NACIONALNI RAČUNI

Skripta za 1 kolokvij

1. Navedite osnovne značajke SNA 1953 i SNA 1968!

SNA iz 1953.

· Statistička komisija Ujedinjenih naroda preporučila je nastavljanje rada na jednoobraznoj osnovi
· prikazao je komplet od šest standardnih računa (oni su se temeljili na strukturi računa proizvodnje, raspodjele, kapitalnih i vanjskih transakcija za tri osnovna sektora)

· skupina od 12 standardnih tablica prikazivala je detalje i alternativne klasifikacije tokova u računima

· dva modificirana izdanja SNA iz 1953. (1960. i 1964.)

· 1960.-uvažilo primjedbe pojedinih zemalja; 1964.-poboljšalo usklađenost sa statistikom platne bilance MMF-a

· Uzeo u obzir potrebe zemalja u razvoju

SNA iz 1968.

· dvije okolnosti pomogle su da se ostvari novi SNA: 1) razvijanje nacionalnog računovodstva, 2) sve veće pridavanje pažnje procjenama u stalnim cijenama

· skupina od 20 računa, podijeljenih na tri klase

· komplet od 26 standardnih i pomoćnih tablica

· ESA iz 1970. predstavlja prilagodbu SNA 1968.

· Procjene u stalnim cijenama -> koriste se u slučaju inflacija (postupak deflacioniranja)

· Deflatori su indeksi cijena (indeks potrošačkih cijena [skupni indeks – cijena, kol., vrijednost])

· Mjere: Laspeyer, Paasche, Fisher

· ESA – za zemlje EU, zadnja 2005.; u ovom izdanju pokušalo se uskladiti sa MPS

· MPS – sustav materijalnih proizvoda; standard za nekadašnje članice SEV-a

2. Koje su onovne skupine računa u Sustavu, te koje račune one uključuju?

· tekući računi (račun proizvodnje, račun primarne raspodjele dohotka, račun sekundarne raspodjele dohotka, račun uporabe dohotka)

· računi akumulacije (kapitalni račun, financijski račun, račun ostalih promjena aktive)

· bilance stanja (na početku i na kraju razdoblja)
3. U koje svrhe se koriste podaci iz nacionalnih računa?

· nadzor privrednih kretanja (proizvodnja, uvoz, izvoz, potražnja)

· makroekonomska analiza (podaci se koriste za određivanje uzročno posljedičnih veza, promjena jedne varijable utječe na druge, regresija, korelacija [jednostavna korelacija – 2 varijeble, jedna zavisna jedna nezavisna; višestruka – barem 3 varijable, 1 zavisna i 2 nezavisne])

· kreiranje ekonomske politike i odlučivanje

· međunarodne usporedbe (najviše se koristi BDP per capita)

4. Definirajte institiucionalnu jedinucu! Koje su osnovne vrste institucionalnih jedinica?

Institucionalna jedinica

· definira se kao ekonomski subjekt koji može, u svoje vlastito ime, posjedovati imovinu, stvarati obveze i sudjelovati u privrednim djelatnostima i transakcijama s drugim subjektima

Osnovne vrste institucionalnih jedinica:

a) osobe ili grupe osoba (kućanstva)
b) pravni ili društveni subjekti čije postojanje priznaje zakon
5. Koje se institucionalne jedinice smatraju rezidentom u zemlji?

· institucionalna jedinica je rezident u zemlji kada je centar njezinog ekonomskog interesa na ekonomskom teritoriju te zemlje

· jedinica ima centar ekonomskog interesa kada postoje neke lokacije unutar ekonomskog teritorija, na kojima ili s kojih sudjeluje i namjerava i dalje sudjelovati u privrednim djelatnostima i transakcijama u znatnom obujmu neograničeno ili tijekom ograničenog ali dugog vremenskog razdoblja (1 godina ili više)

6. Definirajte holding poduzeće! Kakav je tretman pojedinih poduzeća u Sustavu?

· ako nadređeno poduzeće isključivo kontrolira i vodi grupe podružnica, bez postojanja bilo kakve značajnije vlastite proizvodnje ono se naziva «holding poduzeće»

· svako pouzeće u grupi smatra se posebnom institucionalnom jedinicom

7. Definirajte pomoćno poduzeće! Kakav je njegov tretman u sustavu?

· pomoćno poduzeće je poduzeće podružnica koje je u potpunosti u vlasništvu nadređenog poduzeća, te čije su proizvodne aktivnosti strogo ograničene na pružanje usluga nadređenom poduzeću
· ne smatra se posebnom društvenom jedinicom, nego se vezuje uz nadređeno poduzeće
8. Definirajte kvazipoduzeće! Navedite osnovne vrste kvazipoduzeća!

· neinkorporirana poduzeća (poduzeće koje ne postoji kao pravni subjekt) koja funkcioniraju kao da su poduzeća
· tri osnovne vrste kvazipoduzeća (neinkorporirana poduzeća u vlasništvu državnih jedinica, kućanstava, i institucionalnih jedinica rezidentnih u inozemstvu)

· npr. kućanstva koja se bave poljoprivrednom proizvodnjom
9. U koje se sektore grupiraju rezidentne institucionalne jedinice?

· sektor nefinancijskih poduzeća

· sektor financijskih ustanova

· sektor ukupne države

· sektor neprofitnih ustanova koje služe kućanstvima

· sektor kućanstava

10. Nevedite podsektore sektora ukupne države!

· središnja uprava

· županijska uprava

· lokalna uprava

· fondovi socijalne sigurnosti

11. Prema kojem kriteriju se kućanstva svrstavaju i podsektore? Navedite podsektore sektora kućanstva!

· Svrstavaju se prema ozvoru najvećeg dohodka
· poslodavci

· radnici za vlastiti račun

· zaposlenici

· primaoci dohotka od vlasništva i transfera

12. Koje institiucionalne jedinice obuhvaćaju sektor inozemstva?

· sastoji se od svih nerezidentnih institucionalnih jedinica koje ulaze u transakcije s rezidentnim jedinicama ili imaju druge ekonomske veze s rezidentnim jedinicama
· ambasade, kunzulacije, vojne baze, međunarodne organizacije
13. Objasnite glavne, pomoćne i sekundarne aktivnosti!

· glavne aktivnosti

· aktivnost čija dodana vrijednost premašuje dodanu vrijednost svake druge aktivnosti

· proizvodnja mora biti prikladna za isporučivanje izvan proizvođačke jedinice

· sekundarne aktivnosti

· obavlja se kao dodatak glavnoj aktivnosti

· njena dodana vrijednost mora biti manja od dodane vrijednosti glavne aktivnosti

· proizvodnja također mora biti prikladna za isporučivanje izvan proizvođačke jedinice

· pomoćne aktivnosti

· proizvodnja nije namijenjena za uporabu izvan poduzeća

· Sustav tretira pomoćne aktivnosti kao sastavne dijelove glavne ili sekundarne aktivnosti

· Čišćenje, održavenje strojeva, usluge nadzora i sigurnosti, unapređenje prodaje itd.

14. Definirajte pogon! Kakav je njegov tretman u sustavu?

· poduzeće, ili dio poduzeća, koje je smješteno na jednoj lokaciji i u kojem se obavlja samo jedna (ne-pomoćna) proizvodna aktivnost ili u kojem glavna proizvodna aktivnost čini najveći dio dodane vrijednosti

· nije institucionalna jedinica Sustava stoga za njega nije moguće sastaviti potpuni skup računa

15. Definirajte ekonomski tok! Koje su dvije osnovne vrste ekonomskih tokova?

· ekonomski tokovi odražavaju stvaranje, transformaciju, razmjenu ili nestajanje ekonomskih vrijednosti
· dvije su vrste ekonomskih tokova: transakcije i «ostali tokovi»

16. Objasnite razliku između transakcija i „ostalih tokova“!

· Transakcija - ekonomski tok koji predstavlja sporazumno međudjelovanje institucionalnih jedinica (npr. prodaja)

· Ostali tokovi - promjene vrijednosti aktive i pasive koje se ne odvijaju u transakcijama; nema sporazumog međudjelovanja; nisu transakcija

17. Objasnite „preusmjeravanje transakcija“!

Transakcije se bilježe u tokovina različitim od stvari, npr. plaćanje doprinosa za socijalno osiguranja).

Ovi doprinosi se bilježe kao da ih plaćaju zaposlenici iz njihovih plaća međutim njih plaćaju poslodavci fondovima za socijalno osiguranje

18. Objasnite „transakciju razdjeljivanja“!

Jedna se bilježi kao dvije; npr. plaćanje najma na osnovi financijskog liziga; rašćaljanjuje se na otplatu glavnice i kamata

19. Što se podrazumjeva pod „internom transakcijom“?

Pojedine institucionalne jedinice djeluju kao proizvođači i potrošaći; npr. kućanstva koje se bave poljoprivrednom proizvodnjom.

20. Kakav je tretman eksternalija i ilegalnih aktivnosti u Sustavu?

· eksternalija je aktivnost bez suradnje, obično s nepoželjnim posljedicama, te nije tržišna transakcija (npr. zagađenje vode ili zraka [negativna], oprašivanje cvijeća [pozitivna])

· ilegalne aktivnosti koje imaju karakteristike transakcije tretiraju se na isti način kao i legalne aktivnosti – međutim, mnoge su ilegalne aktivnosti kriminalna djela, te se ne mogu smatrati transakcijama (npr. proizvodnja i potrošnja narkotika, prostitucija)

21. Što je izravnavajuća stavka? Objasnite razliku između bruto i neto bliženja izravnavajućih stavki!

· izravnavajuća stavka je računovodstvena konstrukcija dobivena oduzimanjem ukupne vrijednosti stavki na jednoj strani računa od ukupne vrijednosti stavki s druge strane računa

· jedna od izravnavajućih stavki je dodana vrijednost, a na razini privrede BDP

22. Objasnite pojmove „izvori“ i „uporabe“!

· izvori i uporabe vezuju se uz tekuće račune

· izraz izvori upotrebljava se za desnu stranu računa gdje se pojavljuju transakcije dodane iznosu ekonomske vrijednosti jedinice ili sektora

· lijeva strana računa na kojoj se bilježe transakcije koje smanjuju iznos ekonomske vrijednosti jedinice ili sektora naziva se uporaba
· npr. plaće bi bile izvor za institiucionalnu jedninicu koja ih prima, a uporaba za institiucionalnu jedninicu koja ih daje

23. Objsanite načelo četverostrukog računovodstva!

Transakciju bilježe dvije instituvionalne jedinice, i svaka je bilježi na dva računa pa je to sveukupno četiri računa.

24. Definirajte bazičnu cijenu, cijenu proizvođača i kupovnu cijenu!

· bazična cijena je cijena koju prima proizvođač od kupca za jedinicu dobra ili usluge umanjena za plaćeni porez i uvećana za primljene subvencije na proizvod – ona isključuje transportne troškove koje posebno zaračunava proizvođač

· cijena proizvođača je cijena koju prima proizvođač od kupca za jedinicu dobra ili usluge umanjena za porez na dodanu vrijednost ili sličan odbitni porez obračunat kupcu – ona također isključuje transportne troškove koje posebno zaračunava proizvođa

· kupovna cijena je cijena koju plaća kupac, od koje se odbija PDV ili sličan odbitni porez – ova cijena uključuje transportne troškove koje je kupac posebno platio

· odbitni porez se obračunava na intermedijalna dobra

25. Objasnite obračunski princip bilježenja! Navedite neke primjere!

· transakcije između institucionalnih jedinica bilježe se u trenutku nastanka potraživanja ili obveze, njihove promjene ili ukidanja, tj. na obračunskom principu
· npr. kada se bilježi prodaja -> u trenutku predaje vlasništva; kada se bilježe usluge -> u trenutku kada je pružena
26. Objasnite saldiranje i konsolidaciju!

Saldiranje
· pojedine jedinice ili sektori mogu imati istu vrstu transakcija kao uporabu i kao izvor, i istu vrstu financijskih instrumenata kao aktivu i pasivu – kod bruto bilježenja osnovne stavke prikazuju se u ukupnim vrijednostima – kod neto bilježenja vrijednosti nekih osnovnih stavki uravnotežavaju se stavkama s druge strane računa

· npr. neke institiucionalne jedinice mogu primati i plaćati kamete; kada se uravnotežuju stavke to se naziva neto bilježenje

Konsolidacija
· podrazumijeva eliminaciju transakcija ili dužničko-vjerovničkih odnosa koji se javljaju između dvije strane koje pripadaju istom sektoru ili podsektoru

27. Koje se aktivnosti nalaze unutar granice proizvodnje u Susutavu?

· proizvodnja svih dobara ili usluga koje su isporučene jedinicama koje nisu njihovi proizvođači, ili je isporučivanje njezina namjena, uključujući i proizvodnju dobara i usluga koje su upotrebljene u procesu proizvodnje
· proizvodnja dobara koje njihovi proizvođači zadržavaju za vlastitu finalnu potrošnju ili bruto investicije u kapital

· proizvodnja usluga stanovanja za finalnu potrošnju samih vlasnika i usluge koje proizvodi zaposleno kućno osoblje

· npr. čišćenje, kuhanje i briga za starije ne ulaze u granicu proizvodnje u sustavu; ulaze kada ih radi zaposleno plaćeno kućno osoblje

28. Koje tri osnovne stavke ulaze u račun proizvodnje? Kako se u praksi procjenjuje intermedijalna potrošnja?

· u račun ulaze tri temeljna elementa: proizvodnja, intermedijarna potrošnja i potrošnja fiksnog kapitala

· u praksi, pogoni obično izravno ne bilježe stvarnu uporabu dobara u proizvodnji – procjena intermedijarne potrošnje dobiva se oduzimanjem vrijednosti promjene zaliha sirovina i materijala od vrijednosti kupovina

29. Kako se procjenjuje potrošnja fiksong kapitala?

· najteže se procjenjuje

· kupovna cijena nove fiksne aktive trebala bi pružiti dobru početnu procjenu sadašnje vrijednosti budućih najamnina koje se iz nje mogu izvesti – uzastopne promjene njezine vrijednosti mogu se izvesti iz informacija ili pretpostavki o stopi po kojoj opada njezina efikasnost tijekom vremena – ova metoda poznata je pod nazivom «metoda stalne inventarizacije»

· linearna, geometrijska, eksponencijalna

· potrošnja fiksnog kapitala jedna je od stavaka u računima koju je najteže mjeriti i izračunati – zbog toga se glavne izravnavajuće stavke u računima uvijek mogu bilježiti bruto i neto

· konstantna efikasnost – potrošnja el. en.

30. Definirajte bruto dodanu vrijednost po bazičnim cijenama!

· bruto dodana vrijednost po bazičnim cijenama definira se kao proizvodnja vrednovana po bazičnim cijenama minus intermedijarna potrošnja vrednovana po kupovnim cijenama
31. Definirajte primarne dohodke! Od kojih se računa sastoji račun primarne raspodjele dohodka?

· primarni dohoci su dohoci koji nastaju u institucionalnim jedinicama kao posljedica sudjelovanja u procesu proizvodnje ili vlasništva nad imovinom koja se koristi u proizvodnji

· račun primarne raspodjele dohotka sastoji se od dva uzastopna računa:
1) račun stvaranja dohotka

2) račun alokacije primarnog dohotka (dohoci koji potječu iz proizvodnje)

32. Objasnite razliku između poslovnog viška i mješovitog dohodka!

· poslovni višak i mješoviti dohodak dva su alternativna izraza za istu izravnavajuću stavku koji se rabe za različite vrste poduzeća

· mješoviti dohodak je izraz rezerviran za izravnavajuću stavku na računu stvaranja dohotka za neinkorporirana poduzeća u vlasništvu članova kućanstva, u kojima vlasnici ili drugi članovi kućanstva rade bez primanja plaće

· mješoviti dohodak je dohodak od rada ili vlasništva

· neinkorporirana poduzeća su poduzeća koja ne postoje kao pravne osobe (kućanstva koja se bave poljoprivrednom proizvodnjom)

· obično nije moguće procijeniti plaće kao element koji je implicitno uključen u mješoviti dohodak (ukljućuje dohodak od rada i vlasništva)

· za sva ostala poduzeća koristi se termin poslovni viškovi

· poslovni višak je povoljnijizbog plaća kod mješovitog dohodka

· često nije moguće jasno povući razliku između aktive neinkorporiranog poduzeća i one koja pripada vlasniku

· mješoviti dohodak može biti manje pouzdan nego poslovni višak koji prijavljuju poduzeća ili državna poduzeća, te bi ih bilo korisno razdvajati

33. Koja je izravnavajuča stavka u računu alokacije primarnog dohodka? Kako se ona naziva na razini ukupnog gospodarstva?

Izravnavajuća stavka na računu alokacije primarnog dohodka je saldo primarnod dohodka; na razini ukupne privrede naziva se nacionalni dohodak.

34. Definirajte „neto dohodak iz inozemstva“!

· razlika između ukupne vrijednosti potraživanja i obveza za primarne dohotke prema nerezidentima naziva se «neto dohodak iz inozemstva»
35. Na koje se proračune može podjeliti račun alokacije primarnog dohodka?

1) račun poduzetničkog dohotka

2) račun alokacije ostalog primarnog dohotka

36. Definirajte „poduzetnički dohodak“!

poduzetnički se dohodak definira kao:

poslovni višak ili mješoviti dohodak

+ dohodak od vlasništva (kamate, dividende, najamnine) financijske ili druge aktive u vlasništvu poduzeća

- dospjele kamate na obveze poduzeća i dospjele najamnine na zemljište ili drugu opipljivu neproizvedenu aktivu

37. Koje su tri osnovne vrste tekućih transfera? U kojem se računu bilježe tekući transferi?

· na računu se razlikuju tri glavna oblika tekućih transfera:

a) Tekući porezi na dohodak, bogatstvo itd.

b) Socijalni doprinosi i naknade

c) Ostali tekući transferi

· Bilježi se na računu sekundarne raspodjele dohodka

38. Definirajte raspoloživi dohodak!

· definira se kao maksimalni iznos koji si kućanstvo ili druga jedinica može priuštiti za potrošnju dobara i usluga tijekom računovodstvenog razdoblja, a bez da te izdatke financira smanjenjem svoje imovine ili povećanjem obaveza

39. Kako se iz raspoloživog dohodka izvodi prilagođeni raspoloživi dohodak?

· prilagođeni raspoloživi dohodak je izravnavajuća stavka u računu preraspodjele dohotka u naturi

· izvodi se iz raspoloživog dohotka tako da se:

a) pribroji vrijednost socijalnih transfera u naturi koje jedinica ili sektor potražuju

b) oduzme vrijednost socijalnih transfera koje jedinica ili sektor duguju

40. Navedite dvije verzije računa uporabe dohodka! Koja je izravnavajuća stavka na ovim računima?

· dvije su verzije računa uporabe dohotka

1) račun uporabe raspoloživog dohotka

2) račun uporabe prilagođenog raspoloživog dohotka

· izravnavajuća stavka za račun je štednja

41. Definirajte ekonomsku aktivu!

· ekonomska aktiva – ona se definira kao skup imovine:

a) nad kojom institucionalne jedinice imaju individualno ili kolektivno pravo vlasništva

b) od kojeg, posjedujući ga ili koristeći ga tijekom vremenskog razdoblja, vlasnici imaju ekonomske koristi

42. Koja je izravnavajuća stavka kapitalnog računa? Što ona pokazuje?

· neto uzajmljivanje ili pozajmljivanjem, izravnavajuća stavka kapitalnog računa

· pokazuje iznos sredstava koja su preostala za davanje zajmova, ili potrebu za uzimanjem zajmova
43. Definirajte kapitalni transfer! Koje su tri osnovne skupine kapitalnih transferam te u kojem se računu oni bilježe?

· kapitalni transferi su transakcije (sporazumno međudjelovanje) u kojima se vlasništvo nad aktivom (osim novca i zaliha) prenosi od jedne institucionalne jedinice na drugu, u kojima se vrši transfer novca kako bi se primatelju omogućilo stjecanje aktive ili u kojima se vrši prijenos ostvarenih sredstava od prodaje aktive

a) Porezi na kapital

· porezi na kapital su porezi nametnuti u nepravilnim i neredovitim intervalima na vrijednosti aktive ili na neto vrijednosti koje su u vlasništvu institucionalnih jedinica ili na vrijednosti aktive koja je prenesena između institucionalnih jedinica kao rezultat naslijeđa, poklona, prijenosa inter vivos, ili ostalih transfera

b) Investicijske dotacije

· investicijske dotacije su kapitalni transferi u novcu ili naturi koje daju države drugim rezidentnim ili nerezidentnim institucionalnim jedinicama za financiranje svih ili dijela troškova povećanja fiksne aktive

c) Ostali kapitalni transferi

· sastoje se od svih kapitalnih transfera osim poreza na kapital i investicijskih dotacija (npr. otkaz dugova ugovorom između vjerovnika i dužnika, isplate kao naknade za veće štete ili ozljede koje nisu pokrivene policama osiguranja, transferi koje daju državne jedinice javnim ili privatnim poduzećima kako bi se pokrili veliki poslovni deficiti, naslijeđa ili veliki pokloni inter vivos, itd.)

44. Koji računi spadaju u skupinu transakcijskih računa?

Zovu se transkcijski jer se u njima bilježe transakcije.

Tekući, financijski i kapitalni

45. Definirajte uvjetnu aktivu! Nevedite neke primjere! To poglej

· mnogi ugovorni financijski aranžmani između institucionalnih jedinica ne ističu posebno bezuvjetne zahtjeve bilo za plaćanjem ili za drugim vrijednosnim predmetom – oni ne predstavljaju stvarnu tekuću financijsku aktivu, te se ne bi trebali evidentirati u SNA – temeljno obilježje ovih aranžmana je ispunjenje jednog ili više uvjeta prije izvršenja financijske transakcije

· npr. garancija plaćanja – plaćanje će biti izvršeno ako glavni dužnik to ne nepravi; kreditne linije – garancije da će sredstva biti odobrena; kreditna pisma – obećanje plaćanja uz predoćenje određenih dokumenata; obveznice)

46. Što se bilježi na računu ostalih promjena aktive? Na koje se račune on može raščlaniti?

· u računu ostalih promjena aktive bilježe se promjene vrijednosti aktive, obveza i neto vrijednosti između početne i završne bilance stanja uslijed ostalih tokova, tj. tokova koji nisu transakcije

· račun ostalih promjena aktive raščlanjuje se na:

1) račun ostalih promjena u obujmu aktive

2) račun revalorizacije

47. Navedite neke od promjena u aktivi/pasivi koje se bilježe u računu ostalih promjena u obijnu aktive! (4 ili 5)

1. Ekonomsko pojavljivanje neproizvedene aktive

 (npr. otkriće novih iskoristivih nalazišta, patenti)

2. Ekonomsko pojavljivanje proizvedene aktive

 (npr. dragocjenosti, povijesni spomenici)

3. Prirodni rast neobrađenih bioloških izvora

(npr. samorodne šume, riblji fondovi)

4. Ekonomsko nestajanje neproizvedene aktive

 (npr. iscrpljivanje, degradacija zemljišta)

5. Gubici uslijed nepogoda

(npr. potresi, vulkanske erupcije)

6. Zaplijene bez nadoknade

(preuzimanje vlasništva od strane države)

7. Ostale promjene u obujmu nefinancijske aktive koje nisu drugdje klasificirane

(npr. prijevremeno rashodovanje fiksne aktive, gubici u zalihama zbog požara, pljačke itd.)

8. Ostale promjene u obujmu financijske aktive i obveza koje nisu drugdje klasificirane

(npr. nova alokacija SDR-a, kao i njihovo ukidanje od strane MMF-a)

9. Promjene u klasifikaciji i strukturi

48. Koja je izravnavajuća stavka u računu ostalih promjena u obujmu aktive, te kako se ona izračunava?

Promjene neto vrijednosti uslijed ostalih promjena u obujmu aktive (A –P)

49. Što se bilježi u računu revalorizacije? Na koje se podračune on raščlanjuje?

· bilježi pozitivne i negativne vlasničke dobitke obračunate tijekom računovodstvenog razdoblja za vlasnike financijske ili nefinancijske aktive i obveza

· račun revalorizacije prikazuje nominalne vlasničke dobitke obračunate na aktivu i obveze – oni se raščlanjuju na neutralne i realne vlasničke dobitke koji se pokazuju u dva podračuna

50. Objasni nominalni, neutralni i vlasnički dobitak!

· račun revalorizacije prikazuje nominalne vlasničke dobitke obračunate na aktivu i obveze – oni se raščlanjuju na neutralne i realne vlasničke dobitke koji se pokazuju u dva podračuna

· nominalni vlasnički dobitak koji se obračunava za vlasnika aktive između dviju vremenskih točaka definira se kao:

monetarna vrijednost aktive u zadnjoj vremenskoj točki – monetarna vrijednost aktive u prvoj vremenskoj točki

· neutralni vlasnički dobitak definira se kao vrijednost vlasničkog dobitka koji bi bio obračunat da se cijena aktive mijenjala u istoj proporciji kao opća razina cijena, tj. da je držala korak s općom stopom inflacije ili deflacije

· realni vlasnički dobitak definira se kao vrijednost dodatnog raspolaganja resursima obračunata na temelju vlasništva aktive uslijed promjene u njenoj cijeni, u odnosu na cijene dobara i usluga u gospodarstvu uopće (razlika između nominalnog i neutralnog)

51. Koja je izravnavajuća stavka na računu revalorizacije? Na koje se stavke može raščlaniti?

· izravnavajuća stavka u računu revalorizacije definira se kao algebarski zbroj pozitivnih i negativnih nominalnih vlasničkih dobitaka na cjelokupnoj aktivi i obvezama jedne institucionalne jedinice – raščlanjuje se na dvije izravnavajuće stavke: promjene u neto vrijednosti uslijed neutralnih vlasničkih dobitaka/gubitaka i promjene uslijed realnih vlasničkih dobitaka/gubitaka

52. Što je bilanca stanja? Kako se vrednuju stavke u bilanci stanja?

· bilanca stanja je izvještaj, sastavljen u određenoj točci u vremenu, o vrijednosti aktive i financijskih potraživanja (obveza) za vlasnika te aktive

· bilanca stanja može se sastaviti za institucionalne jedinice, institucionalne sektore i za cjelokupno gospodarstvo

Opća načela vrednovanja

· da bi bilance stanja bile konzistentne s računima akumulacije Sustava, pojedina stavka u bilanci stanja trebala bi se vrednovati kao da je stečena na dan na koji se odnosi bilanca stanja, uključujući troškove prijenosa vlasništva u slučaju nefinancijske aktive

· u idealnom slučaju, te bi cijene trebale biti opažene cijene na tržištu uvijek kada su takve cijene raspoložive – kada ne postoje opažene cijene zbog toga što stavke o kojima je riječ nisu u skoro vrijeme kupljene/prodane na tržištu, onda se one pokušavaju procijeniti

53. Što je izravnavajuća stavka na računu inozemstva za robe i usluge, te što ona pokazuje?

· izravnavajuća stavka na računu je «saldo inozemnog računa roba i usluga»

· suficit iz inozemstva, deficit domaća privreda

54. Koja je izravnavajuća stavka na računu inozemne aktive i pasive, te što ona pokazuje?

· izravnavajuća stavka je neto vrijednost

· neto financijska potraživanja neke privrede prema sektoru inozemstva, tj. inozemna financijska aktiva minus inozemna financijska pasiva često su osnovica za obilježavanje privrede «neto vjerovnikom» ili «neto dužnikom»

55. Navedite osnovne vrste input – output tablica!

· u nacionalnom računovodstvu i ekonomskoj analizi spominju se dvije vrste input-output tablica:

a) tablice ponude i tablice uporabe (pravokutan oblik, više proizvoda nego djelatnosti)

b) simetrične input-output tablice

56. Koje se cijene u Sustavu koriste za vrednovanje proizvodnje, a koje za intermedijalnu potrošnju?

· Sustav razlikuje dvije vrste cijena za proizvodnju:

· bazične cijene (umanjene za plaćeni porez, uvećane za subvencije)

· proizvođačke cijene (umanjene za PDV, isključeni TT)

· preferira se vrednovanje po bazičnim cijenama – proizvođačke cijene mogu se koristiti kad vrednovanje po bazičnim cijenama nije moguće

· intermedijalna potrošnja po kupovnoj cijeni

57. U kojim se cijenama može vrednovati bruto dodana vrijednost, te o čemu to ovisi?

· vrednovanje dodane vrijednosti ovisi o vrednovanju bruto proizvodnje i intermedijarne potrošnje – intermedijarna potrošnja uvijek se vrednuje po kupovnim cijenama – proizvodnja se može vrednovati dvjema alternativnim metodama, te stoga postoje dvije alternativne mjere bruto dodane vrijednosti:

a) bruto dodana vrijednost po bazičnim cijenama

b) bruto dodana vrijednost po proizvođačkim cijenama

· zavisi o tome kako je vrednovana proizvodnja

58. Ako je ukupna bruto dodana vrijednost vrednovana po bazičnim cijenama, kako se određuje vrijednost BDP-a po tržišnim cijenama?
· Sustav preporučuje i koristi u tablicama ponude i uporabe vrednovanje po bazičnim cijenama – da bi se dobila vrijednost BDP-a po tržišnim cijenama, porezi manje subvencije na proizvode (koji nisu raspodijeljeni po djelatnostima) moraju se dodati ukupnoj bruto dodanoj vrijednosti po bazičnim cijenama

59. Koje informacije daju tablice uporabe? Navedite kvadratne tablice uporabe!

· tablica uporabe u Sustavu pruža informacije o uporabama dobara i usluga, te o strukturi troškova po djelatnostima

· zasebno se prikazuju tri kvadranta tablice uporabe:

a) kvadrant intermedijarne uporabe

b) kvadrant finalne uporabe (izvoz, izdaci za dinanlnu potrošnju, bruto investicije)

c) kvadrant uporabe dodane vrijednosti (komponente dodane vrijednosti -> poslovni višak, mješoviti dohodak)

60. Definirajte simetričnu input – output tablicu!

· sastavljaju se iz postojećih tablica ponude i tablica uporabe na temelju određenih analitičkih pretpostavki

· simetričan znači postojanje istog broja redaka i stupaca, bilo tipa proizvod-proizvod ili djelatnost-djelatnost

· često se nazivaju kvadratne input-output tablice

· sastavljaju se iz postojećih tablica ponude i tablica uporabe na temelju određenih analitičkih pretpostavki

· simetričan znači postojanje istog broja redaka i stupaca, bilo tipa proizvod-proizvod ili djelatnost-djelatnost

· često se nazivaju kvadratne input-output tablice

· 2 kolokvij-

1. Kakav je odnos između Laspeyresova I Paascheova indeksa? Kako se izračunava Fisherov idealni indeks?

· Laspeyresov indeks bilježi veća povećanja tijekom vremena od Paascheovog indeksa. Razlika je u ponderima, kod L. Je bazno razdoblje, a kod P tekuće. L se koristi češće zbog lakoće izračunavanja, manjih troškova...

· Fisherov idealni indeks definiran je kao geometrijska sredina Laspeyresovog i Paascheovog indeksa

2. Što su „lančani indeksi“ te kada se oni koriste?

· promjene u cijenama i obujmu između dvaju razdoblja koja su vremenski prekinuta dobivaju se kumuliranjem kratkoročnih kretanja, to jest povezivanjem indeksa uzastopnih razdoblja tako da tvore «lančane indekse»
· lančani indeks se koristi kada se relativne cijene u prvom i zadnjem razdoblju znatno razlikuju, a lančano povezivanje uključuje povezivanje kroz posredna razdoblja u kojima su relativne cijene i količine posrednici između onih u prvom i zadnjem razdoblju

3. Koji se indeksi koriste za binarne usporedbe među zemljama?

· Laspeyresov indeks obujma za zemlju B baziran na zemlju A:

[image: image1.wmf]å

å

=

a

a

b

a

q

b

a

q

p

q

p

L

· Paascheov indeks obujma za zemlju B baziran na zemlju A:

[image: image2.wmf]å

å

=

a

b

b

b

q

b

a

q

p

q

p

P

4. Definirajte paritet kupovne moći (PPP)!
· svaka od pojedinih relativnih cijena pb/pa može se interpretirati kao mjerenje broja jedinica valute B koja je potrebna u zemlji B za kupovinu iste količine pojedinog dobra ili usluge koju bi jedna jedinica valute zemlje A mogla kupiti u zemlji A – taj se omjer često naziva paritetom kupovne moći (PPP) između dviju valuta za određena dobra i usluge
5. Koji se indeksi koriste za multilateralne usporedbe među zemljama?
· [image: image3.wmf]å

å

=

a

b

b

a

q

p

q

p

GK

u ovoj kategoriji najčešće se koristi metoda GK u kojoj se prosječne cijene skupine koriste za preračunavanje količina u svim zemljama skupine – indeks obujma za zemlju B u odnosu na zemlju A definira se kao:
· alternativni pristup binarne su usporedbe između svih mogućih n(n-1)/2 parova zemalja – EKS indeks koristi sve indirektne indekse koji povezuju dvije zemlje kao i izravne indekse među njima
6. Koji faktori odražavaju razike u kvaliteti proizvoda, te koje se opcije preporučuju za tretiranje kvalitetnih promjena?

· slijedeći faktori odražavaju razlike u kvaliteti:

a) fizičke osobine (npr. krumpir crveni i žuti, mladi i stari)

b) dostave na različita mjesta (transportiranje robe s većom potražnjom)

c) dostave u različito vrijeme dana ili različito doba godine (sezonsko voće, struja skuplja i jeftinija)

d) razlike u uvjetima prodaje, okolnosti ili ambijent u kojem su poslužena dobra ili usluge (restorani luksuzni i manje luksuzni)

Promjene u kvaliteti tijekom vremena
· ukoliko kvaliteta dobara i usluga koje se uspoređuje nije identična, postoje četiri opcije:

a) zanemariti promjenu kvalitete i sastaviti relativnu cijenu kao da razlika u kvaliteti ne postoji

b) izbaciti upitne stavke i za njih ne sastaviti relativnu cijenu

c) prilagoditi promatranu cijenu nove kvalitete za nastalu promjenu u kvaliteti

d) tretirati dvije kvalitete kao da su dva različita dobra i procijeniti njihove cijene za razdoblja u kojima nisu prodavana

7. U kojim se slučajevima postojanje razlike u cijenama ne smatra pokazateljima razlika u kvaliteti?
· postojanje razlika u cijeni ne smatra se pokazateljem razlika u kvaliteti u slijedećim okolnostima
a) nedostatak informacija – kupci ne moraju uvijek biti valjano informirani o postojećim razlikama u cijeni, te stoga mogu nenamjerno kupovati po višim cijenama
b) cjenovna diskriminacija – prodavači mogu biti u poziciji da identična dobra i usluge prodaju različitim kategorijama kupaca po različitim cijenama

c) paralelna tržišta – može se desiti da kupci ne mogu kupiti sve što bi htjeli po nižoj cijeni, a istovremeno može postojati paralelno tržište gdje se zaračunavaju više cijene – također je moguće postojanje paralelnog tržišta gdje prodavači naplaćuju niže cijene zbog neplaćanja poreza

· takve se promjene bilježe kao porast cijena, a ne kao porast obujma

8. Objasnite razliku između BDP-a u stalnim cijenama i realnog bruto domaćeg dohotka!
· razlika između BDP-a u stalnim cijenama i realnog bruto domaćeg dohotka naziva se «vanjskotrgovinska dobit ili gubitak»
· VT dobit ili gubitak ovisi o cijenama robe koju uvozimo ili izvozimo
· Posebno se odnosi na zemlje koje izvoze: kava, ulje, šećer, a uvoze finalna proizvode
9. Definirajte stanovništvo! Zašto su u SNA potrebni podaci o stanovništvu?
· stanovništvo je godišnji prosječni broj prisutnih ljudi
· za SNA je potrebna definicija stanovništva kako bi se bruto domaći proizvod i agregati potrošnje mogli izraziti u per capita terminima – također je potrebna varijabla zaposlenost da bi se mogla istražiti produktivnost
10. Koje se kvalifikavije nazivaju „funkcionalnima“? Navedite neke od funkcionalnih klasifikacija!

· u Sustavu funkcionalne klasifikacije postoje kako bi se klasificirale određene transakcije proizvođača, te tri institucionalna sektora (kućanstava, ukupne države i neprofitnih institucija koje služe kućanstvima) – nazivaju se «funkcionalne» zato što identificiraju «funkcije» u smislu namjene ili cilja zbog kojeg ove grupe transaktora ulaze u transakcije

· u ovu skupinu spadaju sljedeće klasifikacije:

· Klasifikacija osobne potrošnje prema namjeni

· Klasifikacije funkcija države

· Klasifikacije namjena neprofitnih ustanova koje služe kućanstvima

· Klasifikacije izdataka proizvođača prema namjeni

11. U čemu se sastoji deteljna analiza sektora kućanstva?
· budući da je sektor kućanstava u cjelini ekonomski i socijalno vrlo heterogen, nužno je razdvojiti homogenije skupine unutar njega – Sustav uključuje klasifikaciju podsektora kućanstava – kućanstva se smještaju u te podsektore prema najvećem izvoru dohotka
· potpun slijed računa relevantan je za sve podsektore – međutim, računi proizvodnje i stvaranja dohotka važni su uglavnom za podsektore poslodavaca i radnika za vlastiti račun
· računovodstvena struktura Sustava tako je ustrojena da prikazuje tri glavne faze raspodjele i preraspodjele dohotka:
· primarne dohotke

· raspoloživi dohodak

· prilagođeni raspoloživi dohodak
· slične se namjene mogu ostvariti ili daljnjom podjelom stupaca za sektor kućanstava, ili izdvajanjem različitih komponenata određenih transakcija ili izravnavajućih stavki u redovima

12. Kako se rješava problem bilježenja izdataka poduzeća u tranzicijskim privredama u korist zaposlenih?

· da bi se za trajanja tranzicije riješio taj problem predloženo je da se takva poduzeća tretiraju kao dvije institucionalne jedinice – onaj dio aktivnosti koji se odnosi na proizvodnju dobara i usluga za prodaju na tržištu treba se tretirati kao financijsko ili nefinancijsko poduzeće – dio aktivnosti koji se bavi osiguranjem socijalnih usluga za zaposlenike treba tretirati kao neprofitne ustanove koje služe kućanstvima

13. Što se podrazumjeva pod računima ključnog sektora?

(Nafte za zemlje članice OPEC-e, bankarstvo- Švicarska, kava- Brazil, turizam – RH)
· Sustav omogućuje integriranu analizu privrednih aktivnosti unutar svakog institucionalnog sektora – to se može učiniti sustavno na određenoj razini Međunarodne standardne klasifikacije djelatnosti (ISIC), ili za odabrane djelatnosti koje su od posebnog interesa u nekoj zemlji
· u nekim je slučajevima korisno za ekonomsku analizu dati poseban naglasak aktivnostima koje imaju odlučujuću ulogu u inozemnim transakcijama privrede i ravnoteži općenito
· potrebno je definirati ključne aktivnosti i njihove proizvode
14. Kakav tretman u računima zahtjeva visoka inflacija?

· kad bi sve transakcije bile jednoliko raspoređene i inflacija stalna tijekom godine, moglo bi se reći da je obračunska jedinica vrijednost valute sredinom godine – međutim, taj uvjet u praksi nije ispunjen – to znači da u uvjetima visoke inflacije tokovi kako se konvencionalno mjere daju iskrivljenu sliku privredne strukture

· da bi se izbjegla takva iskrivljenja moguće je uzeti valutu u određenom trenutku ili tijekom kraćeg razdoblja kao obračunsku jedinicu – sve transakcije tada bi se revalorizirale prema (stalnoj kupovnoj moći) valute u odabranom trenutku ili razdoblju, na taj način što bi se na tekuće vrijednosti primijenio neki indikator promjene opće razine cijena

15. Definirajte matricu društvenog računovodstva (MDR)! Što se podrazumijeva pod detaljnijim MDR-om?

· matrica društvenog računovodstva (MDR) definira se kao prikaz SNA računa u matrici koja razrađuje veze između tablice ponude i uporabe i računa institucionalnih sektora
· MDR osigurava okvir i konzistentne podatke za modele čitave privrede s detaljnim klasifikacijama sudionika, kao što su djelatnosti, kategorije zaposlenika i institucionalni podsektori, uključujući i razne društveno-ekonomske grupe kućanstava
16. Koja su dva osnovna tipa popratnih računa u SNA?
· SNA razlikuje dva tipa popratnih računa:

a) jedna vrsta uključuje preinaku centralnih klasifikacija i uvođenje komplementarnih elemenata koji se razlikuju od konceptualnog središnjeg okvira bez drastičnog udaljavanja od koncepata na kojima je središnji okvir građen
b) drugi tip popratnih analiza uglavnom se temelji na konceptima koji su alternative onima u SNA (drugačija granica proizvodnje ili prošireni koncepti potrošnje i investicija, ili područje aktive može biti prošireno)

17. Definirajte funkcionalno orijentirane popratne račune!
· jedan od pristupa je usredotočenje na jedno područje da bi se dobila potpuna slika, sustavno, određivanjem posebnog računovodstvenog okvira usklađenog sa središnjim okvirom – takvi računi su značajni za mnoga područja, poput kulture, obrazovanja, zdravstva, socijalne zaštite, turizma, zaštite okoliša, istraživanja i razvoja, pomoći u razvoju, transporta, obrade podataka, stanovanja i komunikacija
18. Objasnite nadopune uvedene u računovodstvo okoliša (SEEA) u odnosu na SNA!

· najvažnija nadopuna uvedena u računovodstvo okoliša u usporedbi sa SNA je proširenje granice aktive – u SEEA aktiva uključuje sva prirodna bogatstva
· SEEA prepoznaje dva tipa troškova okoliša – prvi je imputirani trošak za uništavanje i iscrpljivanje – drugi je stvarni trošak u obliku troškova zaštite okoliša
· u kontekstu monetarnog računovodstva okoliša, SEEA predstavlja koncept akumulacije kapitala kao alternativu investicijama u SNA – akumulacija kapitala uključuje ne samo investicije nego također promjene u neproizvednim prirodnim bogatstvima
· imajući na umu da je vrednovanje troškova okoliša i kapitala još uvijek kontroverzan predmet rasprave, SEEA se detaljnije bavi principima vrednovanja – razlikuju se tri alternativne metode vrednovanja: tržišne cijene, troškovi održavanja i uvjetno vrednovanje
· u SEEA tržišne cijene središnji su koncept i principi tržišnog vrednovanja isti su kao u SNA
· vrednovanje metodom održavanja temelji se na trošku koji bi bio potreban da se prirodna bogatstva održe na razini prije iscrpljivanja ili uništavanja
· metoda uvjetne vrijednosti temelji se na načelu spremnosti plaćanja
19. Navedite glavne pristupe računovodstvu okoliša!
· postoje tri glavna pristupa računovodstvu okoliša:

a) prvi pristup, općenito se odnosi na računovodstvo prirodnih resursa, usredotočujući se na račune u fizičkim iskazima
b) drugi pristup, koji je povezan s nacionalnim računima i u monetarnim je iskazima, općenito se zove monetarno popratno računovodstvo
c) treći pristup orijentiran je na blagostanje – bavi se posljedicama na okoliš koje trpe pojedinci
20. Objasnite fazu 3 uvođenja Sustava nacionalnih računa!

· faza 3 odnosi se na kompilaciju novog računa proizvodnje, koji je inovacija u SNA 1993, i potpunog skupa računa za ukupnu državu – u ovoj fazi mogao bi se raščlaniti BDP po troškovnim komponentama istodobno s razvojem računa proizvodnje po sektorima
21. U koje se tri osnovne kategorije može grupirati praksa komplikacije nacionalnih računa?

· dosadašnja praksa zemalja grupira se u tri kategorije:

a) proizvodno – potrošno – dohodovni pristup (obračun BDP-a šp proizvodnom, potrošnom, dohodovnom pristupu)

b) pristup robnog toka

c) integrirani računovodstveni pristup

22. Objasnite proizvodni pristup procjene BDP-a!

· s nekim manjim izmjenama, ukupni BDP jednak je ukupnoj dodanoj vrijednosti koju stvaraju proizvođači svake pojedine djelatnosti – metoda sastavljanja koja se temelji na tom identitetu koristi se jednoznamenkastom razinom Međunarodne standardne klasifikacije djelatnosti – taj pristup obračuna BDP-a jest proizvodni pristup
· BDP se najčešće procjenjuje proizvodnim pristupom – ukupna proizvodnja i međufazna potrošnja računaju se dok se dodana vrijednost dobiva kao njihova razlika – statistički izvori koji se koriste polaze od posebnih istraživanja i popisa (poljoprivreda, industrija itd.) do završnih računa javnih i privatnih poduzeća te administrativnih podataka koji se odnose na državne prihode i rashode – početne procjene mogu se dalje prilagoditi za proizvodnju kućanstava za vlastitu potrošnju, imputaciju za usluge financijskog posredovanja indirektno mjerene, osiguranje idr.

23. Objasnite potrošni (rashodni) pristup procjenama BDP-a!

· uzimajući u obzir konačnu uporabu proizvodnje zemlje, BDP se može izvesti kao zbroj osobne i državne potrošnje, investicija i neto izvoza – pristup kojim se procjenjuju uporabne komponente BDP-a zove se potrošni pristup
· pri korištenju potrošnog pristupa različite komponente BDP-a procjenjuju se na slijedeći način:

a) za uvoz i izvoz procjene (podatke možemo vidjeti iz patne bilance u biltenu HNB-a) se temelje na korištenju podataka statistike vanjske trgovine i statistike platne bilance, koji su uglavnom redovito raspoloživi

b) isto se odnosi na državnu potrošnju, za čiji se izračun podaci mogu dobiti iz državnih izvještaja

c) za finalnu potrošnju kućanstava kao prikladan izvor podataka može se koristiti statistika trgovine na malo ili anketa o potrošnji kućanstava, ako postoji

d) kod investicijske potrošnje mora se voditi računa o razlici investicija i promjene zaliha – podaci o investicijama mogu se dobiti iz posebnog istraživanja ili iz općeg istraživanja proizvodnje, a u slučaju državnih i javnih poduzeća izravno iz njihovih računa – promjene zaliha teže je procijeniti, osobito zbog problema vezanog uz vrijednost zaliha

24. Objasnite metodu „robnog toka“!
· slijedeći stupanj razvoja ostvaruje se dodavanjem podataka outputa i intermedijarne potrošnje za sve djelatnosti i uvođenjem sistematske podjele redova ponude i uporabe po proizvodima ili po kategorijama SKP te uključivanjem podataka o inputima rada po djelatnostima – metoda sastavljanja koja se koristi detaljnijim podacima naziva se metoda «robnog toka» u sastavljanju nacionalnih računa
· osnovno načelo opisane metode jest da se na razini ukupnog gospodarstva jednakost za ukupne izvore i ukupne uporabe mora vidjeti za svaku pojedinu kategoriju proizvoda

· iako pristup robnog toka ne implicira uvijek i kompilaciju I-O tablice, u praksi samo one zemlje koje sastavljaju godišnje I-O tablice mogu korisno upotrebljavati tu metodu
· s obzirom na to da prikupljanje svih potrebnih informacija za detaljnu tablicu ponude i uporabe za većinu zemalja iziskuje velike troškove, zemlje mogu sastaviti samo dio podataka neizravno putem robnog toka – samo nekoliko zemalja koristi se tom metodom za cijelu ekonomiju

25. Koja su osnovna obilježja integriranog računovodstvenog pristupa?

· nekoliko je zemalja proširilo obuhvat svojih nacionalnih računa kako bi prezentirale ne samo proces proizvodnje nego i buduću raspodjelu i preraspodjelu dohotka te povezanost s kapitalnim i financijskim tokovima i zalihama

· pristup uključuje iste elemente TPU-a koji su dani u pristupu «robnog toka» ali su njima dodani nepotpuni računi institucionalnih sektora

· unakrsna klasifikacija poslovnog viška po djelatnostima i sektorima samo je djelomično raspoloživa u statistikama zemalja koje se koriste integriranim pristupom i gotovo nikad nije eksplicitno prikazana

· zahtjev integriranog pristupa jest da se podaci ne prikupljaju samo na bazi pogona koji su grupirani zajedno po djelatnostima, već da se podaci prikupljaju i od institucionalnih jedinica

· postoje općenito četiri pristupa koja se međusobno kombiniraju u praksi zemalja koje primjenjuju integrirani računovodstveni pristup:

· prva skupina zemalja sastavlja račune institucionalnih sektora odvojeno od podataka računa proizvodnje i integrira te dvije kompilacije samo na razini ukupnog gospodarstva

· druga skupina zemalja integrira proizvodnju i/ili dodanu vrijednost na razini institucionalnih jedinica i kategorija djelatnosti, tj. povećava se mogućnost kompilacije tablice Unakrsne klasifikacije po djelatnostima i sektorima

· što se tiče opsega sastavljanja računa institucionalnog sektora, jedna skupina zemalja ograničava sastavljanje računa na račun proizvodnje i račun stvaranja dohotka koristeći se kapitalnim računima – taj pristup često se primjenjuje osobito u tri sektora: sektoru ukupne države, sektoru financijskih poduzeća i sektoru inozemstva

· ograničen broj zemalja proširio je kompilaciju računa institucionalnog sektora, uključujući financijske račune, krećući se prema fazi 5

· gotovo nijedna zemlja nije pokušala integrirati bilance stanja, račun ostalih promjena u obujmu aktive i račun revalorizacije, što je preduvjet za ostvarivanje faze 6

26. Navedite glavna obilježja sustavnog pristupa sastavljanju nacionalnih računa!

· tri glavna obilježja pristupa:

1. naglasak na sastavljanje intermedijarnih (mezo podataka) na osnovi integriranih računa za skupine mikrojedinica, tj. računa djelatnosti za skupine pogonskih jedinica i računa institucionalnog sektora za skupine institucionalnih jedinica

2. kompilacija računa sektora i djelatnosti treba se jasno odvojiti u procesu kompilacije od usklađivanja podataka kroz sektore i djelatnosti – napravljena je jasna razlika u sastavljanju između slijedeće tri faze:

a) uređivanje i agregiranje mikropodataka na intermedijarne mezopodatke po sektorima i po djelatnostima

b) pretvorba intermedijarnih podataka po sektorima i intermedijarnih podataka po djelatnostima u format SNA

c) konačna faza usklađivanja podataka po djelatnostima i po sektorima kako bi se došlo do konzistentnog skupa podataka za cijelo gospodarstvo, za djelatnosti i za sektore

3. nacionalni računi u kojima postoje složeni i raznovrsni inputi predstavljaju tipičan primjer djelotvornog korištenja računala – dosadašnja upotreba računala ograničena je na: a) agregiranje i rukovanje bazičnim podacima i b) preraspodjelu konačnih podataka nacionalnih računa nakon usklađivanja s ciljem alternativnog predstavljanja i/ili publikacije podataka – međutim, korištenje računala moglo bi se proširiti – jedan od glavnih ciljeva u razvijanju pristupa jest sistematizacija postojeće metodologije sastavljanja nacionalnih računa i olakšavanje inkorporacije metodologije u programski paket sastavljanja – dosada je razvijeno nekoliko softverskih pristupa (ERE-TES, IAS, SNPAC)

27. Od kojih se osnovnoh elemenata sastoji okvir sasavljanja u sustavnom pristupu?

· okvir sastavljanja sastoji se od slijedeća tri elementa:

a) radni listovi za djelatnosti i sektore

b) tablice SNA, koje će biti konačan proizvod cjelokupnog procesa sastavljanja

c) transakcijske matrice i bilance proizvoda instrumenti su za olakšavanje usklađivanja podataka

28. Koji su osnovno formati radnih listova u sustavnom pristupu?

· mogući su različiti formati tih radnih listova:

a) Sektorski radni listovi

· Sustav uključuje jedan sektorski radni list za pojedini institucionalni sektor (domaći i inozemni) ili podsektor koji se razlikuje u središnjem okviru jer je namjena pojedinog radnog lista da korištenjem «sustavnog jezika» stvori jedan sektorski stupac integriranih ekonomskih računa

b) Radni listovi djelatnosti

· namjena radnih listova djelatnosti je stvaranje stupca djelatnosti u Tablici ponude i uporabe

29. Što se podrazumijave pod ciklusom nacionalnih računa, te koje elemente on
uključuje?
· suprotno od dosadašnje prakse većine zemalja, koje godišnje sastavljaju i publiciraju nacionalne račune s istim obuhvatom i detaljima, predlaže se uvođenje ciklusa sastavljanja nacionalnih računa koji bi trebao pokrivati npr. vremensko razdoblje od 5 do 10 godina, u kojem se obuhvat i detalji nacionalnih računa mijenjaju u tijeku vremena

· ciklus nacionalnih računa uključuje tri elementa:

1) «benchmark» sastavljanje (standard ili mjerilo vrijednosti)

2) kratkoročni ciklus uzastopnih sastavljanja

3) dugoročni ciklus sastavljanja satelitskih i ostalih posebnih dodataka «benchmark» sastavljanju (satelitski- popratni računi, npr. računi okoliša i računi za turizam)

30. Što je „ESA 1995“? Navedite neke od razlika između ESA 1995 i SNA 1993!

· Europski sustav nacionalnih i regionalnih računa (ESA 1995) međunarodno je usklađen računovodstveni okvir za sustavni i detaljni opis ukupnog gospodarstva, njegovih sastavnica i odnosa s ostalim gospodarstvima

· ESA 1995. potpuno je konzistentna s revidiranim općepriznatim smjernicama nacionalnog računovodstva (SNA 1993.) – ESA je međutim više usredotočena na prilike i potrebe za podacima EU

· ESA 1995. je potpuno konzistentan s SNA 1993., koji pruža smjernice nacionalnim računovodstvima svih zemalja svijeta – unatoč tome, postoje razlike između ESA-e 1995. i SNA 1993.:

a) razlike u prikazivanju, kao npr.

1) u ESA-i postoje zasebna poglavlja o transakcijama proizvodima, transakcijama raspodjele i financijskim transakcijama – u SNA transakcije su objašnjene u sedam poglavlja svrstanih po računima

2) ESA opisuje koncept dajući definiciju i popis onoga što se uključuje i onoga što se isključuje – SNA obično opisuje koncepte općenitije

3) ESA također sadrži poglavlja o regionalnim i kvartalnim računima

4) SNA također sadrži jedno poglavlje o popratnim računima

31. Objasnite glavne kategorije metoda za sastavljanje kvartalnih (tromjesečnih) računa!
· statističke metode koje se koriste za sastavljanje kvartalnih računa, mogu se značajno razlikovati od metoda korištenih za godišnje račune – mogu se klasificirati dvije glavne kategorije:

1. temelj za direktne postupke je raspoloživost izvora istovrsnih onima koji se koriste za sastavljanje godišnjih računa u kvartalnim intervalima

2. indirektni postupci temelje se na vremenskoj dezagregaciji podataka za godišnje račune u skladu s matematičkim ili statističkim metodama koje koriste referentne indikatore koji omogućuju ekstrapolaciju za tekuću godinu
32. Što uključuje regionalno a što izvaregionalno područje zemlje?

· regionalno područje uključuje:

a) područje koje je dio zemljopisnog područja zemlje

b) sve slobodne zone, uključujući carinska skladišta i tvornice pod carinskom kontrolom u regiji

· izvanregionalna područja uključuju dijelove ekonomskog područja zemlje koje se ne može izravno priključiti jednoj regiji – sastoje se:

a) od nacionalnog zračnog prostora, teritorijalnih voda i teritorijalnog mora
b) od teritorijalnih enklava, tj. zemljopisnih područja smještenih u inozemstvu i korištenih prema međunarodnim ugovorima ili sporazumima između država (veleposlanstva, konzulati, vojne baze itd.)

c) od depozita nafte, prirodnog plina itd. u međunarodnim vodama, izvan teritorijalnog mora zemlje, kojima upravljaju rezidentne jedinice

33. Objasnite metodu regionalizacije „botton-up“! U čemu je prednost ove metode?
· ova metoda uključuje korištenje informacija o jedinicama koje su rezidentne u regiji, čiji se podaci zbrajaju dok se ne postigne regionalna vrijednost agregata(zbrajanje bruto dodane vrijednosti po regionalnim jednicama)
· prednost metode «bottom-up» u tome je što izravno koristi relevantne izvore na regionalnoj razini (direktni podaci za određene institucionalne jedinice)
34. Obasnite metodu regionalizacije „top-down“! Koje su njene prednosti, a koji nedostaci?

· uključuje distribuciju nacionalnih podataka između regija, bez pokušaja izdvajanja rezidentnih jedinica, pomoću ključa raspodjele koji što je moguće točnije odražava karakteristike koje se trebaju procijeniti

· nacionalni podaci prema određenom ključu se djele po regijama

· prednost metode «top-down» garantirana je numerička konzistentnost između nacionalnih i regionalnih računa – nedostatak je u tome što procjene nisu proizvedene s izravnim podacima nego pomoću ključa koji je navodno koreliran s pojavom koja se mjeri
35. U koje se osnovne skupine klasificiraju trgovačka društva u RH? Definirajte komanditno društvo!
· prema hrvatskom ZTD postoje slijedeći oblici (tipovi) trgovačkih društva:
a) javno trgovačko društvo

b) komanditno društvo

c) dioničko društvo

d) društvo s ograničenom odgovornošću

e) gospodarsko interesno udruženje

· komanditno društvo je trgovačko društvo u koje se udružuju dvije ili više osoba radi trajnog obavljanja djelatnosti pod zajedničkom tvrtkom od kojih najmanje jedna odgovara za obveze društva solidarno i neograničeno cijelom svojom imovinom (komplementar), a najmanje jedna odgovara za obveze društva samo do iznosa imovinskog uloga u društvo (komanditor)
36. Prema ZOR-u svaki poduzetnik čije je sjedište u RH dužan je voditi poslovne knjige i sastavljati financijske izvještaje. Koji su temeljni financijski izvještaji?
· temeljni financijski izvještaji su:
· bilanca
· račun dobiti i gubitka
· izvještaj o promjenama u financijskom položaju
· bilješke uz financijske izvještaje
37. Na koji se način prema ZOR-u razvrstavaju poduzetnici, te koji se kriteriji pri tome koriste?
· prema ZOR poduzetnici koji su obvezni voditi poslovne knjige i sastavljati financijske izvještaje razvrstavaju se na :
a) male

b) srednje

c) velike

· kriteriji za razvrstavanje poduzetnika prema veličini su:

1) veličina zbroja bilance

2) veličina ostvarenog prihoda

3) godišnji prosjek zaposlenih

38. Navedite kriterije za definiranje statističkih jedinica za promatranje i analizu proizvodnog sustava u NKD 2002!

kriteriji za definiranje statističkih jedinica za promatranje i analizu proizvodnog sustava

a. pravni, računovodstveni i ustrojstveni kriterij

b. zemljopisni kriterij

c. kriterij djelatnosti

39. Kako se razvrstavaju jedinice prema NKD 2002?

· temeljna pravila razvrstavanja prema NKD-u 2002

· jedinica može obavljati jednu ili više ekonomskih djelatnosti koje pripadaju jednoj ili nekoliko pozicija u NKD-u 2002 – jedinice se razvrstavaju prema svojoj glavnoj djelatnosti (koja ima najveću dodanu vrijednost)
40. Navedite institucionalne sektore u RH!
· institucionalni sektori koji postoje u hrvatskom gospodarstvu istovjetni su onima koji su definirani u ESA-i:
a. sektor nefinancijskih poduzeća

b. sektor financijskih poduzeća

c. sektor ukupne države

d. sektor neprofitnih ustanova koje služe kućanstvima

e. sektor kućanstava

f. sektor inozemstva

41. Što se smatra poduzećem prema Zakonu o trgovačkim društvima?

· Zakonom o trgovačkim društvima obuhvaćen je sektor nefinancijskih poduzeća i financijskih poduzeća

· ovdje se spominje izraz poduzeće što nije dosljedno sa ZTD, jer se prema ZTD-u poduzećem u sustavu trgovačkih društava i opće poduzetničke inicijative smatra određena gospodarska djelatnost koju obavlja trgovačko društvo ili trgovac pojedinac kao nositelj takve djelatnosti u organizacijskom smislu – poduzeće se ne upisuje u trgovački registar, već pravna osoba kojoj ono pripada, a to je trgovačko društvo ili trgovac pojedinac

42. Po kojim je cijenama vrednovana bruto vrijednost proizvodnje, međufazna potrošnja, te dodana vrijednost u RH?

· za obračun bruto domaćeg proizvoda RH korištene su bazične cijene
· međufazna potrošnja se uvijek vrednuje po nabavnim cijenama

· dodana vrijednost je vrednovana po bazičnim cijenama

43. Koja je metoda obračuna BDP-a u stalnim cijenama kod proizvodnog pristupa (godišnji obračun) primijenjena u RH? Objasnite je!
· postoji više načina obračuna bruto domaćeg proizvoda u stalnim cijenama – u RH primijenjen je koncept dvostruke deflacije kod proizvodne metode obračuna BDP-a

· dvostruka deflacija znači da je BDP u stalnim cijenama, uglavnom obračunat kao rezidualna kategorija, tj. kao razlika tj. kao razlika između deflacioniranih izračunatih bruto vrijednosti proizvodnje po bazičnim cijenama i deflacioniranih međufaznih potrošnji po nabavnim cijenama po djelatnostima uvećana za deflacionirane vrijednosti stavki koje su bile dodane na razini nacionalnog gospodarstva (svi porezi manje subvencije osim Ostalih poreza manje ostale subvencije na proizvodnju)

44. Što kod usluga stanovanja vlasnika – stanara predstavlja intermedijalnu potrošnju, a što bruto investicije u fiksni kapital?
· kod usluga stanovanja samih vlasnika-stanara treba razlikovati slijedeće:

a) redovno održavanje i popravak fiksne aktive predstavlja intermedijarnu potrošnju

b) veće renovacije, rekonstrukcije ili povećanja fiksne aktive predstavljaju bruto-investicije u fiksni kapital

45. Kako se mjeri UFPIM? Koja se stopa najčešće kao referentna?
· UFPIM se mjeri temeljem odstupanja stvarno plaćene kamatne stope i referentne kamatne stope – referentna kamatna stopa je ona koja prikazuje čiste troškove uzajmljivanja sredstava – kamatna stopa koja se stvarno plaća sadrži osim «čistih» troškova uzajmljivanja sredstava i premiju za rizik, te naknadu za uslugu posredovanja koju naplaćuje posrednik

· u stvarnosti je teško precizno razlučiti koliko u tržišnoj kamatnoj stopi koju susrećemo na financijskim tržištima otpada na svaku od navedenih stavki – stoga se najčešće kao referentna stopa koristi stopa koja se obračunava u međubankovnim posudbama ili diskontna stopa središnje banke

46. Što je „GFS“? Prema kojem se načelu bilježe transakcije u tom sustavu?

· Statistika državnih financija
· Razvio ju je MMF
· statistika javnih financija obuhvaća sve financijske transakcije države s ostalim sektorima gospodarstva i međutransakcije unutar sektora države

· sektor države obično obuhvaća središnji proračun, izvanproračunske fondove, lokalne i regionalne vlasti, nadnacionalne vlasti, a ponekad i nefinancijska javna poduzeća

· MMF da bi uskladio načine bilježenja javnih financija, sastavio je klasifikacijski sustav definicija, koncepata i postupaka sastavljanja statistike javnih financija – taj je sustav, tzv. GFS, usklađen i povezan s ostalim računima, kao npr. sustavom nacionalnih računa, statistikom bilance plaćanja i monetarnim računima

· sve se transakcije sektora države prema ovoj međunarodnoj metodologiji bilježe prema gotovinskom načela, što je različito od ostalih sustava, kod kojih vrijedi načelo obračunskog bilježenja transakcija

47. Što je „BPM 1993“? Kako se obično sastavlja račun inozemstva? ????
· račun inozemstva Sustava nacionalnih računa prema SNA 1993 predstavlja skup računa sektora inozemstva – budući da je sa izdanjem SNA 1993 i BPM (Balance of Payments Manual) 1993 gotovo ujednačen skup računa inozemstva Sustava nacionalnih računa i skup računa Bilance plaćanja, sastavljanju računa inozemstva se često pristupa tako da se preuzmu podaci iz bilance plaćanja
48. Objasnite metodu dvostruke ekstrapolacije!

· Odvojeno se ekstrapolira proizvodnja i intermedijarnu potrošnja
· Ekstrapolacija je...
49. Objasnite jednostruku deflaciju?

· ako postoje dobri podaci o bruto dodanoj vrijednosti u tekućim cijenama, alternativa dvostrukoj deflaciji je deflacioniranje tekuće dodane vrijednosti izravno indeksom cijena za bruto proizvodnju – ovaj se postupak naziva jednostrukom deflacijom
50. Koje su metode korištene u izračunu BDP-a prema proizvodnom pristupu u RH (tromjesečni obračun, stalne cijene)? U koje se tri osnovne skupine one mogu podijeliti?

· metode za procjenu kretanja dodane vrijednosti u stalnim cijenama mogu se klasificirati prema osnovnim karakteristikama na:

a) metode jednostrukih ili dvostrukih indikatora

b) metode koje koriste indikatore inputa ili outputa

c) metode deflacioniranja ili ekstrapoliranja

d) razne metode ovisno o vrsti indikatora
51. Kako se procjenjuje kretanje stambene rente na kvartalnoj razini?
· za procjenu kretanja stambene rente na kvartalnoj razini koristi se ponderirani prosjek indeksa bruto domaćeg proizvoda bez stambene rente, indeksa fizičkog obujma građevinarstva i indeksa broja stanovnika – uslijed najvećeg pondera dodijeljenog seriji broja stanovnika, ta serija determinira kretanje ukupne stambene rente
52. Na kojim se podacima temelji tromjesečni obračun bruto dodane vrijednosti u tekućim cijenam u RH?
· obračun bruto dodane vrijednosti u tekućim cijenama temelji se primarno na rezultatima novog tromjesečnog istraživanja o poslovnim subjektima, koje prati rezultate njihova poslovanja (skraćeni račun dobiti i gubitka s odabranim stavkama iz bilance stanja) – tromjesečni statistički izvještaj uveden je od prvog tromjesečja 1999. i obuhvaća pet različitih skupina pravnih subjekata: poduzetnike, osiguravajuća društva, banke i druge financijske ustanove, neprofitne organizacije i proračunske korisnike
· procjena određenih stavaka koje nisu obuhvaćene tromjesečnim istraživanjem (obrtništvo, imputirane rente, netržišna proizvodnja poljoprivrednih proizvoda) temelji se na posljednjim raspoloživim tromjesečnim podacima i odgovarajućim pokazateljima
· podaci o porezima i subvencijama na proizvode uzeti su iz evidencije Porezne uprave Ministarstva financija

· podaci prema proizvodnom pristupu u tekućim cijenama za razdoblje od prvog tromjesečja 1997. do četvrtog tromjesečja 1998. procijenjeni su inflacioniranjem podataka u stalnim cijenama

· bruto domaći proizvod u tržišnim cijenama dobije se kada se bruto dodanoj vrijednosti u bazičnim cijenama doda porez na proizvode umanjen za subvencije na proizvode

· (INFLACIONIRANJE podataka o stalnim cijenama – vrijednost u stalnim cijenama množit će se sa odgovarajućim indeksom nemnoženim sa 100)
53. Na kojoj je definiciji finalne potrošnje kućanstva temeljen obračun u RH, te što on uključuje?

· obračun potrošnje kućanstava u RH temeljen je na užoj definiciji

· finalna potrošnja kućanstva obuhvaća:

1. imputiranu rentu

2. vrijednost proizvedenih proizvoda potrošenih za osobne potrebe

3. vrijednost proizvoda koji se dobivaju od poslodavaca u vidu naknade u naturi

54. Koji su indeksi korišteni kao deflatori u obračunu osobne potrošnje u stalnim cijenama u RH?

· pojedine su kategorije osobne potrošnje u tekućim cijenama deflacionirane određenim komponentama indeksa potrošačkih cijena
· (CPI- skupni indeks cijena, L tipa)

55. Na koji je način provedeno usklađivanje podataka dobivenih rashodima i proizvodnim pristupom u tromjesečnom obračunu u RH?
· prilikom usklađivanja rezultata proizvodne i rashodne metode u RH pretpostavilo se da su rezultati dobiveni proizvodnom metodom pouzdaniji, te se statistička razlika između rezultat dviju metoda raspodijelila na stavke: potrošnja kućanstava i izvoz turističkih usluga (jer za te stavke imamo najslabije izvore podataka)

56. Koja se metoda koristi za usklađivanje tromjesečnih i godišnjih obračuna u RH?

· bolji izvori podataka u godišnjoj pa su točniji, pa je tromjesečno potrebno uskladiti s godišnjim

· usklađivanje se provodi proporcionalnom metodom Denton
· u praksi su zastupljene dvije varijante metode Denton: proporcionalna (tzv. metoda D4) i aditivna (tzv. metoda D1)

· obje metode osiguravaju jednakost zbrojeva preliminarnih tromjesečnih podataka za BDP i konačnih godišnjih podataka

· prva minimizira zbroj kvadrata odstupanja omjera prilagođenih i originalnih podataka u uzastopnim tromjesečjima, a druga zbroj kvadrata odstupanja razlika prilagođenih i originalnih podataka u uzastopnim tromjesečjima

57. U koje se tri osnovne skupine mogu klasificirati metode procjene sive ekonomije?

· Izravne metode
· Neizravne metode

· Uzročni modeli

58. Objasnite metodu procjene sive ekonomije na temelju neusklađenosti u sustavu nacionalnih računa!

· u pravilu obračun prema rashodnom načelu prikazuje višu razinu BDP-a, od obračuna prema dohodovnom ili proizvodnom načelu, a razlika se tumači kao suma aktivnosti u neslužbenom sektoru

· rashodni pristup bi trebao dati veće rezultate, razlika je siva ekonomija

59. Objasnite metodu procjene sive ekonomije temeljenu na analizi tržišta radne snage!
· ovaj pristup temelji se na analizi razlike između službeno zabilježenih i očekivanih stopa aktivnosti (udio aktivnog u ukupnom stanovništvu) – očekivane stope aktivnosti zasnivaju se na stopama zabilježenim u referentnim godinama za koje se vjeruje da nisu bile podložne pogreškama pri kvantificiranju koje bi proizlazile zbog postojanja neslužbenog gospodarstva

· aktivni su oni koji rade i oni koji traže posao

60. Koliko je iznosila ukupna siva ekonomija u RH mjerene Eurostatovim pristupom u 1999. godini (kao % BDP-a)? Što ova procjene predstavlja?

	godina
	 siva ekonomija

	1999.
	 8.21%

· ova bi se procjena, zbog korištenih pretpostavki, mogla označiti kao konzervativna, odnosno kao donja granica procjene

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

1

[image: image4.wmf]å

å

=

a

a

b

a

q

b

a

q

p

q

p

L

[image: image5.wmf]å

å

=

a

b

b

b

q

b

a

q

p

q

p

P

[image: image6.wmf]å

å

=

a

b

b

a

q

p

q

p

GK

_1301770281.unknown

_1301772048.unknown

_1301770270.unknown

