1. Navedite povijesne čimbenike koji su rezultirali nastankom Prvog svjetskog gospodarskog sustava (Pax Bitanice)?

· Svjetski gospodarski sustav razvio se tek u 19. st. Nastaje kao rezultat međusobnih utjecaja različitih povijesnih čimbenika: političkih,vojnih, tehnoloških, kulturnih,ideoloških i društveno – ekonomskih
2. Objasnite pojam Hanzeatski savez?

· Hanza (Hanzeatski savez) (stari gornjonjemački Hansa = skupina, grupa, sljedba) je naziv udruženja trgovačkih gildi koja su postojala od polovine 12. stoljeća do polovine 17. stoljeća a cilj im je bio zastupanje zajedničkih gospodarskih interesa naročito prema inozemstvu. Ovakav savez trgovačkih cehova razvio se do sredine 14. stoljeća u savez gradova, odnosno, u Hanzu ili Hanzeatski savez.Ujedinio je 77 gradova da bi se na taj način omogućio razvoj slobodne trgovine

3. Navedite ekonomske i političke  procese koji su rezultirali nastankom Prvog svjetskog gospodarskog sustava (Pax Britanice)?

· Industrijalizacija Engleske, političko osamostaljenje američkih kolonija, porast britanske vojne i političke moći, pobjeda pobornika slobodne trgovine, razvoj Londonske burze i Bank of England
4. Navedite čimbenike temeljem kojih Engleska postaje predvodnik prvog međunarodnog gospodarskog sustava

· Kolonije, pobjeda nad Napoleonom, Zakon o plovidbi, industrijalizacija, razvoj transportnih sredstava (parobrod, parna lokomotiva), razvoj bankarstva

5. Objasnite pojam Zakon o plovidbi

·  (1660.g) je osigurao prijevoz kolonijalnih proizvoda britanskim brodovima ili brodovima njenih kolonija. To je ustvari bio prikriveni oblik subvencioniranja britanske flote čime je ovaj Zakon u velikoj mjeri doprinosio očuvanju čvrstih veza sa kolonijama i zavisnim teritorijima.

6. Objasnite načelo zlatnog standarda

· Ako jedna zemlja više uvozi, nego izvozi, dužna je svoj deficit podmiriti izvozom zlata. Izvoz zlata snižava domaće cijene, a povećava ih u inozemstvu. Težnja za prekomjernim uvozom se na taj način otklanja. Ovako se platnom bilancom poravnava stupanj unutrašnje gospodarske aktivnosti.

7. Objasnite sustav djelovanja zlatnog standarda u praksi

· Zlato nikad i nigdje nije bilo jedino platežno sredstvo, kreditni novac bio je podjednako važan, tj. koristili su se kreditni sustavi na bazi zlata, međusobno povezani fiksnim tečajevima, standardna mjera za vrijednost bio je zlatnik propisane težine i čistoće, cijena zlata ostala je ista tijekom cijelog 18. st., vrijednost jedne valute prema drugoj određivala se prema zlatu koje je sadržavala

8. Objasnite pojam zakon o bankarstvu
· Po Zakonu o bankarstvu (Bank Charter) iz 1844. Engleska banka dobila je monopol na izdavanje banknota i od tada ona nadzire gotovinske rezerve svih banaka.

9. Objasnite pojam Zakon o žitu
· (ukinut 1846.) štitio je englesku zemljoposjedničku aristokraciju od uvoza poljoprivrednih proizvoda putem zamršenog sustava zaštitnih carina

10. Navedite i objasnite čimbenike koji su održavali Veliku Britaniju na vrhu međunarodnog gospodarskog sustava

1. Multilateralnost njenih vanjskotrgovinskih odnosa – sredinom 19.st V.Britanija izvozi u ;kontinentalnu Europu 21%, SAD 18%, britanske kolonije 8%, ostali svijet 52%, slično je u britanskom uvozu, kontinentalna Europa činila 1/3, a ostali svijet 2/3
2. Međunarodno bankarstvo – početkom 20.st u Londonu je bilo 36 kolonijalnih banaka s preko 2000 podružnica

3. Dugoročna međunarodna ulaganja – investiranje u inozemstvu bilo je kumulativan proces, tako da su dividende ostvarene ranijim investicijama ponovo vraćane u inozemstvo kao nove investicije (Keynes)

11. Navedite razloge propasti Prvog svjetskog gospodarskog sustava

· Nije bio internacionalan, nego nad nacionalan: U trenutku kad vodeća sila sustava gubi tehnološku, trgovinsku i političku moć sustav se urušava: Raspad sustava poklapa se s procesom dekolonizacije: SAD kreće u osvajanje vodećeg mjesta

12. Objasnite pojam PaxAmericana

· Razdoblje relativnog mira na Zapadnom svijetu nakon 2. svj. rata, od 1945., kada SAD postaje vodeća sila u svjetskom gospodarstvu. Gospodarstvo Europe je potpuno uništeno, Sovjetski savez postaje značajna gospodarska i vojna sila, raspada se međunarodni sustav temeljen na zlatnom standardu i slobodnoj trgovini. Razvija se tehnologija, raspadaju se kolonijalna carstva.

13. Navedite i objasnite modele međunarodnog monetarnog sustava J.M.Keynsa i H.D.Whitea?

· Keynes – 1941. predložio osnivanje Međunarodnog klirinškog saveza s novčanom obračunskom jedinicom „bancor“

· White – 1943. predviđao osnivanje Međunarodnog stabilizacijskog fonda s iznosom od najmanje 5 mlrd. dolara. Novčana jedinica zvala bi se unitas.

14. Objasnite pojam transnacionalna kompanija, te navedite i objasnite uloge transnacionalnih kompanija u sustavu PaxAmericana

· označava pojam za poduzeća koje posluju u dvije ili više zemalja a međusobno su povezana zajedničkim vlasništvom ili upravljanjem. Transnacionalna kompanija i multinacionalna konmpanija obično se upotrebljavaju kao sinonimi.
· 1. postale su jedno od osnovnih oružja kojim su se SAD služile da bi sebi osigurale vodeću ulogu u industrijaliziranom svijetu,
2. istovremeno su bile oružje u krojenju novih kolonijalnih odnosa i razvojne strategije dijela svijeta koji se razvijao, 

· značajnu ulogu imaju i u razvijanju ekonomskih odnosa sa socijalističkim zemljama istočne Europe

15. Objasnite pojam međunarodna ekonomija
· Znanstvena disciplina koja izučava proizvodnju, razmjenu i potrošnju robe, usluga i kapitala na međunarodnoj, odnosno svjetskoj razini

16. Objasnite pojam merkantilizam (podjelu, predstavnike i temeljna obilježja)?

· Lat. riječi mercato = trgovina;Lat. riječi mercator = trgovac
- od 15 -18. stoljeća; vrhunac u 16. i 17. stoljeću; rani merkantilizam; razvijeni merkantilizam.

· Bit merkantilističke doktrine se svodi na povećanje novčane mase u zemlji i sprečavanju odljeva nacionalnog bogatstva izvan granica zemlje. 
· Najznačajniji predstavnici merkantilizma: W. Stafford, T. Mun, A.Serra, J.Child        
· Temeljna obilježja: trgovina, posebice vanjska trgovina, najvažnija je privredna djelatnost, novac tj. zlato je predstavnik društvenog bogatstva, potrošnju treba ograničavati da bi se moglo više izvoziti, izvoz treba biti veći od uvoza (platna bilanca=aktivna), protekcionističkim se mjerama uvoz ograničava

17. Navedite teorije koje pripadaju u klasične teorije vanjske trgovine?

· Teorija apsolutnih prednosti A. Smitha, Teorija komparativnih prednosti D. Ricarda, Teorija međunarodnih vrijednosti ili recipročne potražnje J.S.Mill-a
18. Objasnite teoriju apsolutnih prednosti A.Smitha, te ju grafički prikažite
· 1776.godine ''Bogatstvo naroda'', naglašava slobodu pojedinca, kritizira merkantilizam, lasissez faire, što, kako i za koga proizvoditi, ''nevidljiva ruka''

· Ako jedna zemlja može proizvesti neku robu efikasnije nego neka druga, kaže se da ona ima apsolutnu prednost u proizvodnji te robe. Efikasnost proizvodnje mjeri se utroškom rada u proizvodnji jedinice proizvoda. Prema tome, neka zemlja ima apsolutnu prednost u proizvodnji nekog dobra ako za njegovu proizvodnju troši manje rada. Prema njemu apsolutne prednosti neke zemlje mogu biti PRIRODNE(klima,tlo,prirodna bogatstva)i STEČENE(znanje,vještina).
  
     X


                    PROIZVODNA FUNKCIJA ZEMLJE ''A''


                                       PROIZVODNA FUNKCIJA ZEMLJE ''B''


                                               Y
· Ako svaka od dviju zemalja A i B ima apsolutnu prednost u proizvodnji jednog dobra,ona će se specijalizirati u proizvodnji tog proizvoda i dio te proizvodnje će razmjenjivati za proizvod druge zemlje u kojem ova ima apsolutnu prednost.Tako će se povećati proizvodnja i potrošnja i dobra x i y.

19. Objasnite teoriju komparativnih prednosti D. Richarda, grafički ju prikažite, te navedite njezine temeljne pretpostavke
· Teorija komparativnih prednosti nastoji objasniti strukturu međunarodne razmjene. Bavi se određivanjem dobara koje će neka zemlja sudionica vanjske trgovine izvoziti i uvoziti u određenom trenutku.


                                        PROIZVODNA FUNKCIJA ZEMLJE ''A''

                                                  PROIZVODNA FUNKCIJA ZEMLJE ''B''


· Temeljne pretpostavke : Razmatraju se 2 proizvoda, razmjena se obavlja između dviju zemalja, postoje stalni troškovi proizvodnje, jednoličan je sastav kapitala, zanemaruju se transportni troškovi, isključuje se novac kao sredstvo razmjene
20. Objasnite teoriju međunarodnih vrijednosti ili recipročne potražnje J.S.Milla

· Načela teorije se sastoje iz: proizvodnja; raspodjela; razmjena; utjecaj društvenog progresa na proizvodnju i raspodjelu; utjecaj države.
    * Naglašava veliki značaj vrijednosti. Vrijednost i cijena nisu sinonimi.
    * Svrstava dobra u tri grupe:

                   -  u prvu grupu ulaze dobra čija je ponuda apsolutno ograničena (slike velikih majstora, rijetke knjige…)

                   -  u drugu grupu spadaju ona dobra čija se ponuda može neograničeno povećavati

                  -  u treću grupu ulaze dobra koja se mogu neograničeno povećavati, međutim, pod pretpostavkom da troškovi proizvodnje po jedinici proizvoda rastu

· Mill je zastupao mišljenje, da nije dovoljno samo ustanoviti komparativnu
prednost u međunarodnoj razmjeni, prema određenim parametrima, nego
treba u analizi promisliti i druge čimbenike, kao što je intenzitet potražnje
zemlje A za proizvod zemlje B i obratno. Mill koristi impuls međunarodne
razmjene u razmjeni između potražnje zemlje A i zemlje B, a potražnja treba
biti na bazi reciprociteta.
Definicija impulsa međunarodne razmjene: «vrijednost strane robe u svakoj
zemlji ovisi o količini domaćih proizvoda koji se moraju dati stranoj zemlji u
zamjenu za nju. Drugim riječima, vrijednost strane robe ovisi o omjeru
međunarodne razmjene.
21. Navedite temeljne kritike klasične teorije vanjske trgovine

· u uvjetima suvremene međunarodne razmjene stanje je drugačije u odnosu na pretpostavljene uvjete klasične teorije vanjske trgovine:

1.    postoji veća ili manja pokretljivost roba, a ne nepokretljivost kako to pretpostavlja klasična teorija vanjske trgovine
2.    ne razmjenjuju se samo robe na osnovi materijaliziranog rada u robama, nego i na osnovu drugih čimbenika (zemlja, kapital, znanje, tehnologije, know how-a),
3.    ne oblikuju se cijene samo prema radu, nego i prema koristi koju imamo od roba (teorija subjektivne vrijednosti)
4.    ne postoji na svjetskom tržištu samo potpuna konkurencija i otvoreno tržište, nego i protekcionizam, odnosno tzv. monopoloidno tržište
5.    klasična teorija vanjske trgovine uzima u obzir troškove proizvodnje dviju roba koje se razmjenjuju, ali ne uzima u obzir utjecaj troškova, odnosno cijene drugih roba.

22. Objasnite i grafički prikažite teoriju troškova supstitucije

· utemeljitelj G. Habelrler

· gledišta:
1.    u proizvodnji roba, koja se razmjenjuju, sudjeluju sva tri činioca (zemlja, rad i kapital). Tu ne prihvaća teoriju radne vrijednosti, nego teoriju troškova proizvodnje.
2.    svjetske cijene oblikuju se na razini graničnih troškova proizvodnje. To znači da će ona zemlja koja ima manje granične troškove proizvodnje po jedinici proizvoda, u odnosu na drugu zemlju moći izvoziti svoje proizvode.


TROŠKOVI                        ZEMLJA ''A''                                                                    ZEMLJA ''B''

                             KRIVULJA GRANIČNIH                                                      KRIVULJA GRANIČNIH
                                TROŠKOVA                                                                           TROŠKOVA

                                                  KOLIČINA                                                                                       KOLIČINA
23. Objasnite teoriju opće ravnoteže

· W.B. Ohlin
polazne pretpostavke:
1.    izjednačuje međunarodnu trgovinu s trgovinom među pojedinim regijama iste zemlje,
2.    napušta Ricardovu koncepciju komparativnih troškova,
3.    napušta radnu teoriju vrijednosti
-    uočava prepreke između inozemnog i domaćeg tržišta : 
1.    postojanje različitih nacionalnih valuta,
2.    postojanje niza posebnih odredba kojima se regulira međunarodno kretanje roba i čimbenika proizvodnje.

24. Objasnite i grafički prikažite teoriju rasprodaje viškova

· nesklad između proizvodnih kapaciteta = višak,

· Posljedice su za zemlju A koja izvozi višak: 
proizvodnja u masi,
pad fiksnih troškova,
mogućnost sniženja cijena i za domaće tržište,
specijalizacija,
drukčija podjela rada,

· Posljedice za zemlju B:
bolja opskrba domaćeg tržišta,
uravnoteženje ponude i potražnje,
snižavanje cijena u zemlji zbog ponude iz uvoza.

                              ZEMLJA ''A''                              ZEMLJA ''B''


                            KAPACITET PROIZVODNJE                                 POTRAŽNJA


                                     VIŠAK 
                             MANJAK


PONUDE
                                   PROIZVODA
           


                            POTRAŽNJA
                                           KAPACITET PROIZVODNJE


25. Objasnite i definirajte formulom produktivitetnu teoriju

-    polazi od Smithovog stajališta; međunarodna trgovina proširenjem tržišta unapređuje međunarodnu podjelu rada i utječe na opći porast produktivnosti,
-     veličina je tržišta i uporabnost kapaciteta u uzajamnom odnosu
FORMULA
                             Pr = P/R
Pr = produktivnost rada,
P = proizvodnja izražena fizički ili vrijednosno,
R = količina utrošenog rada

-    proizvodnja bez tržišta = društveno neopravdana,
-     veće tržište = mogućnost veće proizvodnje = veća produktivnost,
-     racionalna proizvodnja,
-     Bucherov zakon proizvodnje u masi

26. Objasnite pojam Bucherov zakon proizvodnje u masi

· Svjetsko je tržište uvjet i veće racionalnosti proizvodnje. Ono, omogućujući veću   proizvodnju, omogućava i sniženje ukupnih troškova po jedinici proizvoda, a sniženje troškova, uz iste ili veće prihode, znači racionalniju   proizvodnju.
27. Objasnite teoriju razvoja

· Citat: F. Perroux 
“Rast je povećanje veličine jedne jedinice, najčešće nacije, izražen kroz ukupni društveni proizvod (skup dobara i usluga ostvarenih tijekom jednog perioda, uključujući i amortizaciju) u odnosu na broj stanovnika.”
Činioci razvoja:
tradicijski činioci razvoja (zemlja, rad i kapital),
suvremeni činioci razvoja (znanje, tehnologija, vanjska trgovina)

28. Objasnite teoriju dominirajuće privrede, te formulom prikažite dominacijski učinak

· -    utemeljitelj F. Perroux,
-     zasnovana na teoriji moći,
-     ishodište u teoriji duoploa ili oligopola,
-     politika “price leadershipa”, “price maker”.

Ž. Mrkušić razlikuje tri sastavnice dominacije:
1.    razlika u pregovaračkoj snazi,
2.    razlika u veličini zemalja tj. u ekonomskoj dimenzionalnosti,
3.    razlika u vrstama privredne aktivnosti zemalja

-    s obzirom na ekonomsku snagu pojedinih privreda, moguća su dva oblika privrede:
1.    simetrična privreda,
2.    asimetrična privreda.

-    dominacija može biti:
1.    namjerna,
2.    nenamjerna.
3.    dominacijski učinak (odnos između pružene i primljene prednosti):
Ed = pružena prednost/primljena prednost

29. Objasnite i grafički prikažite teoriju periferne privrede

· Glavni je predstavnik teorije periferne privrede R. Prebisch. Ova teorija polazi od bipolarnosti svijeta, tj. Svijeta podijeljenog na:

   1. središte (razvijeni dio svijeta)
   2. periferiju (nerazvijeni dio svijeta)

Između središta i periferije razmjenjuju se:

         1. robe
         2. Tehnologija

-    središte: pokazuje slabiju cjenovnu elastičnost potražnje za primarnim proizvodima periferije, a isto tako i manju dohodovnu elastičnost potražnje,
-     periferija: pokazuje veću dohodovnu elastičnost potražnje za sekundarnim proizvodom središta i slabiju cjenovnu elastičnost za esencijalni input u vezi sa svojim privrednim razvojem.


STUPANJ

GOSPODARSKE              I.FAZA   II.FAZA  III.FAZA  IV.FAZA  V.FAZA  VI.FAZA

AKTIVNOSTI


                            depresija     kriza     oživljavanje     prosperitet     bum     recesija
30. Objasnite pojam Leontijevljev paradoks

· Leontijeva studija se temelji na bilateralnoj usporedbi intenziteta korištenja i raspoloživosti proizvodnih faktora SAD i ostalog svijeta; Leontijev je došao do zaključka da SAD izvoze radno intenzivne proizvode, a uvoze kapitalno intenzivna dobra – a to je suprotno od zaključcima Hackscher-Ohlinove teorije vanjske trgovine jer se smatra da je kapital obilni proizvodni faktor u SAD

31. Objasnite Kravisovu teoriju vanjske trgovine

· Struktura vanjske trgovine se određuje pomoću raspoloživosti dobara

· Razlozi za neraspoloživost dobara su prirodni resursi i inovacije

· Uvoz neke zemlje posljedica je elastičnosti vanjske ponude i neelastičnosti domaće ponude

32. Objasnite Linderovu teoriju vanjske trgovine, te formulom prikažite relativnu veličinu razmjene

· Linder pravi razliku između trgovine primarnih i industrijskih proizvoda. Trgovina   primarnim proizvodima može se objasniti njihovom prirodnom raspoloživošću u skladu s Heckscher-Ohlinovom  teorijom.Međutim, trgovina industrijskim proizvodima ne može. Struktura vanjske trgovine industrijskim proizvodima je funkcija mnogih faktora, od kojih su najvažniji tehnološka superiornost, menadžerska vještina...ekonomija opsega. Linderova temeljna teza je  da veličina trgovine industrijskim proizvodima zemlje A s njezinim vanjskotrgovinskim partnerima veća što je veća sličnost strukture potražnje dotičnog para zemalja. Sličnost strukture potražnje je uvjetovana sličnošću per capita nac.dohodaka tih zemalja ,što znači da veličina per capita nacionalnog dohotka određuje i strukturu potražnje. Prema tome, što je iznos per capita nacionalnog dohotka dviju zemalja bliži, intenzitet njihove međusobne trgovine industrijskim proizvodima je veći
· FORMULA:
   RVR = (vrijednost uvoza + vrijednost izvoza) / nacionalni dohodak
33. Objasnite i grafički prikažite Vernonovu teoriju životnog ciklusa proizvoda u međunarodnoj razmjeni

· novorazvijeni proizvod proći će kroz nekoliko faza razvoja, pri čemu će svaka faza imati različit utjecaj na strukturu trgovine. 
    *  U prvoj fazi ili  fazi novog proizvoda  proizvod se proizvodi i troši samo u zemlji inovacije
    * U drugoj fazi ili fazi rasta proizvoda  brzo raste proizvodnja u zemlji inovacije kako bi pokrila uvoz iz zemlje imitacije
    * U trećoj fazi ili fazi sazrijevanja proizvoda  proizvod postaje standardiziran, zemlja imitacije započinje proizvodnju za domaću potrošnju
    * U četvrtoj fazi ili fazi opadanja proizvoda  zemlja imitacije povećava proizvodnju proizvoda prema trećim zemljama dok u zemlji inovacije proizvodnja opada
    * U petoj fazi ili fazi opadanja proizvoda zemlja imitacije i dalje povećava proizvodnju, dok zemlja inovacije sada uvozi proizvod iz zemlje imitacije

                                                                                                            DOMAĆA

                                                                                                            POTROŠNJA

VRIJEDNOST                                                               

UVOZ

   

                                                        IZVOZ
DOMAĆA


PROIZVODNJA
                                          
                                          STADIJ                       STADIJ                                       STADIJ
                                          NOVOG                      SAZRIJEVANJA                       STANDARDIZIRANOG
                                          PROIZVODA              PROIZVODA                             PROIZVODA

34. Objasnite Porterovu teoriju konkurentne prednosti, te ju grafički prikažite

· polazi od toga da nacionalno blagostanje nije naslijeđeno već stvoreno strateškim izborima. Dok se u prošlosti razvitak zemlje zasnivao na komparativnim prednostima, poput jeftine radne snage i prirodnih resursa, u novije se vrijeme međunarodna konkurentnost izvodi iz naprednih faktorskih uvjeta zasnovanih na znanju i razvijenoj infrastrukturi, visokoj tehnologiji te inovacijama, tj. razvoju globalnog informatičkog društva i opće liberalizacije.


35. Objasnite pojam vanjskotrgovinska politika

· Vanjskotrgovinska politika se sastoji od određivanja carina i kvota i utjecanja na uvoz i izvoz.

· Politika vanjske trgovine podrazumijeva svjesno poduzimanje mjera ekonomske politike od strane države na polju međunarodne razmjene, bilo unilateralno ili multilateralno, kako bi se utjecalo na relativne cijene dobara i tržišta pojedinačnih nacionalnih gospodarstava

36. Navedite kriterije za razvrstavanje vanjskotrgovinske politike

1. S obzirom na stupanj liberalizacije vanjske trgovine

2. S obzirom na oblik zaštitnih mjera

3. S obzirom na složenost zaštitnih mjera

4. S obzirom na vrste ograničenja i poticaje

37. Objasnite pojam liberalizam

·  Označava ekonomsku politiku i teoriju koja zagovara ukidanje svih prepreka slobodnom odvijanju međunarodne razmjene 
· Liberalizam ne znači samo slobodu u ekonomskom djelovanju, nego obuhvaća ostvarenje temeljnih ljudskih sloboda

· Liberalizam ne može omogućiti svima gospodarski napredak ako postoje znatne razlike u razini gospodarske razvijenosti

38. Objasnite pojam preferencijalni trgovinski aranžmani
· Niže barijere prema zemljama članicama, nastali kao posljedica kolonijalnih odnosa, u današnje vrijeme uspostavljaju se između zemalja različitog stupnja razvijenosti

39. Objasnite pojam zone slobodne trgovine

· FTA (Free Trade Area)

· Najjednostavniji formalni oblik integriranja u kojoj zemlje članice ukidaju između sebe sve barijere u trgovini dobrima i uslugama domaćeg podrijetla

· EFTA-Europska zona slobodne trgovine, osnovana 1960.

· NAFTA-Sjevernoamerička zona slobodne trgovine, osnovana 1993.

· CEFTA-Srednjoeuropska zona slobodne trgovine, osnovana 1991.

· LAFTA-Latinoameričko udruženje slobodne trgovine

· SAFTA-Južnoazijsko udruženje slobodne trgovine

· AFTA –Zona slobodne trgovine zemalja jugoistočne Azije

40. Objasnite pojam carinska unija

· Carinska unija ekonomski je prostor u kojem se države članice obvezuju sporazumom da će ukinuti međusobne carine ili takse sličnog učinka, te kvantitativna ograničenja, a prema trećim zemljama primjeniti zajedničku carinsku tarifu. Npr. carinska unija uvedena je 1968. godine od strane zemalja članica EEZ

41. Objasnite pojam zajedničko tržište

· Veći stupanj ekonomskog integriranja od carinske unije budući da omogućuje slobodno kretanje faktora proizvodnje između zemalja članica

· Preduvjet njegovom ostvarenju je postojanje carinske unije grupe zemalja, a to podrazumijeva ukidanje svih barijera

· Sloboda kretanja roba, usluga, radne snage i kapitala

42. Objasnite pojam monetarna unija, te navedite njezine motive

· Integracija više zemalja, monetarna politika, kreiranje novca, kamatne stope, devizni tečaj kreiran od strane središnje banke, sustav vezan za euro-zonu

· Motivi: politički, kulturni, vjerski, vojni, znanstveni i dr.

43. Objasnite pojam optimalno valutno područje, te navedite njezine makroekonomske ciljeve

· Optimalno valutno područje čini ona grupa zemalja koja pomoću jedinstvene valute i zajedničke monetarne politike može najdjelotvornije postići maksimalno društveno blagostanje

· Optimalno valutno područje predstavlja uniju između nekoliko regija ili zemalja koje poboljšavaju bogatstvo svojeg stanovništva – rezidenata unutar svojih teritorija iznad razine koju su uživale kada je svaka bila zasebno valutno područje

· Ciljevi: puna zaposlenost, stabilna razina cijena, uravnotežena bilanca plaćanja

44. Objasnite pojam ekonomska unija

· Predstavlja najviši stupanj međunarodnog gospodarskog integriranja u kojem zemlje članice ujedinjuju sve svoje ekonomske politike, uključujući monetarne, fiskalne, politike dohodaka i politike vanjske trgovine i kretanje faktora proizvodnje

· Podrazumijeva ukidanje svih barijera slobodnoj trgovini robama i uslugama, zajedničku carinsku politiku prema trećim zemljama, slobodno kretanje faktora proizvodnje unutar unije, zajedničku monetarnu politiku, ali i uvođenje zajedničkih institucija i zakonodavstava radi jedinstvenog vođenja svih drugih makroekonomskih politika
45. Objasnite pojam intervencionzma, te njegovo teorijsko ishodište

· Prvi put se pojavio 30-ih godina 20.st

· Skup mjera kojim država utječe na tijek društvene reprodukcije

· Insuficijentno tržište zahtjeva državno posredovanje

· Teorijsko ishodište: kao način upravljanja gospodarskim procesom, vjerojatno nastao kada i država, ulogu države u međunarodnoj razmjeni rasvjetljava merkantilizam, temeljitu raspravu o ulozi države nametnula je svjetska kriza (1929-1933), Keynes ističe da klasična politička ekonomija, odnosno teorija savršene konkurencije, na daje odgovore na krupna gospodarska pitanja kao što su krize, smatra da slobodno tržište (nevidljiva ruka) treba biti zamijenjena reguliranim tržištem (vidljiva ruka), Nordhaus i Samuelson (nevidljiva+vidljiva ruka = reformirana nevidljiva ruka)
46. Objasnite pojam protekcionizam

· Riječ “protekcionizam dolazi od latinske riječi protegre, što znači pokriti, zakloniti, zaštititi. Protekcionizmom se podrazumijeva skup državnih mjera kojima ona zaštičuje svoju privredu od utjecaja inozemne konkurencije.
Uz uvjet da je inozemna roba jeftinija, nakon plaćanja carina , prelevmana i drugih uvoznih nameta, za uvoznika, odnosno domaćeg potrošača roba postaje skuplja. Na taj način uvozna cijena robe može biti na razini cijena domaće robe ili čak i veća. Drugim riječima, protekcionističkim mjerama eliminira se inozemni konkurent s domaćeg tržišta.
Filozofija protekcionizma potječe još iz doba merkantilizma.

47. Objasnite pojam trgovinska politika, te navedite kakva ona može biti

· Trgovinska politika je skup ekonomsko-političkih mjera neke zemlje kojima se diskriminira roba kojom se trguje preko granice

· Može biti: 

· Diskriminacija protiv uvoza (protekcionizam): carine, kvote, antidamping

· Diskriminacija protiv izvoza: izvozne pristojbe

· Diskriminacija protiv stranih investitora: kapitalne kontrole

· Diskriminacija protiv stranih radnika: vize, kvalifikacijska selekcija

· Diskriminacija u korist izvoza: izvozne subvencije

· Diskriminacija u korist uvoza : precijenjene kvote

48. Objasnite pojam _______________ kao argument zaštite gospodarstva
1. Patriotizam – potrošači žele uvoznu robu, kvalitetu, niže cijene, a protekcionizam smanjuje mogućnost izbora i uzrokuje rast potrošačkih cijena, može smanjiti nacionalno blagostanje
2. Zaštita protiv jeftinog stranog rada – rad ne mora biti jedini čimbenik proizvodnje, domaći radnici mogu biti plaćeni više zbog veće produktivnosti, ako su domaće plaće više od stranih, domaći troškovi mogu biti niži ako se poveća produktivnost rada, u obrnutom slučaju stranci imaju komparativnu prednost zbog jeftinijeg rada
3. Zaštita kako bi se uvozne cijene izjednačile s domaćim – element je pasivne zaštite, iskrivljuje komparativne prednosti i eliminira nacionalno načelo za trgovinu
4. Povećanje proračunskih prihoda države – prihodi neophodni za svakodnevno ispunjavanje državnih obveza i aktivnosti, instrumenti ograničenja vanjske trgovine (npr. carine i kvote) mogu biti izvori prihoda, relativno jednostavan način ubiranja prihoda
5. Redistribucija dohotka – uvođenje carina redistribuira dohodak od potrošača prema proizvođačima, država može upotrijebiti trgovinsku politiku te uvesti carine na ''luksuzne'' proizvode i izvozne poreze na ''nužne'' proizvode
6. Carina za povećanje nacionalnog blagostanja  i poboljšanja uvjeta trgovine – carine i kvote mogu poboljšati nacionalno blagostanje na teret inozemstva ako je zemlja dovoljno velika, carina može povisiti nacionalno blagostanje, odnos uvoznih i izvoznih cijena (P izvoza / P uvoza), korist se ostvaruje na teret trgovinskog partnera, događa se zbog toga što carina smanjuje svjetsku potražnju za uvoznom robom, samo velika zemlja može primijeniti taj argument, količina uvoza pada s uvođenjem carine što smanjuje blagostanje, ali uz optimalnu carinu ili carinsku stopu možemo postići najviše nacionalno blagostanje, problem se javlja ako partner odgovori sličnom mjerom
7. Nacionalna zaposlenost i smanjenje nezaposlenosti – u vrijeme krize, depresije carina može podići razinu nacionalnog blagostanja, odmazda trgovinskih partnera može smanjiti poslove u izvoznom sektoru, domaći se izvoz može smanjiti zbog smanjenja dohotka u zemlji partneru, kao posljedica pada njezina izvoza zbog uvezene carine na njezine proizvode, carina može dovesti do aprecijacije domaće valute, ograničavanje uvoza otežava izvoz, potrebno je koristiti monetarnu i fiskalnu politiku
8. Carina za popravljanje trgovinske bilance – argument polazi od toga da će uvođenje carine popraviti trgovinsku bilancu smanjenjem uvoza bez utjecaja na izvoz, carina smanjuje strani izvoz i dohodak te tako smanjuje i domaći izvoz, ako je uvozna roba input u domaću izvoznu robu, tada će također padati domaći izvoz, uvođenje carine može rezultirati aprecijacijom domaće valute, a posljedice se očituju u smanjenju domaćeg izvoza i povećavanju domaćeg uvoza, mogu se stvoriti inflacijski pritisci u zemlji kako carina povećava potražnju za supstitutima uvozne robe koja se proizvodi u zemlji, trgovinski deficit nastaje ako je domaća potražnja ( C+ I + G ) veća od domaće proizvodnje Y
9. Argumenti nacionalne sigurnosti i obrane – neke su industrije od izuzetne važnosti za nacionalnu sigurnost zbog proizvoda koje proizvode, znanja te iskustva koje razvijaju, ako bi se dopustila sloboda trgovina prevladao bi strani uvoz koji bi istisnuo domaće proizvođače ili smanjio domaću proizvodnju, tijekom rata može doći do prekida trgovine i uvoza strane robe, bez odgovarajuće ponude u zemlji smanjuje se nacionalna sigurnost, carinskom se zaštitom industrija održava dovoljno snažnom da odgovori zahtjevima eventualne ratne opasnosti
10. Argumenti za zaštitu zbog neuspjeha domaćeg tržišta – temelji se na mogućnosti da je rad podzaposlen ili nezaposlen, da postoje pogreške na tržištu kapitala ili rada koje sprječavaju brzo kretanje resursa među sektorima, te mogućnosti tehnološkog prelijevanja među zemljama, tzv.teorija ''drugog boljeg rješenja'', ne funkcioniraju li tržišta uspješno,država politika može povećati društveno blagostanje ako poništi efekte njihova neuspješnog funkcioniranja, pogreške domaćeg tržišta ponekad treba korigirati drugim politikama, a ne trgovinskim, potrebno utvrditi odnosi li se argument na tržište rada, kapitala ili pitanje okoliša, zaštitu treba prilagoditi drugim politikama vodeći računa o troškovima, tržišne pogreške je ponekad nemoguće predvidjeti
11. Argument zaštite mlade industrije – omogućuje rast nove industrije zabranom uvoza koji ima niže troškove u inozemstvu, privremena zaštita domaće industrije treba omogućiti realizaciju ekonomije obujma, uvoznom carinom potrošači financiraju ekspanziju industrije, ali su oni istodobno i proizvođači, karakterističan za zemlje u razvoju, alternativne politike (vladine subvencije domaćoj industriji, efikasnije tržište kapitala, priljev izravnih ulaganja u izvozni sektor)
12. Carina za smanjivanje nezaposlenosti u posebnoj industriji – povećava cijene i količine uvozno konkurentnog proizvoda, posljedica je povećanja zaposlenosti u posebnoj industriji, iako ukupn zaposlenost u zemlji može rasti ili padati
13. Carina za kompenziranje strane izvozne subvencije – subvencija je nepravedna prema domaćim proizvođačima robe, uvođenjem carine kompenzira se prednost stranih primatelja subvencije, ali više cijene plaćaju potrošači, argument je valjan sa stajališta svjetskog blagostanja samo ako subvencija omogućuje stranom poduzeću da izvozi robu u kojoj nema komparativnu prednost, rezultat – više domaće cijene za domaće potrošače
14. Carina za poništavanje efekta dampinga – damping stranih poduzeća je nepravedan i štetan za domaće proizvođače, uvođenjem carine kako bi se kompenzirala cjenovna razlika uklanja se nepravedna cjenovna prednost stranog poduzeća
15. Carina da bi se smanjio strani monopolni profit – strateška trgovinska politika preferira uvođenje carina na uvozne proizvode koje prodaje strani monopolist, budući da globalna antimonopolna politika ne postoji, monopolisti nastoje dobiti monopolnu rentu od zemlje uvoznice, u tim uvjetima politika slobodne trgovine nije optimalna za tu zemlju stoga ona upotrebljava carine kako bi dobila monopolni profit od stranih monopolista ili da se profit usmjeri od stranih ka domaćim konkurentima, reakcija monopolista na uvođenje carine bit će smanjenje prodaje i povećanje cijene proizvoda, ukoliko je povećanje cijene manje nego iznos carine zemlja će zahvatiti dio monopolne rente
16. Carina u korist oskudnog faktora proizvodnje – ukoliko je to cilj, carina na uvoznu robu povećava prinos na oskudniji faktor proizvodnje u zemlji i redistribuira dohodak od vlasnika relativno obilnijeg faktora prema vlasnicima relativno oskudnijeg faktora, zemlja kao cjelina podnosi teret, a oskudni faktor ima svojevrsne koristi, efikasniji put za postizanje cilja bilo bi izravno oporezivanje obilnog faktora i usmjeravanje prihoda prema oskudnom faktoru, navedeni argumenti za uvođenje zaštite u neko gospodarstvo povezani su s brojnim interesima kao i lobijima, industrije ili faktori proizvodnje koji su visoko organizirani imaju veće izglede za trgovinsku zaštitu nego slabo organizirane grupe
49. Objasnite pojam carinska zaštita, te navedite i objasnite oblike carinske zaštite
· Podrazumijevaju se zaštitne mjere (protekcionizam) u obliku carina i sličnih mjera koje štite domaću privredu od strane

· Vrste: carine, prelevmani, superprelevmani

· Sličnosti carina, prelevmana i superprelevmana: sva tri oblika plaćanja su posredni porezi, posredni porezi plaćaju se u valuti zemlje uvoznice i prihod su državnog proračuna, osnovica za njihov obračun je u sva tri slučaja ista, kao što se carine mogu obračunavati na vrijednost robe i/ili naturalne vrijednosti, isti se sustav obračuna koristi za prelevmane i superprelevmane

· Prelevman – oblik dodatne carinske zaštite

· Carinska stopa = statična ; prelevman = dinamičan

· Superprelevman – oblik dodatne zaštite iznad prelevmana
50. Objasnite pojam carina, te navedite svrhu carina

· Carine su oblik posrednih poreza koji se obračunava i naplaćuje kad roba prelazi carinsku granicu
· Svrha: 

· Regulirati opseg i usmjeravati tijekove vanjskotrgovinske razmjene

· Zaštititi domaću proizvodnju, odnosno poticati opći gospodarski razvitak ili razvitak pojedine proizvodnje

· Pomoći uravnoteženju bilance plaćanja

· Zbog potreba državnog proračuna

51. Navedite tipologiju carina

1. S obzirom na smjer kretanja robe

2. S obzirom na svrhu carine

3. S obzirom na osnovicu za obračun carine

4. S obzirom na subjekte odlučivanja

5. S obzirom na stupanj beneficiranja carina

6. S obzirom na efekt ili učinak carina

52. Objasnite pojam ___________ carina
1. Uvozne carine – obračunavaju se i naplaćuju na robu koja se uvozi

2. Izvozne carine – obračunavaju se i naplaćuju na robu koja se izvozi, cilj joj je da se ekonomskim, ne administrativnim putem oteža  izvoz robe
3. Tranzitne carine – koristila se u merkantilnom sustavu, carina se obračunavala i plaćala na tranzitnu robu

4. Zaštitne carine – ekonomski vid zaštite domaće privrede od agresivnije i konkurentnije inozemne robe, primarni je cilj ekonomski, a fiskalni sekundarni

5. Fiskalne carine – primarni im je cilj ostvarivanje javnih prihoda za financiranje javnih rashoda, sekundarni im je cilj zaštita domaće proizvodnje
6. Prohibitivne carine – (lat.prihibere – sprječavati), svojom visinom onemogućuju uvoz robe, uvoz robe se ne zabranjuje administrativno nego ekonomski
7. Carine na vrijednost uvezene robe (''ad valorem'') – obračunavaju se i plaćaju na vrijednost uvezene robe, razlikujemo: a) jedinstvena carina ''ad valorem''
                                                              b) specijalizirana carina ''ad valorem''

8. Specifične carine – obračunavaju se i plačaju prema količini (kg, l, kom) uvezene robe, carinsko opterećenje je stalno, carina izražena u apsolutnom iznosu domaće valute, relativni prihod državnog proračuna ovisi o vrijednosti domaće valute (realna vrijednost, aprecirana ili deprecirana vrijednost), relativni prihod državnog proračuna ovisi i o kretanju cijena uvezene robe na svjetskom tržištu, relativni se prihod državnog proračuna od specifične carine može izraziti:

PrD = specifična carina/vrijednost uvoza po svijetskim cijenama

9. Kombinirane carine – kombinacija ''ad valorem'' i specifične carine, razlikujemo alternativne i periodične carine

10. Samostalne (autonomne) carine – određuje ih svaka država ''za sebe'', odnosno autonomno određuje visinu pojedinih carinskih stopa
11. Ugovorne ili konvencionalne carine – potrebna suglasnost dvije ili više zemalja, s obzirom na broj zemalja koje se dogovaraju o visini carina razlikujemo: bilateralno ugovorene, tripartitno ugovorene i multilateralno ugovorene

12. Preferencijalne carine – (lat.praeferre – povlastica) , međudržavni ugovori kojim se daju određene povlastice, beneficirane carine jedne države u odnosu na drugu ili druge države

13. Diferencijalne carine – veće u odnosu na uobičajene prema drugoj ili drugim državama, razlikujemo:
· Retrozivne (ratne) carine; povećane carine jedne države prema drugoj, ako je druga prema prvoj uvela sankcije, one su reakcija prema nekoj državi

· Kompenzatorne carine; carinski dodatak normalnoj carini, čiji je cilj povećati carinsku zaštitu prema onoj zemlji koja raznim mjerama potiče svoj izvoz da bi bila konkurentnija na svjetskom tržištu

· Diferencijalne carine na neizravan transport; carine s carinskim dodatkom na robu koja se prevozi brodom, ali koja je usput bila pretovarena u pristaništima neke treće države, kao i na robu koja se prevozi tuđim brodom

14. Efektivne carine – podrazumijeva učinak jedne mjere na druge ekonomske parametre, izazivaju različite učinke:
· Smanjenje uvoza (restriktivni carinski učinak)
· Smanjenje potrošnje i povećanje proizvodnje (zaštitni učinak

15. Neefektivne carine – ne uzrokuje izravne učinke u zemlji uvoznici, hoće li carina biti efektivna ili neefektivna ovisi o elastičnosti uvoza

16. Carine prema vrsti robe i stupnju obrade robe – uvozne se carine utvrđuju za industrijske, poljoprivredne i druge proizvode, ovisno o položaju pojedine grane i njezinim razvojnim ciljevima primjenjuju se i različite carinske stope, carinske su stope različite s obzirom na stupanj obrade robe
17. Antidempinške carine – dampingom se smatra izvozna djelatnost kada je jedan proizvod izvezen iz jedne zemlje u drugu, a na tržište zemlje uvoznice unijet po cijeni ispod normalne, ako je cijena datog proizvoda:
· Ispod usporedive cijene koja važi za normalne trgovinske operacije sa sličnim proizvodom, namijenjen za potrošnju u izvozničkoj zemlji
· Ili u slučaju da takva cijena ne postoji na unutrašnjem tržištu ove posljednje zemlje, ako je cijena izvezenog proizvoda:

                ~ ispod najviše usporedive cijene jednog sličnog proizvoda za izvoz u treću      zemlju po normalnim trgovinskim operacijama
                ~ ili ispod cijene koštanja tog proizvoda u zemlji podrijetla, s jednim razumnim dodatkom

18. Konsolidirane carine – carine koje su dogovorene tijekom multilateralnih konferencija
19. Primažna carina – beneficirana carina kojom se daje prednost robi koja dolazi u zemlju putem izvjesnih brodova ili određenih luka

53. Objasnite pojam carinska osnovica, te navedite i objasnite njezine čimbenike određivanja
· Vrijednosno-naturalna osnovica na koju se primjenjuje carinska stopa iz carinske tarife

· Određuje se prema slijedećim čimbenicima: vrijednosti robe, naturalne veličine (kom, kg, l), ili kombinacijom čimbenika

54. Objasnite pojam carinska valuacija, te navedite njene polazišne čimbenike

· Označava svojevrsno procjenjivanje vrijednosti, tj. predstavlja način utvrđivanja vrijednosti robe koja će biti osnovicom za carinjenje

· Čimbenici: unutrašnje tržišne cijene zemlje izvoznice, izvozne cijene zemlje izvoznice, prodajne cijene slične robe u zemlji uvoznici, fakturne cijene

55. Objasnite pojam carinska stopa, te navedite vrste carinskih stopa

· Postotak ili apsolutna vrijednost koja se primjenjuje na carinsku osnovicu
· Vrste:  1. S obzirom na način izražavanja carinske stope

      2. S obzirom na raspon

      3. S obzirom na povlastice

      4. S obzirom na samostalnost odlučivanja o visini carinskih stopa

      5. S obzirom na stupanj obrade robe

      6. S obzirom na sezonu

56. Objasnite pojam carinska tarifa, te navedite vrste carinskih tarifa

· Sustavan popis proizvoda koji se sastoji od nazivlja robe s pripadajućim šiframa, odnosno carinskim oznakama, te pripadajućim stopama carine

· Vrste:  1. S obzirom na smjer kretanja roba

      2. S obzirom na broj stupaca

      3. S obzirom na stupanj usklađenosti s drugim zemljama

57. Objasnite pojam carinska nomenklatura, te navedite sustav za njezino razvrstavanje

· Potrebna prilikom donošenja carinske tarife, predstavlja popis carinske robe

· Sustav: abecednom redu proizvoda, visini carina, podrijetlu proizvoda iste fizičke stvari, namjeni, stupnju obrade

58. Objasnite pojam uvozna kvota

· Postojanje kvote omogućuje domaćim tvrtkama da pasivno i demotivirajuće pristupe inovacijama

· Kvota omogućuje stvaranje monopolskog položaja, kalkulaciju viših domaćih cijena, smanjenje blagostanja

· Najčešće su manje transparentne u odnosu na carine, za svaku uvoznu kvotu postoji ekvivalentan carina i obrnuto, u većini slučajeva država preferira carine u odnosu na kvote

59. Objasnite pojam izvozna kvota

· Kvote koje se primjenjuju na izvoznoj strani, primjenjuju se kao odgovor na pritisak proizvođača u zemlji uvoznici
· Učinak količinskog ograničenja izvoza na uvoznu zemlju je onakav kao što je učinak izvoznih kvota jednak učinku uvoznih kvota i carina

· Izvozne kvote su najpovoljnije za uvoznu zemlju od osnovnih uvoznih restrikcija

60. Objasnite pojam izvozne subvencije

· Smanjenje uvoza i povećanje domaće proizvodnje moguće je ostvariti pomoću izvoznih subvencija

· Poticajna mjera, služi kao poticaj izvoznicima, kontra efekt od carina i poreza
STRATEGIJA PODUZEĆA I RIVALITET


STRATEGIJA I STRUKTURA


CILJEVI


OSOBNI CILJEVI


RIVALSTVO MEĐU DOMAĆIM TVRTKAMA


ŠANSA


UVJETI POTRAŽNJE


STRUKTURA DOMAĆE POTRAŽNJE


VELIČINA POTRAŽNJE I OBRAZAC RASTA


INTERNACIONALIZACIJA POTRAŽNJE


FAKTORSKI UVJETI


LJUDSKI POTENCIJALI


RESURSI ZNANJA


KAPITAL


FIZIČKI RESURSI


INFRASTRUKTURA


VEZANE I PODRŽAVAJUĆE PROIZVODNJE


DOBAVLJAČI


KUPCI


SRODNE INDUSTRIJE


VLADA


