procesi prilagođavanja tržišta rada utjecajima tranzicije, recesije i ratnih

 godina:

· smanjivanjem radnih mjesta u društvenom/državnom sektoru bez presedana u novijoj povijesti

· vrlo burnim stvaranjem novih radnih mjesta u privatnom sektoru

 – uz visok udio samozapošljavanja i rada pomažućih članova

· većina radnih mjesta stvorena je u sivoj ekonomiji i u malim privrednim subjektima

· od 1995. postupno se normalizira situacija na tržištu rada – veći broj novostvorenih radnih mjesta, povećan udio zapošljavanja zaposlenika, opada udio samozapošljavanja i rada pomažućih članova

94.- Temeljne karakteristike hrvatskog tržišta rada:

· segmentiranost (razlog – zakonodavstvo)

· rigidnost

· prenormiranost

· izrazita neusklađenost strukture ponude i potražnje za radom

95.- Posljedice stečajeva i otpuštanja viška radnika u Hrvatskoj:

· velika nezaposlenost

· trajni gubitak ljudskih potencijala

· dominacija sitnih poduzeća (nemaju sposobnost apsorbiranja većeg broja viška radnika)

· na regionalnoj razini – gubitak gospodarskog potencijala

96.- Obrazovni sustav i (ne)zaposlenost:*

· danas većina nezaposlenih dolazi ili iz firme gdje su izgubili radno mjesto ili iz školskog sustava

· većina nezaposlenih s radnim iskustvom, ne može više naći posao, jer poslodavci biraju mlađe, obrazovanije, tj. neke druge osobe

· pored toga, većina njih nema odgovarajuće vještine, a i nije sklona ponovnom učenju, pa se nezaposlenosti mora prilaziti aktivno

· obrazovni sustav trebao bi biti u funkciji cjeloživotnog obrazovanja pojedinaca, jer nove potrebe zahtijevaju i nova znanja

· budući da će pojedinci morati mijenjati svoja zanimanja relativno često, nužno je osposobljavanje za lak prelazak s jednog tipa znanja na drugo

97.- Hrvatski zavod za zapošljavanje kao efikasna institucija na tržištu rada:

· trebao bi biti orijentiran isključivo na potrebe: nezaposlenih i poslodavaca

· trebao bi djelovati na dva glavna načina:

a) kao visoko specijalizirani servis za profesionalnu orijentaciju i izgradnju karijere; i

b) pomaganjem u upravljanju ljudskim resursima, osobito, pomaganjem poslodavcima u restrukturiranju

98.- Glavni pravci reforme tržišta rada:*
· zakonodavstvo i fiskalna politika (potrebno je što više ekonomskih aktivnosti stanovništva priznati kao zaposlenost, te smanjivati poreznu presiju)

· deregulacija zakonodavstva

· smanjenje administriranja i troškova nastajanja i nestajanja firmi

· poticanje profesionalne mobilnosti obrazovanjem

· poticanje i olakšavanje restrukturiranja poduzeća

· uvođenje sustava za poticanje poslovnih promjena:

a) Agencije za razvoj u 6 makroregija

b) županijski Centri za potporu poslovnim promjenama

c) Fond za razvoj ljudskih resursa

99.- Agencije za razvoj (u 6 makroregija):

· cilj agencija:

a) sustavno podupiranje gospodarskog razvoja

b) pružanje usluga poslodavcima, potencijalnim domaćim i stranim ulagačima

c) poticanje razvoja ljudskih resursa

· pri agencijama djeluje Fond za razvoj ljudskih resursa
100.- Centri za potporu poslovnim promjenama (u svakoj županiji):

· bave se problemima restrukturiranja poduzeća, obrta ili drugih poslovnih subjekata

· cilj Centara:

a) disperziranje troškova restrukturiranja na druge subjekte

b) provođenje socijalnih programa za viškove radnika

101.- Elementi socijalnog programa kojima se osigurava novo zapošljavanje:

· odvajanje osnovnih od popratnih aktivnosti poduzeća

· korištenje sredstava za otpremnine kao subvencije za zapošljavanje ili samozapošljavanje

· posredovanje za viškove radnika u trajanju otkaznog roka

· prekvalifikacije i dokvalifikacije

· potpora za samozapošljavanje obrazovanjem i sredstvima, te uključivanje u postojeće poduzetničke programe

· kreditiranje poduzeća koja žele zaposliti viškove radnika

· vraćanje na tržište rada osoba koje su postale višak

102.- Vladin program poticanja zapošljavanja iz 2002.:*

· cilj – smanjiti diskriminaciju određenih skupina tražitelja zaposlenja na tržištu rada (6 skupina)

· skupina A: nezaposlene osobe, VSS, do 27 god. starosti

· mjera A1 – zapošljavanje u državnoj upravi i javnim poduzećima radi pripreme mladih za zamjenu umirovljenih radnika

· mjera A2 – zapošljavanje na istraživačkim projektima u privatnom i državnom sektoru

· mjera A3 – zapošljavanje na područjima od posebne državne skrbi i područjima gdje postoje potrebe za deficitarnim zanimanjima

· mjera A4 – zapošljavanje u privatnom sektoru i tijelima lokalne uprave i samouprave, te njihovim poduzećima

· mjera A5 – kreditiranje samozapošljavanja

· skupina B: nezaposlene osobe, KV ili VKV, bez radnog iskustva, najmanje 6 mj. na evidenciji HZZ-a

· mjera B – zapošljavanje osoba iz skupine B

· skupina C: nezaposlene osobe, najmanje 30 dana na evidenciji HZZ-a, s izuzetkom osoba u ostalim skupinama

· mjera C1 – zapošljavanje osoba do 30 god. starosti, s radnim stažom do 6 mj. u zanimanju ili do 12 mj. izvan zanimanja (pripravničko stažiranje u obrtništvu)

· mjera C2 – subvencioniranje obrazovnih aktivnosti – (uvođenja u posao, stručnog osposobljavanja, dokvalifikacije, prekvalifikacije i stručnog usavršavanja)

· skupina D: nezaposlene osobe, žene starije od 45 god., muškarci stariji od 50 god., najmanje 6 mj. na evidenciji HZZ-a

· mjera D – zapošljavanje osoba iz skupine D

· skupina E: nezaposlene osobe, invalidi i osobe s faktorom otežane zapošljivosti

· mjera E – zapošljavanje osoba iz skupine E

· skupina F: nezaposlene osobe, hrv. branitelji, djeca i supružnici poginulih i nestalih hrv. branitelja, najmanje 30 dana na evidenciji HZZ-a

· mjera F – zapošljavanje osoba iz skupine F

ŠIMOVIĆ: PRAVCI REFORME POREZNOG SUSTAVA RH
103- Izvršene promjene u fiskalnom sustavu (1990):

· promjene u sustavu financiranja javnih potreba/djelatnosti:

a) financiranje javnih potreba – putem doprinosa za mirovinsko, invalidsko i zdravstveno osiguranje (obveznici ostvaruju konkretno mjerljiva materijalna prava)

b) svi ostali doprinosi transformirani u: izravne poreze – postali prihod proračuna

· promjene u poreznom sustavu:

a) uvođenje poreza na dobit (nužan za tržišnu ekonomiju)

104.- Porezni oblici (5) karakteristični za razdoblje 'ekonomije udruženog rada':

 - nestali iz hrv. poreznog sustava uvođenjem poreza na dobit

· porez na dohodak organizacije udruženog rada i radnih zajednica

· porez iz osobnog dohotka od samostalnog obavljanja privredne odnosno profesionalne djelatnosti

· porez na dohodak strane osobe koja samostalno obavlja privrednu djelatnost u našoj zemlji

· porez na dobit koju plaća strana osoba ulaganjem sredstava u domaću organizaciju udruženog rada radi zajedničkog poslovanja

105-.- 'Prijedlozi za reformu hrvatskog poreznog sustava':*

· prijedlozi za reformu:

a) sustava oporezivanja dohotka (fizičkih osoba)

b) sustava oporezivanja dobiti poduzeća

c) sustava oporezivanja prometa proizvoda i usluga
d) sustava oporezivanja imovine
106.- Polazna načela (8) pri reformi poreznog sustava (M.Rose):*

· porezni sustav treba osigurati dovoljno sredstava za državni proračun – za to su prikladni oni porezi koji državi jamče visoke i stalne prihode: porez na plaće (kao sastavni dio osobnog poreza na dohodak) i porez na dodanu vrijednost
· porezni sustav treba usmjeriti na oporezivanje potrošnje građana (najprikladniji – porez na dodanu vrijednost)

· porezni sustav trebao bi voditi do ravnomjerne i pravedne raspodjele poreznog tereta – horizontalna (jednako visoki dohoci trebaju biti jednako visoko porezno opterećeni) i vertikalna pravednost (viši dohoci trebaju biti više porezno opterećeni)

· porezni sustav trebao bi biti jednostavan (radi jeftinijeg ubiranja)

· porezni sustav trebao bi sa što manje mjera u poreznom zakonodavstvu reagirati na promjene u financijskom i ekonomskom položaju poreznog obveznika

· porezni sustav trebao bi biti izrađen prema priznatim pravilima konzistentnih (postojanih) pravnih sustava

· porezni sustav ne bi smio određene gospodarske djelatnosti ni povlašćivati, ni diskriminirati

· hrv. porezni sustav morao bi inozemnim investitorima nuditi određene prednosti, a da pri tome domaći poduzetnici ne budu diskriminirani

107.- Kritike analitičkom sustavu oporezivanja dohotka:

 - por. sustav u kojem se pojedini izvori dohotka oporezuju posebnim

 poreznim oblicima s različitom visinom poreznih stopa

· porez na dohodak preopterećen je zadacima

· u ekonomsko-političkom smislu sve manje djeluje

· za poreznog obveznika sve nepregledniji

· nepravedniji

· fiskalno neizdašniji

108.- Slabosti analitičkog oporezivanja dohotka mogu se uspješno umanjiti:

· modelom sintetičkog oporezivanja dohotka, te reduciranjem izvanfiskalnih zadataka (tj. ukidanjem/reduciranjem izuzeća u oporezivanju dohotka, te smanjenjem graničnih poreznih stopa)

· pozitivni efekti:

a) veća horizontalna pravednost

b) veća jednostavnost

c) veća efikasnost

d) veći porezni prihodi

109.- Osnove novog hrv. zakona o porezu na dohodak:

· obveznik poreza na dohodak: fizička osoba koja ima prebivalište/boravište u RH, te strana fizička osoba koja u RH ostvari dohodak

· osnovicu poreza na dohodak čine: ukupni dohodak ostvaren u zemlji i inozemstvu u toku 1 god. umanjen za odbitak gubitaka i zbroj priznatih odbitaka od:

a) dohotka od nesamostalne privredne djelatnosti (plaće)

b) dohotka od samostalne privredne djelatnosti (npr. obrtničke)

c) dohotka od privatnog upravljanja realnom imovinom

· neoporezivi dohodak čine:

a) dohodak iz financijske imovine

b) transferni dohoci od socijalnih, kulturnih i znanstveno-političkih davanja državnih i privatnih organizacija

c) primanja od osiguranja na temelju bolesti, nesreće, osiguranja stvari, nezaposlenosti

d) primanja darova i nasljedstva

e) primanja od sudjelovanja u igrama na sreću

· kod utvrđivanja dohotka – prihodi i rashodi moraju se u poreznom razdoblju razgraničiti

· kapitalni troškovi koji se odbijaju:

a) troškovi nabave ili proizvodnje realnih ek. dobara

b) otpisi imovine prema vijeku korištenja

c) standardni troškovi kamata zbog korištenja realne imovine

· privatni odbici: sastoje se samo od odbitaka za egzistencijalni minimum obveznika, te oslobođeni iznos za članove obitelji koje obveznik uzdržava

· porez na dohodak plaća se - po stopi od 25% do određenog iznosa (za veći iznos od određenog plaća se po stopi od 35%)

110.- Polazna načela prijedloga zakona o porezu na dobit:
 - ujedno su i načela prijedloga zakona o porezu na dohodak

· načelo transparentnosti

· jednostavnosti

· elastičnosti

· pravne dosljednosti
111.- Problemi oporezivanja dobiti:

· problem 'prividnih dobitaka':

· iza njih ne stoji realno ulaganje stvarnih vrijednosti, već su rezultat inflatornih poremećaja u gospodarstvu

· u uvjetima visokih stopa inflacije, oporezivanje ovih dobitaka imalo bi negativne posljedice – zato je potrebno izuzeti od oporezivanja troškove kamata vlastitog kapitala

· problem 'privrednih dobitaka':

· rješavao se putem revalorizacije osnovnih sredstava čime su povećani otpisi/njihova amortizacija

· međutim, utvrđivanje i obračun ovih dobitaka u ovisnosti od standardne (eskontne) kamatne stope – pruža investitorima veći stupanj sigurnosti u zaštiti supstance njihovih ulaganja

· oslobađanja od oporezivanja dobiti – svedena su na one slučajeve s kojima se izbjegava dvostruko oporezivanje

112.- Porez na dodanu vrijednost:

· moderan oblik poreza na promet proizvoda i usluga čija je osnovica vrijednost dodana u onoj fazi prometnog ciklusa koji se oporezuje

· dodana vrijednost – kad se od ukupne vrijednosti oporezovanog proizvoda oduzme vrijednost sirovina i proizvoda korištenih u njegovoj proizvodnji

113.- Prednosti uvođenja PDV-a:

· osigurava veću neutralnost poreznog sustava

· pospješuje odricanje privatnih osoba od potrošnje, što pozitivno djeluje na štednju i investicije

· ujednačuje porezni sustav s poreznim sustavima europskih zemalja

· smanjuje poreznu evaziju, te osigurava bolje korištenje fiskalnih potencijala kroz širenje porezne baze i broja poreznih obveznika

114.- Problemi uvođenja PDV-a:

· to su problemi prije svega administrativne naravi

· metode evidentiranja i oporezivanja, te odbijanja PDV-a u ranijim fazama - nameću potrebu postojanja kvalificirane porezne administracije sposobne za rješavanje obilnog administrativnog rada kojeg zahtjeva uvođenje PDV-a

· da bi se ovi problemi uspješno savladali – potrebno je u 'pripremnom razdoblju' razviti čitav sustav obrazovnih aktivnosti, kako za poreznu administraciju, tako i za porezne obveznike

115.- Argumenti u prilog ili protiv oporezivanja imovine:

 1. pitanja gospodarsko-političke naravi

 2. pitanja financijske naravi

 3. pitanja socijalno-političke naravi

 4. pitanja financiranja lokalnih zajednica – pitanja njihove fiskalne

 autonomije
116.- Razlozi za oporezivanje imovine:

· prije svega socijalno-politički razlozi, te razlozi fiskalne autonomije lokalnih zajednica

· u razlozima socijalno-političke naravi – ističu se razlike u kvaliteti između imovine i tekućeg dohotka

· imovina vlasniku: pruža veću ekonomsku sigurnost, omogućava ostvarivanje prihoda bez ulaganja rada, osigurava veći potencijal potrošnje

· razlozi fiskalne autonomije lokalnih zajednica – prihodi od oporezivanja imovine danas su u pravilu u cijelosti prihodi lokalnih zajednica koje same određuju visinu poreznih stopa – što im daje materijalnu osnovu u ostvarivanju njihove upravne i političke autonomije

117.- Tri pitanja u vezi oporezivanja imovine:

· pitanja vezana uz obuhvat poreznih objekata
· pitanja vezana uz izbor poreznog obveznika

· pitanja vezana uz vrstu i visinu poreznih stopa

· prema obuhvatnosti poreznih objekata:

a) kod oporezivanja imovine fizičkih osoba – primjenjuju se ili opći ili posebni ili parcijalni porezi na imovinu (kod parcijalnih se javlja problem: koje imovinske objekte, pored klasičnih – zemljišta i zgrada – uzeti u osnovicu oporezivanja)

b) kod oporezivanja imovine pravnih osoba – obično se primjenjuju opći porezi na imovinu

118.- Razlozi protiv oporezivanja imovine:

· uvođenje sintetičkog poreza na dohodak (kojim se oporezuje cjelokupni dohodak poreznog obveznika) - isključuje daljnju potrebu posebnog oporezivanja imovine, jer to dovodi do diskriminacije u oporezivanju

· oporezivanje imovine pravnih osoba ne može se temeljiti na vrijednosti njihove imovine - jer ne postoji međuovisnost između vrijednosti imovine pravne osobe s jedne strane, te veličine korištenja javnih usluga s druge strane

ŠVALJEK: JAVNI SEKTOR I FISKALNA POLITIKA
119.- Javni sektor:

· čine državne institucionalne jedinice koje provode ekonomske aktivnosti (u ekonomici: pojmovi država i javni sektor – sinonimi)

· to je cjelokupnost ustanova koje se financiraju uglavnom prisilnim davanjima i čija je osnovna funkcija pružanje posebnih usluga javnosti

120.- Obuhvat javnog sektora:

· opća država: obuhvaća sve državne institucionalne jedinice koje djeluju u okviru neke države

· sektor opće države čine razine ili podsektori:

a) središnja država: - obuhvaća državna i ostala ministarstva (resore), urede, tijela, agencije i uprave koje obavljaju poslove središnje državne vlasti, te neprofitne ustanove

 - institucije sustava socijalnog osiguranja obično se pribrajaju sred. drž. vlasti – prebijanjem njihovih međusobnih tokova prihoda i rashoda dobiva se mjera veličine konsolidirane središnje države
 - provodi fiskalnu politiku koja djeluje na inflacijske i deflacijske pritiske

b) jedinice regionalnih vlasti: - (ako postoje u zemlji) neovisno djeluju, na manjem dijelu drž. teritorija

c) jedinice lokalnih vlasti (lokalna država): - neovisno djeluju na razini gradskih i/ili seoskih administrativno-teritorijalnih jedinica

d) jedinice nadnacionalnih vlasti: - primjenjuju instrumente fiskalne politike u okviru nacionalnog teritorija

· u opću državu ubrajaju se i sustavi socijalnog osiguranja – pribrajaju se onim razinama države na kojima djeluju

121.- Javni prihodi i javni rashodi:

· osnovni instrumenti pomoću kojih država utječe na ostale dijelove gospodarstva radi postizanja određenih ciljeva

· uglavnom se planiraju unaprijed za određeno vremensko razdoblje, te se prikazuju u obliku – proračuna ili budžeta
· nakon proteka toga vremenskog razdoblja stvarni prihodi i rashodi iskazuju se u računima ostvarenja državnog proračuna

122.- Podjela javnih prihoda:*

· tekući prihodi:

a) porezni prihodi: – nastaju prikupljanjem poreza koji se razlikuju s obzirom na osnovicu na koju se porez razrezuje, ili s obzirom na vrstu aktivnosti koja uzrokuje nastanak porezne obveze (porezi na dohodak, dobit i kapitalne dobitke, porezi na imovinu...- unutar svake od tih skupina – razni porezni oblici)

b) neporezni prihodi: – prihodi države od poduzetničke aktivnosti i imovine, administrativne naknade i pristojbe, kazne, globe...

· kapitalni prihodi: prihodi od prodaje dugotrajne materijalne imovine, prihodi od privatizacije, prihodi od prodaje zemlje i nematerijalne imovine, te kapitalni transferi državi

· dotacije

123.- Klasifikacija javnih rashoda:*

· funkcionalna klasifikacija – s obzirom na državnu funkciju u okviru koje su izvršeni; - izdaci se dodjeljuju: općim javnim uslugama, poslovima i uslugama obrane, poslovima i uslugama obrazovanja, poslovima i uslugama zdravstva, socijalnom osiguranju i zaštiti....

· ekonomska klasifikacija – s obzirom na ekonomske karakteristike izdataka; - izdaci se dijele na:

a) tekuće izdatke: - izdaci za dobra i usluge koji se dijele na izdatke za zaposlene i izdatke za ostale kupovine dobara i usluga, izdaci za kamate, subvencije i ostali tekući transferi

b) kapitalne izdatke: - izdaci za kupovinu dugotrajne materijalne imovine, izdaci za kupovinu dionica i udjela u poduzećima, izdaci za kupovinu zemljišta i nematerijalne imovine, te kapitalni transferi

c) posudbe javnog sektora umanjene za otplate

124.- Fiskalni suficit i deficit:

· fiskalni suficit – pozitivna razlika između javnih prihoda i rashoda

· fiskalni deficit – negativna razlika između javnih prihoda i rashoda

 – ukazuje da javni prihodi nisu dovoljni za podmirenje državnih

 potreba, te ukoliko država svoje potrebe financira

 zaduživanjem – nastaje javni dug (instrument fisk. pol.)

125.- Pokazatelji obuhvata državnog djelovanja:

· u svrhu opisivanja i ocjene državne aktivnosti uglavnom se primjenjuju relativni pokazatelji: – koji mogu biti:

a) strukturni pokazatelji – (npr. udio pojedinih javnih izdataka u ukupnim izdacima...), ili

b) omjeri – upotrebljavaju se u analizama

126.- Kvazifiskalne aktivnosti i regulacija:

· smatra se da što je razina poreznih prihoda ili javne potrošnje viša

 to je uloga države u ekonomiji veća

· međutim, u zemljama u razvoju (čije su potrebe za ekonomskom aktivnošću države znatno veće) – razina javnih rashoda i poreznih prihoda niža je nego u industrijskim zemljama

· to znači, da države u takvim okolnostima svoje ciljeve nastoje postići manje efikasnim instrumentima – koje nazivamo kvazifiskalnim aktivnostima i kvazifiskalnom regulacijom
· radi se o aktivnostima čiji su učinci vrlo slični učincima instrumenata fiskalne politike, ali se one odvijaju izvan proračuna i ne pojavljuju se u obliku javnih prihoda ili rashoda

127.- tzv. Wagnerov zakon ili zakon rastućih javnih izdataka:*

· najstarija teorija o uzrocima porasta državnog sektora

· dva osnovna uzroka:
a) potražnja stanovništva za dvjema osnovnim funkcijama države (zakonodavstvo i održanje moći, te aktivnosti vezane za kulturu i blagostanje) iznadproporcionalno raste s porastom dohotka

b) nefleksibilnost javnih izdataka prema dolje (tj. udio državnih izdataka u BDP-u koji raste kao posljedica soc. kriza, neće se po završetku kriznih razdoblja vratiti na polazišne razine)

128.- Javni prihodi i javni rashodi suvremenih gospodarstava:
· tijekom vremena, kretanje javnih prihoda sljedilo je kretanje javnih rashoda

· vremenom su države usavršavale svoje porezne sustave, oblikujući pojedine poreze i metode njihova prikupljanja s ciljem osiguranja što većih i sigurnijih izvora prihoda (rezultat – fiskalne politike)

· danas se javni sektor ind. zemalja najvećim dijelom financira:

a) porezima na dohodak

b) doprinosima soc. osiguranja

c) općim porezima na potrošnju

· sporedno značenje u strukturi javnih prihoda imaju: porez na dobit, porez na kapitalne izdatke, porezi na imovinu, trošarine

129.- Javni sektor RH od 1993. do 1999.:

· drž. sektor RH najvećim se dijelom financira: poreznim prihodima
· kako bi ti prihodi bili što sigurniji i izdašniji – provedena porezna reforma, te izgrađen novi porezni sustav

· prednosti poreznog sustava RH:

a) vrlo malo olakšica, oslobođenja od oporezivanja (radi stvaranja i funkcioniranja slobodnog tržišta)

b) u strukturi poreznih prihoda dominiraju: PDV, trošarine i carina (radi poticanja investicija, a suzbijanja potrošnje)

· nedostaci poreznog sustava RH:

a) visoko porezno opterećenje plaća (poskupljuje rad zaposlenih u RH i čini ga nekonkurentnim u međunarodnim okvirima; pored toga, veći trošak rada – jedan od mogućih uzroka rasta nezaposlenosti)

b) blago progresivni porez na dohodak, te vrlo malo poreznih oblika koji bi relativno više opterećivali relativno bogatije slojeve stanovništva

130.- Javni rashodi RH od 1994. do 1999.:

· 1994. god. najveći dio javnih izdataka posvećen – funkcijama obrane i osiguranja javnog reda i sigurnosti

· nakon toga, uslijed potrebe za rješavanjem soc. problema nastalih u ratu i poraću – raste udio izdataka za socijalno osiguranje (raste udio izdataka u obliku subvencija i transfera, od kojih je veći dio usmjeren kućanstvima i neprofitnim organizacijama)

131.- Veličina javnih rashoda i fiskalna politika RH:

· krajem 1993., Vlada RH provela je stabilizacijski program radi:

a) rješavanja problema inflacije

b) stvaranja tržišne klime

c) zaštite najsiromašnijih

d) stabiliziranja gospodarskog rasta

· zadaća fiskalne politike bila je - postizanje što veće razine financijske discipline čitavog javnog sektora:

a) racionalizacija potrošnje proračunskih sredstava

b) zadržavanje javne potrošnje u okvirima ostvarenih prihoda

c) onemogućavanje zaduživanja države kod središnje banke

· reforma poreznog sustava, antiinflacijski program, povećanje financijske discipline, te uvođenje reda i transparentnosti u fiskalne račune – omogućili su konsolidaciju većeg dijela javnog sektora

· u tom razdoblju javni je sektor ostao dominantan sektor gospodarstva čime je uvelike usporen razvoj slobodnog tržišta

SLIJEPČEVIĆ: JAVNI DUG RH
132.- Javni dug dijeli se na:*

· unutrašnji (domaći) javni dug – javni dug države koji posjeduju domaći vjerovnici

· inozemni (strani) javni dug – javni dug države prema stranim rezidentima

133.- Struktura javnog duga RH od 1994 do 2002.:

· RH se do 1995. nije zaduživala u inozemstvu – jer do tada nije imala slobodan pristup inozemnim tržištima kapitala (1 od razloga)

· od 1995. – brzi rast javnog duga, a od 1997. glavninu tog duga čini inozemni javni dug

· nagli rast inozemnog javnog duga:

a) počinje 1995. – sklapanjem sporazuma s pariškim i londonskim klubovima o reprogramiranju dugova; uz to,

b) krajem 1994. – potpisan ugovor s MMF-om kojim se RH odobrava stand by kredit, te kredit za pretvorbu gospodarstva

· 1996. – RH dobila investicijski rejting

· nizak udio unutrašnjeg duga u ukupnom javnom dugu pokazuje – da je domaće financijsko tržište nerazvijeno

134.- Pokazatelji zaduženosti države:*

· udio ukupnog javnog duga u BDP-u

· udio unutrašnjeg javnog duga u BDP-u

· udio inozemnog javnog duga u BDP-u

· udio poreznih prihoda opće države u BDP-u – pokazuje da li država može bez većih problema financirati svoju potrošnju samo porezima bez dodatnog zaduživanja

· udio ukupnih rashoda opće države u BDP-u – pokazuje mjeru u kojoj država vodi anticikličnu politiku upotrebom fiskalnog instrumentarija

· udio proračunskog deficita u BDP-u – važan pokazatelj zaduženosti – jer razina deficita ili suficita pokazuje:

a) da li su državni prihodi veći od rashoda, te

b) da li državi preostaju sredstva, nakon što je pokrila rashode, kojima može vratiti glavnicu i kamate

· primarni deficit – znači da država mora koristiti nova zaduživanja za otplatu kamata

135.- Javni dug RH u usporedbi s drugim državama:

· sama visina javnog duga – u usporedbi s drugim tranzicijskim zemljama, sa prosjekom Europske monetarne unije i Maastrichtskim kriterijima – nije zabrinjavajuća

· zabrinjavajuće je:

a) stalan trend rasta javnog duga

b) u strukturi javnog duga prevladava inozemni javni dug (domaće tržište dugo zapostavljeno i nerazvijeno)

c) veličina potrošnje javnog sektora (RH ima deficit opće države dvostruko veći od granice od 3% propisane kriterijima iz Maastricht-a; postojeći deficit nije samo rezultat kamata, već i rashoda)

RADOŠEVIĆ: KONVERTIBILNOST VALUTE RH
136- Proglašenje konvertibilnosti hrvatske valute:

· Vlada RH – prihvaćanjem svih obveza po članku VIII. Statuta MMF-a, 29. svibnja 1995. proglasila punu konvertibilnost hrvatske valute po tekućim međunarodnim transakcijama

137.- Temeljne značajke konvertibilnosti valute po tekućim međunarodnim transakcijama (po članku VIII. Statuta MMF-a):*

· uklanjanje svih restrikcija (ograničenja) po tekućim transakcijama sa inozemstvom

· nove devizne restrikcije neće se uvoditi bez prethodnog odobrenja MMF-a

· izbjegavanje diskriminatornih valutnih aranžmana i sustava višestrukih deviznih tečajeva

· obvezna zamjena salda vlastite valute konverzijom između monetarnih vlasti zemalja članica MMF-a

· mogućnost zadržavanja i uvođenja novih restrikcija na kapitalne međunarodne transakcije (uz uvjet da se tim restrikcijama ne ograničavaju tekuće međunarodne transakcije)

138.- Definicija tekućih međunarodnih transakcija u Statutu MMF-a:

· tekuće transakcije s inozemstvom označavaju plaćanja s inozemstvom, koja uključuju:

a) sva dospjela plaćanja u svezi s vanjskom trgovinom, drugim tekućim poslovima, uključujući usluge i normalne kratkoročne bankarske i kreditne olakšice

b) dospjela plaćanja na ime kamata po kreditima i neto dohodak od drugih ulaganja

c) plaćanja umjerenog iznosa na ime amortizacije kredita ili smanjenja vrijednosti direktnih investicija

d) umjerene doznake na ime troškova za uzdržavanje obitelji

139.- Definicija restrikcija po tekućim međunarodnim transakcijama:

· devizne restrikcije – zakonska ili administrativna ograničenja plaćanja i/ili transfera deviza po tekućim međunarodnim transakcijama:

a) restrikcije u plaćanjima koje se uvode zbog razloga nacionalne sigurnosti

b) bilateralni (dvostrani) platni aranžmani

c) retencione kvote

d) neplaćanje obveza prema inozemnim kreditorima

e) sustav višestrukih deviznih tečajeva

f) drugi diskriminatorni devizni aranžmani

140.- Mogućnosti uvođenja deviznih restrikcija u sklopu statusa

 konvertibilnosti domicilne valute:

· članica MMF-a može samo kao izuzetak uvoditi devizne restrikcije na tekuće međunarodne transakcije:

a) u slučaju poremećaja u platnoj bilanci – tek uz odobrenje MMF-a

b) kada je valuta zemlje članice službeno proglašena 'rijetkom' – bez posebnog odobrenja MMF-a

· članica MMF-a može uvoditi restrikcije na kapitalne međunarodne transakcije – bez suglasnosti MMF-a, uz uvjet da te restrikcije ne ograničavaju tekuće međunarodne transakcije

141.- Proces uvođenja konvertibilnosti hrvatske valute:

· odvijao se u više faza – u osnovi predstavljao proces postupnog ukidanja postojećih deviznih restrikcija, kojem je bio cilj – liberalizacija sustava raspolaganja devizama od strane gospodarskih subjekata i građana/od strane rezidenata i nerezidenata:

· 1. faza:

· u trenutku raspada bivše SFRJ – RH preuzela jugoslavenski devizni sustav (primjena deviznih restrikcija i obvezatna cesija deviza)

· s obzirom da je RH primjenjivala određene devizne restrikcije, pristupanjem RH u MMF (1992), privremena valuta – HRD – imala je status tzv. 'prijelaznog aranžmana', tj. status nekonvertibilne valute

· u okviru toga statusa – RH prihvatila princip održavanja i postupnog ukidanja postojećih deviznih restrikcija

· 2. faza:

· usvojen novi Zakon o osnovama deviznog sustava, deviznog poslovanja i prometu zlata (1993)

· time je započeta liberalizacija deviznog sustava:

a) ukidanje retencione kvote

b) uspostava međubankarskog deviznog tržišta

c) definiranje interventne uloge HNB

d) ukidanje obvezatne cesije deviza

e) liberalizacija prava na kupnju deviza od strane građana za tekuće međunarodne transakcije

· 3. faza:

· postignut visok stupanj interne konvertibilnosti HRD-a (1994)

· 4. faza:

· proces uklanjanja preostalih deviznih restrikcija (1994/5):

a) ukidanje bilateralnog platnog sporazuma sa Slovenijom

b) podmirivanje nepodmirenih kreditnih obveza prema privatnim kreditorima – inozemnim komercijalnim bankama (članicama Londonskog kluba) i prema službenim kreditorima – pojedinim državama (članicama Pariškog kluba)

· MMF odobrio RH privremeno zadržavanje jedne devizne restrikcije – nepodmirene obveze prema Pariškom klubu
· ova restrikcija smatrat će se uklonjenom tek kada se zaključe bilateralni sporazumi o odgodi dugova sa svim članicama Pariškog kluba

· 5. faza:

· tzv. 'de facto' konvertibilnost hrvatske valute po tekućim međunarodnim transakcijama

· 6. faza:

· završna faza – tzv. 'de iure' konvertibilnost kune/ službeno i definitivno napuštanje statusa tzv. 'prijelaznog aranžmana' – 29. svibnja 1995. – i usvajanje statusa pune eksterne konvertibilnosti hrv. valute po tekućim međunarodnim transakcijama (po čl. VIII. Statuta MMF-a)

142.- Učinci uvođenja konvertibilnosti po tekućim međunarodnim

 transakcijama:

· za gospodarske subjekte (poduzeća i banke) – pravna sigurnost da se više neće koristiti različiti instrumenti ekonomske politike, koji su negativno djelovali na izvozni sektor gospodarstva

· za građane – neometana mogućnost konverzije domaće valute u stranu i slobodno plaćanje u inozemstvu po tek. međ. transakcijama

· za inozemne investitore – više ne postoji tzv. 'transferni rizik'

· za nositelje makroekonomske politike – politika deviznog tečaja ima ulogu najvažnijeg instrumenta makroekonomske politike u otklanjanju eventualnih poremećaja u platnoj bilanci RH

HNB: KAMATNE STOPE U RH
143. Struktura kamatnih stopa prema vrsti financijskog odnosa:
· kamatne stope na kunske kredite sa i bez valutne klauzule bitno se razlikuju

· iznos deviznih kredita prema kunskim vrlo je malen

· vrlo visoka kamata naplaćuje se za eskont vrijednosnih papira

· dugoročni krediti malim dijelom sudjeluju u ukupnim kunskim kreditima

· kamatna stopa na dugoročne kredite niža je od kamatne stope na kratkoročne kredite

· pasivne kamate na oročene kunske depozite više su od kamatnih stopa na oročene devizne depozite, a kamatne stope na sva oročenja veće su od a vista kamata

· dugoročni izvori (depoziti) ne postoje; razlike u kamatama između dugoročno oročenih i neoročenih depozita još uvijek su premale da bi kompenzirale osjećaj rizika i motivirale štediše na dugoročnu štednju u kunama

144.- Struktura kamatnih stopa prema tipu banaka (dobre i loše):

· standardna devijacija pasivnih stopa – manja je i u vremenu stabilnija – od standardne devijacije aktivnih stopa

· tržište depozita – homogeno i nema visoke transakcijske troškove – pa su banke prisiljene da njihove pasivne stope ne odstupaju od kamata koje nude konkurenti

· tržište kredita – segmentirano s visokim transakcijskim troškovima – što uzrokuje velike devijacije kamatnih stopa

· standardna devijacija aktivnih stopa – počinje rasti i varirati u trenutku kada započinje rast kamatnih stopa

· od toga trenutka, počinje se razlikovati politika kamata u dobrim i lošim bankama – razlika se očituje u višim aktivnim kamatnim stopama i većim marginama (razlikama između akt. i pas. kam. stopa) kod dobrih banaka

145.- Kamatne stope HNB i međubankarsko tržište novca:

· u financijski razvijenim gospodarstvima – kamatne stope centralne banke uglavnom predstavljaju gornji prag kamatnih stopa na tržištu novca – dok je kod nas situacija suprotna

· politika kamata HNB – utječe na kamatne stope na financijskim tržištima na dva načina:

a) na strani aktivnih kamata – obračunavaju se kamate ispod tržišnih, pa se korisnicima financijskih usluga HNB novac plasira relativno jeftino – što može utjecati na to da su kamatne stope niže nego što bi bile inače

b) na strani pasivnih kamata – obračunavaju se kamate daleko ispod tržišnih – što u uvjetima velike sterilizacije novca poskupljuje financijsko posredovanje i utječe na to da su kamatne stope više nego što bi bile inače

146.- Uzroci visokih kamatnih stopa u RH:*

· glavni uzrok:

· nedostatak povjerenja u financijski sustav i valutu

· nerazvijenost i nekonkurentnost financijske industrije, posebno financijskih institucija, tržišta i instrumenata

· drugi uzrok:

· koji se izravno odražava na visinu margine – nemogućnost naplate starih plasmana – zbog čega manji dio naplativih plasmana mora nositi višu kamatu kako bi banke mogle podmirivati svoje obveze

· treći uzrok:

· javlja se zbog postojanja trade off-a između očuvanja stabilnosti tečaja i cijena s jedne strane, i obaranja kamatnih stopa s druge strane

· kratkoročno, treba žrtvovati stabilnost za pad kamatnih stopa, a narušavanje stabilnosti dugoročno smanjuje mogućnost rješavanja prva dva glavna uzroka visokih kamatnih stopa

· zato je mudrije kratkoročno žrtvovati visoke kamatne stope kako bi se riješili dugoročni, strukturni uzroci visokih kamatnih stopa

147.- Najvažniji preduvjeti za dugoročno obaranje kamatnih stopa u RH:

· rast ponude novca vezati uz tečaj

· novac emitirati linearno, smanjenjem obvezne rezerve, a ne selektivno preko intervencija na deviznom tržištu

· HNB mora povećati svoje aktivne i pasivne stope

· funkcija cilja – koja je u skladu s obaranjem kamatnih stopa – jest nulti tijek profita HNB

· uz ovakvu monetarnu politiku – potrebno je voditi politiku uravnoteženog proračuna i brže provesti mikroekonomske reforme

148.- Problem visokih kamatnih stopa u RH rješava se:

· osloncem na jačanje povjerenja u sustav i valutu,

· razvitkom financijskih tržišta,

· jačanjem konkurentskih, prirodnih pritisaka na restrukturiranje banaka, te

· poticanjem financijskih inovacija i otvorenosti hrvatskog financ. sustava i gospodarstva u cjelini

DUBRAVČIĆ – DUJŠIN: MAKROEKONOMSKA POLITIKA I
 TRANZICIJSKA KRIZA

149.- Obilježja tranzicijske krize:

· smanjenje društvenog proizvoda

· smanjenje zaposlenosti

· smanjenje potrošnje

· smanjenje gospodarskih investicija

150.- Obilježja gospodarstva na početku tranzicijskih procesa:

· državno (društveno) vlasništvo

· gospodarske investicije bez tržišnih kriterija/ bez kontrole tržišta kapitala

· meka proračunska ograničenja

· smanjena efikasnost cijelog gospodarstva – zbog nedostatka konkurencije na tržištu (loša kvaliteta proizvoda)

· nepovoljna gospodarska struktura – određivana na osnovi ideoloških, a ne tržišnih kriterija

· autarkičnost

· 'socijalizacija' (tj. prijenos na državu) gubitaka proizvođača

· osiguranje potrošnje netržišnim rješenjima

· izražene pojave inflacije i velika inozemna zaduženja

151.- Pristup ekonomskih znanosti rješavanju tranzicijskih problema:

· osnovno rješenje: uklanjanje svih 'socijalističkih' elemenata iz gospodarskog sustava, posebno državnog vlasništva

· preporuke za vođenje procesa tranzicije:

1. poboljšanje funkcioniranja tržišta (mikroekonomska rješenja)

2. uklanjanje makroekonomskih neravnoteža (mjere makroekonomske politike)

· poboljšanje funkcioniranja tržišta – treba ostvariti mjerama liberalizacije domaćeg tržišta i vanjske trgovine – stoga treba:

a) ukinuti kontrolu domaćih cijena

b) ukloniti prepreke za vanjsku trgovinu

c) ukinuti sve oblike drž. potpore

d) ostvariti konvertibilnost domaće valute

e) uvesti tržište kapitala – pretpostavka za to: privatizacija državne (društvene) imovine

· uklanjanje makroekonomskih neravnoteža – treba ostvariti:

a) mjerama fiskalne i monetarne politike – smanjiti proračunski deficit i ograničiti rast novčane mase

b) mjerama politike dohotka – ograničiti rast zarada i dr. prihoda

c) mjerama politike tečaja – devalvirati domaću valutu

152.- Teškoće u primjeni mjera makroekonomske politike u uvjetima tranzicije:

· radi uklanjanja makroekonomske neravnoteže u tranzicijskim gospodarstvima – potrebno je smanjiti državnu i individualnu potrošnju

· ograničenje državne potrošnje – naići će na otpor mentaliteta 'mekih proračunskih ograničenja' – poduzeća smatraju da imaju pravo na subvencije, povlaštene kredite ili posebno regulirane cijene, budući da nisu odgovorna za svoj položaj na tržištu, već drž.-planski organi

· neprihvaćanje veće realne kamatne stope kao regulatora potražnje – jer kapital i novac nikada nisu bili 'roba na tržištu'

· uvođenje (visoke) realne kamatne stope – imat će ograničeni utjecaj na smanjenje potražnje za novcem (kapitalom) – pa neće bitno utjecati na smanjenje ukupne potrošnje

· ograničenja osobne potrošnje politikom dohodaka – nailazit će na velike otpore, te će se djelomično kompenzirati smanjenjem investicija

· politika tečaja domaće valute je dvosjekla – s obzirom na malu elastičnost na cijene i uvoza i izvoza – njen glavni učinak može biti ubrzanje inflacije

· kombinacija restriktivnih makropolitičkih mjera s mjerama za poboljšanje funkcioniranja tržišta – redovito dovodi do duboke tranzicijske krize

153.- Tranzicijska kriza s makroekonomskom neravnotežom i bez nje:

 primjeri Poljske i Njemačke:

· Poljska – bila pod velikim pritiskom makroekonomske neravnoteže, pa je morala poduzeti mjere za stabilizaciju – dok Njemačka – nije imala takve probleme – no u oba slučaja došlo je do tranzicijske krize

· Njemačka:

· u procesu ujedinjenja – vrlo brzo ostvarena potpuna vanjska i unutarnja liberalizacija, te istovremeno provedena monetarna reforma

· to je bio gl. razlog duboke tranzicijske krize – ind. proizvodnja istočnonjemačkih pokrajina prepolovljena, a nezaposlenost znatno porasla

· Poljska:

· makroekonomska neravnoteža – vrlo visoke stope inflacije i veliko inozemno zaduženje

· u svrhu makro. stabilizacije nastojalo se:

a) ukloniti proračunsku neravnotežu – smanjenjem potrošnje, posebno gospodarskih subvencija

b) učvrstiti kontrolu povećanja domaćih kredita – povećanjem kamatne stope

c) suzbiti inflacijska očekivanja – uvođenjem konvertibilnosti domaće valute i njenim čvrstim vezanjem za vanjsku relativno stabilnu valutu (US dolar)

· provedene mjere za poboljšanje funkcioniranja tržišta – liberalizacija domaćih cijena i uvoza

154.- Makroekonomska politika u tranzicijskoj strategiji:

· gl. element tranzicijske strategije – liberalizacija, tj. omogućavanje slobodnog djelovanja tržišta na što širem području

· puna liberalizacija – jedan od neposrednih povoda za tranzicijsku krizu – dovodi do:

· smanjenja proizvodnje i zaposlenosti

· povećanja makroekonomske neravnoteže – ubrzanja inflacije i povećanja platnog deficita prema inozemstvu

· stoga, makroekonomska politika – mora primjeniti restriktivne mjere (pojačavaju tranzicijsku krizu):

· smanjenje proračunskog deficita – povećanjem poreza i ograničenjem državne potrošnje

· održavanje novčane emisije u vrlo uskim granicama

· ograničenje rasta osobnih dohodaka i dr. prihoda građana

· u uvjetima tranz. krize – velike teškoće u restrukturiranju gospodarstva – pretpostavka za poboljšanje njegove efikasnosti

155.- Pobornici i kritičari šok-terapije u tranzicijskoj strategiji:

· s obzirom na sve teškoće – u tranzicijskoj strategiji javlja se dilema:

a) da li sve ciljeve ostvariti odjednom – tzv. šok-terapijom, ili

b) im treba pristupiti postupno uz određeni redoslijed – gradualizam uz vremenski raspored mjera

· pobornici šok-terapije:

· navode nužnost potpune 'vjerodostojnosti' tranzicijskih mjera

· građani i poduzeća moraju se uvjeriti da vlade misle ozbiljno i da nema povratka na staro

· kritičari šok-terapije:

· smatraju da gospodarstvo ne može podnijeti udar istovremeno liberalizacije i makroekonomske stabilizacije – posebno i s obzirom na navike i shvaćanja stečena u socijalizmu

· posebno ukazuju na sporost privatizacije drž. vlasništva kao preduvjeta za funkcioniranje tržišta kapitala

· zalažu se za postupnu primjenu mjera uz određeni redoslijed

· stoga se u pogledu mjera makroekonomske politike mogu očekivati česte izmjene – deflacijskih (restriktivnih) i reflacijskih mjera

KALOGJERA: ZNAČENJE PRIVATIZACIJE U STABILIZACIJI

 I RAZVOJU HRVATSKOG GOSPODARSTVA

156.- Uloga i značenje privatizacije:

· privatizacija hrvatskog gospodarstva uključuje:

a) privatizaciju društvenog (državnog) kapitala

b) osnivanje novih privatno-vlasničkih poduzeća

· privatizacija državnih poduzeća – prisutna i u razvijenim zemljama i u zemljama u razvoju – jer se država pokazuje neefikasnim vlasnikom i neinventivnim poduzetnikom

· međutim, u zemljama u razvoju – privatizacija: preduvjet raskida sa soc. gosp. sustavom i preduvjet depolitizacije gospodarstva/ polazište za prelazak na tržišni način privređivanja i povratak na demokratski sustav vrijednosti

157.- Utjecaj i posljedice procesa privatizacije na razine globalnog

 gospodarskog sustava:

· na razini nacionalnog gosp. sustava i makroekonomskih okvira – privatizacija zahtjeva:

1) liberalizaciju, deregulaciju i internacionalizaciju gospodarstva

2) radikalnu promjenu svih makroekonomskih instrumenata

· sve makroekonomske mjere zamjenjuju se onima koje:

a) potiču autonomiju poduzeća

b) povećavaju konkurentnu sposobnost

c) rizik i odgovornost prenose na vlasnike, poduzetnike i managere poduzeća

· na razini industrijske organizacije – privatizacijom se:

a) razvija tržišna struktura

b) uspostavljaju tržišne institucije – koje omogućavaju funkcioniranje tržišta kapitala, robe i rada

· na razini poduzeća – privatizacijom se:

a) stvara temeljna pretpostavka za njihovo ubzano i efikasno restrukturiranje

b) definiraju osnovni nosioci poslovnog procesa: vlasnik - poduzetnik-manager-radnik, i među njima novi međuodnosi s jasno razgraničenim pravima, odgovornošću i rizikom

· na razini pojedinca – privatizacijom se:

a) ponovo uvodi građanin – individualni vlasnik i poduzetnik – kao osnovni i za efikasno funkcioniranje tržišnog sustava, najvažniji nosilac vlasničkih prava

158.- Osnovni parametri tržišnog gospodarstva:

· liberalizacija cijena

· stabilizacija

· restriktivna monetarna politika

· neutralna fiskalna politka

· uravnoteženi državni proračun s ograničenim mogućnostima intervencija u gospodarstvo

· internacionalizacija tržišta i poslovanja

· razvijeno tržište kapitala i rada

159.- Osnovne poluge za konkurentnost i razvojnu sposobnost poduzeća:

· na suvremeni način definirana privatno-vlasnička struktura

· kreativno i dinamično poduzetništvo

· profesionalni management

· kvalificirani rad

160.- Osnovni kriteriji za vrednovanje i ocjenjivanje procesa privatizacije:

· ciljevi

· strategija njihovog ostvarivanja

· korištenje i raspolaganje resursima nužnim za njihovo ostvarivanje

· vremenska dinamika ('timing')

· političke i gospodarske značajke okruženja

161.- Ciljevi privatizacije u postsocijalističkim zemljama:*

· privatizacijom pokrenuti prijelaz na tržišnu ekonomiju i razvoj financijskog tržišta i tržišta kapitala

· privatizacijom stvoriti novu upravljačku strukturu i nove poduzetničke motive – zasnovane na vlasništvu kapitala, maksimiziranju profita i tržišnoj konkurenciji – koji će pokrenuti restrukturiranje poduzeća i povećati ekonomsku efikasnost

· prodajom poduzeća privatnim vlasnicima – povećati prihode državnog proračuna

· privatizacijom osigurati dodatna sredstva za saniranje i razvoj poduzeća (dokapitalizacija svježim sredstvima)

· osigurati demokraciju, vladavinu prava i političke slobode

162.- Konfliktnost i usklađivanje ciljeva privatizacije:

· osnovni cilj privatizacije – povećanje produktivnosti i efikasnosti poduzeća – neminovno zahtjeva reduciranje broja zaposlenih

· ako se istovremeno ne osiguraju nova radna mjesta (kroz dinamičan rast novoosnovanih privatnih poduzeća) – onda se u procesu privatizacije mora zahtijevati zadržavanje postojeće razine zaposlenosti

· sljedeći od osnovnih ciljeva privatizacije – osiguranje sredstava prodajom poduzeća – kojima će se povećati prihodi državnog proračuna, te pokrenuti restrukturiranje gospodarstva

· no, budući da je ponuda znatno veća od potražnje, i da je većina tih poduzeća u vrlo lošem stanju – teško je od istog privatnog investitora dobiti sredstva i za proračun i za dokapitalizaciju – osim ako se poduzeće ne prodaje po nerealno niskoj cijeni

· sljedeći od osnovnih ciljeva privatizacije – oživljavanje i institucionaliziranje privatno-vlasničkih prava te normativnog i sudskog sustava – kao važnih poluga tržišnog gospodarstva, demokratskog i pluralističkog društva

· ako država zadrži ili postane vlasnikom 80% kapitala – poduzeća ostaju ili postaju kontrolirana od države, a ne od tržišta, odgovorna politici, a ne efikasnosti

163.- Modeli i tehnike privatizacije:*

· javna prodaja dionica – putem javne, svima dostupne prodaje

· privatna prodaja dionica – unaprijed određenom krugu kupaca

· prodaja imovine poduzeća – a ne poduzeća

· prodaja dijelova državnog poduzeća – koje se prethodno fragmentacijom restrukturira (spin off)

· dokapitalizacija privatnim kapitalom

· otkup od strane managera i zaposlenih (MEBO tehnika)

· podjela dionica managerima i zaposlenima bez naknade – u cjelini ili djelomično

· privatizacija putem 'vouchera' – posebnih doznaka ili certifikata koji se daju svim građanima bez naknade, i koji time stječu pravo potraživati dionice poduzeća u pretvorbi

· davanje managerima i zaposlenima poduzeća u zakup ('leasing')

164.- Karakteristike naslijeđene jugoslavenske gospodarske strukture

 značajne za privatizaciju u Hrvatskoj:

· decentralizirani sustav nacionalne ekonomije, koji je – za razliku od centralno planskih sustava drugih socijalističkih zemalja – davao poduzećima veći stupanj autonomije u vođenju razvojne i poslovne politike

· sustav tzv. društvenog vlasništva – izgrađivao se gospodarski sustav na određenom 'nevlasničkom principu' u kojem je osnova bio rad, a ne kapital (bitno se razlikovao od državnog vlasništva)

· u ponašanju i poslovanju poduzeća – više tržišnih elemenata; ekonomski subjekti nisu bili do kraja oslobođeni rizika i odgovornosti

· veća motiviranost zaposlenika za efikasniji rad, te visok stupanj institucionalizirane solidarnosti – što je, s druge strane, negativno djelovalo na kvalitetu i disciplinu

· poduzeća – imala znatan stupanj poslovne samostalnosti i u ekonomskim odnosima s inozemstvom – što je utjecalo na unošenje internacionalnih standarda, na obrazovanost managerskih kadrova i na kvalitetu poslovanja

165.- Specifičnosti privatizacije u Hrvatskoj:

· s obzirom na naslijeđenu gospodarsku strukturu, u procesu tranzicije i privatizacije u Hrvatskoj – postoje osnove:

a) za brzu pretvorbu društvenog vlasništva u dioničarsko, i raspodjelu dionica – na zaposlene i hrv. građane – uz obveznu dokapitalizaciju

· tako bi se primjenila kombinacija sustava raspodjele i dokapitalizacije putem MEBO tehnike

b) za razradu dopunskih modela po pojedinim sektorima, po kapitalnoj intenzivnosti i veličini poduzeća

c) za brzu i masovnu privatizaciju, privat. 'vlasničkim šokom'

166.- Osnovni ciljevi hrvatske gospodarske politike (1993):

· saniranje posljedica rata s povratkom svih prognanika

· tranzicija u tržišni sustav s privatizacijom

· pokretanje i dinamiziranje razvoja na tržišnim osnovama

· integriranje hrvatskog u europsko i svjetsko gospodarstvo

· sprečavanje daljnjeg pada zapošljavanja, prihoda i životnog standarda

· stvaranje socijalne sigurnosti

167.- Iskustva privatizacije u Hrvatskoj:

· poduzeća su masovnije pristupila procesu tzv. autonomne privatizacije – tek kada se približio rok do kada su to mogla samostalno obaviti (sredina 1992)

· do toga roka – većina društvenih poduzeća podnijela program privatizacije – Agenciji za restrukturiranje i razvoj

· jedini ozbiljni interes za kupnju društvenog kapitala – pokazali hrvatski građani (zaposleni i manageri)

· strani investitori – pokazali marginalni interes

· u takvim uvjetima – od 70% do 80% društvenog kapitala naći će se u vlasništvu države

168.- 'Masovna privatizacija' ili privatizacija 'vlasničkim šokom':

· jedino je rješenje za Hrvatsku

· prednosti masovne privatizacije:

a) 'preko noći' se dobiva nova vlasnička struktura – i time se stvaraju osnovni preduvjeti za organizaciju tržišta kapitala

b) zaposleni i management – koji imaju prednost i posebne pogodnosti kod kupnje – postaju dodatno mobilizirani za brzi uspjeh poduzeća

· osnovni nedostatak:

· raspodjelom dionica tehnikom 'vouchera' – vlasnička struktura se disperzira i teško je uspostaviti vlasničku kontrolu nad upravom poduzeća

· prigovori masovnoj privatizaciji:

a) besplatna podjela – ne stvara kod onih koji dobivaju, osjećaj vrijednosti i odgovornosti za ono što dobivaju

b) to je povratak na samoupravljanje

DUJŠIN: GLOBALIZACIJA I MALI NARODI – HRVATSKE PERSPEKTIVE
169.- Uzroci globalizacije:

· globalizacija financijskih tržišta započela je nakon deregulacije financijskog poslovanja u vodećim zemljama Zapada

· to je učinjeno nakon sloma intervencionističke politike kejnezijanskog tipa koja je vodila u stagflaciju

· taj su proces bitno ubrzali sve snažniji pritisci naraslih kretanja kapitala u svijetu – započetih tzv. 'eurodolarima' iz 1960-ih i nastavljeni tzv. 'petrodolarima' iz 1970-ih

· osim toga, taj je proces zaokružen stalnom tendencijom liberalizacije međunarodne trgovine i sve većom ulogom multinacionalnih korporacija u njoj

· niz inovacija u financijskom poslovanju i razvoj kompjutorizacije i telekomunikacija – doveli su do značajnog unapređenja poslovanja i ekspanzije financijske industrije

170.- Utjecaj globalizacije na nacionalnu ekonomsku politiku:*

· otežava regulaciju domaćeg financijskog tržišta – jer cijene i tokove kapitala određuju međunarodna tržišta i institucije

· potrebno je prilagoditi državne institucije i mjere ekonomske politike imperativu financijske efikasnosti, tržišnim zakonitostima i monetarne stabilnosti

· mjere makroekonomske politike teže restriktivnosti:

a) primarni cilj monetarne politike postaje – stabilizacija valutnog tečaja

b) fiskalna erozija u obliku smanjenja i evazije poreza i bijeg kapitala na međunarodna tržišta – ostavljaju državi ograničene mogućnosti redistribucije

· na međunarodnom planu – država sve više djeluje preko niza raznih ustanova i aranžmana

· uspješno djelovanje neke ustanove sve više uključuje transnacionalne i međunarodne aktivnosti kao i koordinaciju ekonomske politike među pojedinim zemljama

171.- Zemlje u razvoju ističu 'sedam grijeha globalizacije':*

· sudbina mnogih zemalja u razvoju – izvan njihove kontrole i određuju ju anonimne i stihijske snage globalizacije

· zemlje u razvoju poziva se na liberalizaciju svojih tokova trgovine, investicija i financija – ali ne i na pristupanje znanju i tehnologiji

· posljedica globalizacije – marginalizacija zemalja u razvoju

· tendencija globalizaciji – povratak kolonijalizmu; globalizacija potiče njihovu ekonomsku, socijalnu, političku i kulturnu ovisnost

· svi aspekti globalizacije – liberalna demokracija, deregulacija, slobodno kretanje kapitala, vlade ostavljene na milost i nemilost tržišta i trgovaca devizama – čine zapadne ideje i u interesu su Zapada

· globalizacija dovodi do – redukcije suvereniteta, pri čemu su najveći gubitnici one najslabije i najmanje države

· nove kulturne vrijednosti – čiji je instrument globalizacija – proizlaze iz privrednog sustava zasnovanog na načinu potrošnje bogatih zemalja, koji se nameće manjim i siromašnijim zemljama putem medija

172.- Glavni argumenti kritičara globalizacije iz razvijenih zemalja:*

· globalizacija dovodi do – smanjenja nadnica u razvijenim zemljama

· izvozna orijentacija – koju zemljama u razvoju nameće globalizacija – vodi u samouništenje

· država više nije u mogućnosti obavljati svoje funkcije – zbog pritiska fiskalne erozije i imperativa međunarodne konkurentnosti

· dolazi do krize legimiteta – jer o bitnim pitanjima odlučuju međunarodne organizacije kojima ne upravljaju organi izabrani od birača

· privredni i politički život obilježava – 'tiranija financijera'

173.- Prednosti od pristupanja integracijskim zajednicama:*
· prednosti za domaće proizvođače – od pristupanja povećanom, ali ipak donekle zaštićenom tržištu putem zajedničke carinske tarife i drugih restrikcija

· prednosti za potrošaće – od intenzivnije konkurencije zbog povećanja broja ponuđača na tržištu (kvalitetnija ponuda)

· prednosti za proizvođače i potrošače – od izjednačavanja cijena robe i nekih usluga te njihovo smanjivanje

· prednosti od efikasnije alokacije proizvodnih faktora zbog povećane štednje i investicija

· prednosti od povećane mobilnosti kapitala, a time i povećanog dotoka inozemnih investicija uslijed povećanja trgovine

174.- Osnovne faze u procesu integracije EU:*
· nepotpuna carinska unija – unutar unije trgovina robom je slobodna, ali svaka zemlja zadržava svoju carinsku tarifu u trgovini sa trećim zemljama

· carinska unija – uvodi se zajednička carinska tarifa

· nepotpuno zajedničko tržište – slobodno kretanje većeg dijela rada i kapitala, uz diferenciranu politiku prema trećim zemljama

· zajedničko tržište – potpuna sloboda kretanja dobara i proizvodnih faktora, uz zajedničku politiku prema trećim zemljama

· ekonomska unija – uz zajedničko tržište uključuje i visok stupanj koordinacije i unifikacije najvažnijih dijelova ekonomske politike

· monetarna unija – valute zemalja članica neopozivo su povezane čvrstim tečajevima, a zatim se uvodi jedinstvena valuta; monetarnu politiku vodi zajednička centralna banka

175.- Tri tendencije u daljnjem procesu integracije EU:

· navesti organe Unije da odustanu od novih inicijativa – ali da bolje koriste ovlasti koje već imaju

· jačanje nadnacionalnog karaktera Unije – putem povećanja efikasnosti odlučivanja njenih institucija – uz daljnju afirmaciju većinskog odlučivanja i redukciju prava glasa manjih zemalja

· tendencija ka većoj 'fleksibilnosti' i 'pojačanoj suradnji' – u okviru koje bi pojedine skupine zemalja članica mogle poduzimati i provoditi određene inicijative (npr. Europska monet. unija)

176.- Nužne teškoće i troškovi pridruživanja nekoj integracijskoj zajednici:*

· troškovi prilagođavanja u procesu traženja tržišnih segmenata u okviru zajedničkog tržišta koji odgovaraju komparativnim prednostima zemlje-aspiranta

· postsocijalističke zemlje naročito pogađaju troškovi tranzicijske transformacije i prilagođavanja institucionalnom i pravnom ustroju starih zemalja članica

· procese prilagođavanja nužno prati i rast nezaposlenosti, što donosi povećane socijalne izdatke i troškove prekvalifikacije

· financijske teškoće izazvane potrebom štednje zbog proračunske konvergencije i naraslih potreba za financiranje modernizacije infrastrukture

177.- Procedura postupka pridruživanja EU:

· sklapanje ugovora o trgovini i suradnji

· sklapanje ugovora o pridruživanju

· kasnije su ova dva ugovora zamijenjena – ugovorom o stabilizaciji i pridruživanju

· prijem u punopravno članstvo

178.- Preduvjeti za učlanjenje postkomunističkih zemalja u EU:*

· stabilnost demokratskih institucija, vladavina prava, poštivanje ljudskih i manjinskih prava

· djelotvorno tržišno gospodarstvo, sposobnost suočavanja s konkurentskim pritiscima unutar Unije

· sposobnost preuzimanja obaveza članstva, prihvaćanje ciljeva političke, gospodarske i monetarne unije

179.- Uvjeti vanjskog okruženja Hrvatske za stjecanje statusa zemlje-kandidata:*

· mora osposobiti svoju diplomaciju kako bi se mogla uspješno afirmirati na međunarodnom planu

· mora stvoriti povoljno poslovno okruženje putem niza energičnih reformi i efikasnih poticaja poduzetništvu

· vlada treba voditi efikasnu politiku izvozne orijentacije

