Международная
экономика

Учебное пособие «Международная экономика» предназначен в качестве учебного и методического материала для студентов, изучающих пробле​мы международной экономики. Оно строится на основе логического и исторического изложения развития международной экономики. Содержание учебного пособия раскрывает сущность основных процессов и явлений экономической жизни мирового сообщества, делая особый акцент на валютно-кредитные, производственные и торговые аспекты; помогает понять основные механизмы, регламентирующие функционирование мировой экономики в XXI веке.
Учебное пособие разработано с целью подготовки экономистов, владеющих навыками анализа тенденций и процессов, происходящих в сфере международной экономики.
Учебное пособие «Международная экономика» включает содержательно-логические схемы по каждому из вопросов дисциплины, включающие понятийно-категориальный аппарат и отражающие логику рассматриваемых вопросов.

Приведенный в конце пособия Глоссарий позволяет быстро найти определение того или иного термина.

Материалы изложены в компактной форме с использованием логических таблиц, схем, рисунков.

СОДЕРЖАНИЕ

	Предисловие…………………………………………………….
	

	Тема 1 Международная экономика: структура и тенденции развития………………………………………………………..
	4

	Тема 2 Международное разделение труда и его факторы…..
	14

	Тема 3 Роль и значение международной торговли………….
	20

	Тема 4 Теории мировой торговли ……………………………
	30

	Тема 5 Внешнеторговая политика государства и регулирование международной торговли……………………
	38

	Тема 6 Международная миграция рабочей силы…………..
	57

	Тема 7 Международное движение капитала …………………
	69

	Тема 8 Международная экономическая интеграция ………..
	81

	Тема 9 Международная валютная система ………………….
	98

	Тема 10 Валютный рынок и рынок ссудного капитала……..
	114

	Тема 11 Платежный баланс……………………………………
	124

	Глоссарий………………………………………………………
	132

	Тесты……………………………………………………………
	147

	Задачи…………………………………………………………..
	164

	Список источников и литературы ………….………………..
	173

тема 1

Международная экономика: структура и тенденции развития

1.1 Международная экономика: сущность, формы и субъекты

[image: image1]
1. 2 Периодизации международной экономики

	Этап
	Продолжительность
	Характеристика

	1
	2
	3

	Становление
	· В средневековье сформировались центры международной торговли (Генуя, Флоренция и т.д.).

· Великие географические открытия.

· Буржуазная промышленная революция в Англии 1642-1649гг..

· Появление и революция в средствах транспорта.

· Мировая колониальная система (увеличение товарных потоков между метрополиями и колониями).

	1
	Конец XIX в. начало XX в.
	· Завершение процесса формирования мировой экономики. Мировое хозяйство действовало по колониальной системе. На базе колониализма возникли раздоры между Англией, Францией, Испанией, Бельгией, Португалией и странами без колониальных владений – США, Япония, Германия. Назревал кардинальный передел мира.

· Быстрое развитие капитализма на основе «золотого стандарта».

· Кризис: противоречия между странами привели к Первой мировой войне, страны активно вооружались, золото изымалось из обращения, что привело к неравенству денежной бумажной массы к золотой массе. Сложились монополии, которые добивались резкого повышения цен и получения сверхприбылей. Впервые в истории произошла инфляция, разрушилась система «золотого стандарта».

	2
	Начало 20-х гг. – начало 50-х гг.

XX в.
	· Насыщенность масштабными политическими событиями. Сложились и начали конкурировать две системы – капиталистическая и социалистическая. Созданы СЭВ, НАТО, Варшавский пакт – начало поляризации мира.

· Создание международных организаций – ООН, МВФ, МБРР, ГАТТ .

· Экономики капиталистических стран пережили

	1
	2
	3

	
	
	волну кризисов, самый мощный из которых – Великая Депрессия 1929-1933гг.

· Золото изъято из оборота. Вследствие того, что после двух мировых войн, США многократно нарастили свою экономическую мощь, место мировой валюты занял доллар.

	3
	Начало 50-х гг. – конец 70-х гг.

XX в.
	· «Золотой век торговли»: мировая торговля охватила все регионы мира, возникли новые формы международных экономических отношений.

· Рухнула колониальная система.

· У США появились новые соперники – Япония и Объединенная Европа в форме общего рынка.

	4
	Начало 70-х гг.

– конец 80-х гг.

 XX в.
	· Мировое хозяйство столкнулось с проблемой ограниченности ресурсов

· Резкое подорожание минеральных ресурсов.

· Массовое снижение темпов экономического роста

· Выход из кризиса - смена экономической парадигмы: переход с экстенсивного на интенсивный тип развития, отказ от старых ресурсоемких технологий.

· Решение проблем мирового масштаба, в том числе экологических, требует объединенных усилий стран. Как следствие – усиление интеграционных процессов в мире.

· Проигрыш социализма капитализму в экономическом соревновании.

	5
	Конец 80-х гг. –

настоящее время
	· Распад СССР, сложилось капиталистическое единство мира.

· Глобализация.

· Развитые страны переходят от индустриального к постиндустриальному обществу.

· Противостояние востока и запада сменилось противостоянием богатого севера (развитые страны) и бедного юга (развивающие страны).

· Международный терроризм.

· Бурное экономическое развитие Китая.

1.3 Структура мировой экономической системы

	Показатель
	Характеристика

	1
	2

	Темпы экономического роста
	Выделяют четыре группы стран:

I группа — страны с относительно невысокими, но стабиль​ными темпами роста;
II группа — страны с высокими темпами роста, но неустойчи​выми в отдельные периоды времени;
III группа — страны с относительно средними темпами роста;
IV группа — страны с нулевыми темпами роста, а в отдельные периоды времени отрицательными.

	Валовой внутренний продукт, приходящийся на душу насе​ления
	По макроэкономическому показателю — валовому внутреннему продукту на душу населения — все страны мира делятся на группы:
— с низким уровнем;
— со средним уровнем;

— с уровнем выше средним;

— с очень высоким уровнем;

	Уровень технологического развития
	По уровню технологического развития страны делятся на две группы — Запад, Незапад.
Запад — цивилизованная общность стран, прошедших исто​рически через все фазы технологического развития.

Незапад развивается по другой модели: некоторые фазы сжаты и накладываются друг на друга. Эта модель называется догоняющей.

	1
	2

	Общность социально-экономического развития
	Данный показатель позво​ляет разделить страны мира на следующие группы:

· США и Западная Европа. Сюда же относят Канаду и Австралию.

Данная группа стран завершила индустриальную фазу обще​ственного развития и приступила к формированию структуры постиндустриального общества. Группа стран характеризу​ется наиболее глубоким уровнем интеграции на региональ​ном уровне и является лидером в процессе глобализации.

· Группа стран Юго-Восточной Азии при лидерстве Японии.
Эти страны завершают индустриальную фазу и одновременно создают отдельные структуры постиндустриального обще​ства. Группа завершает догоняющее развитие первой группы. В этих странах активно осуществляется процесс региональ​ной интеграции, и страны отдельными структурами участ​вуют в интеграции на мировом уровне.
· СНГ и Восточная Европа. Относятся к странам догоняющего развития.
В их развитии намечается зависимость от предыдущих двух групп, и особенно от первой.
· Страны Латинской Америки (Мексика, Бразилия, Чили и др.). Относятся к группе развивающихся стран.
· Страны Персидского залива (Саудовская Аравия, Ирак, Иран, Оман, ОАЭ, Кувейт, Бахрейн, Катар). Относятся к развива​ющимся странам. Некоторые используют валюту, получаемую за экспорт ресурсов, для развития промышленности, чтобы на равных с первыми двумя группами вписаться в междуна​родное разделение труда.
· Страны Африки к югу от Сахары.

	1
	2

	Экспортируемые и импортируемые товары
	Выделяют следующую классификацию стран по характеру экспортируемых и импортируемых товаров:

· Страны с экономикой типа натурального хо​зяйства.

Большая часть населения этих стран занята в сельском хозяйст​ве. Основная часть производимого потребляется внутри стра​ны. Для инвестиции в эти государства мало возможностей

· Страны — экспортеры сырья.
Эти страны богаты несколькими видами сырья. Основные доходы имеют за счет его экспорта. Импортируют добывающее обору​дование, автомобили, товары массового спроса, предметы рос​коши
· Страны, экспортирующие как сырье, так и изделия.
Продукция обрабатывающей промышленности составляет 10 — 20% от общего объема производства. Импортируют маши​ны, оборудование, сталь, текстиль, сырье, полуфабрикаты. Экс​портируют сырье и изделия
· Промышленно развитые страны.
Они являются основными экспортерами промышленных то​варов на мировой рынок. Импортируют в основном сырье

	Источники конкурентных преимуществ
	Страны по данному классификационному признаку делятся на четыре группы:
— имеющие конкурентные преимущества на основе факто​ров производства;
— имеющие конкурентные преимущества на основе инвес​тиций;
— имеющие конкурентные преимущества на основе ново​введений;
— имеющие конкурентные преимущества на основе богат​ства.

	1
	2

	Характер экономического взаимодействия с другими стра​нами
	Взаимодействие страны с другими странами отражается в документе, называемом платежный баланс. Он демонстрирует товарные и финансовые потоки в страну и из страны. Страна по характеру потоков может относиться к одной из финансовых групп:
— несформировавшийся дебитор;
— сформировавшийся дебитор;
— несформировавшийся кредитор;
— сформировавшийся кредитор.

1.4 Основные показатели участия страны в системе мирового хозяйства

[image: image2]
1.5 Современные тенденции развития международной экономики

[image: image3]
тема 2

Международное РАЗДЕЛЕНИЕ ТРУДА И ЕГО ФАКТОРЫ

2.1 Формы общественного разделения труда

[image: image4]
2.2 Уровни международного разделения труда

[image: image5]
2.3 Факторы международного разделения труда

[image: image6]
2.4 Международное разделение труда и его формы

[image: image7]

2.5 Современный этапа развития МРТ

[image: image8]
тема 3
Роль и значение международной торговли

3.1 Международная торговля и ее значение

[image: image9]
3.2 Факторы, определяющие необходимость международной торговли

[image: image10]
3.3 Факторы, оказывающие влияние на международную торговлю

[image: image11]
3.4 Показатели состояния
и развития мировой торговли:

[image: image12]
3.5 Современные особенности международной торговли:

[image: image13]
3.6 Мировой рынок и его черты:

[image: image14]
3.7 Эволюция форм мирового рынка

	[image: image15.png]

	Открытые (взаимодействующие) экономики

	[image: image16.png]

	Внутренний рынок — форма товарообмена, при котором все предназначенное для продажи сбы​вается потребителям данной страны

	[image: image17.png]

	Национальный рынок — внутренний рынок, часть которого ориентируется на иностранных поку​пателей

	[image: image18.png]

	Международный рынок — часть национальных рынков, которая непосредственно связана с зару​бежными рынками

	[image: image19.png]

	Мировой рынок — сфера устойчивых товарно-денежных отношений между странами, основан​ных на международном разделении труда и дру​гих факторах производства

3.8 Равновесие на мировом рынке
[image: image20]
3.9 Формы международной торговли

[image: image21]
тема 4
ТЕОРИИ МИРОВОЙ ТОРГОВЛИ
4.1 Теория абсолютных преимуществ

[image: image22]
4.2 Теория относительных преимуществ

[image: image23]
4.3 Двухфакторная модель внешней торговли Хекшера и Олина

[image: image24]
4.4 Развитие теории Хекшера — Олина. Теорема Столпера-Самуэльсона

[image: image25]
4.5 Тестирование модели Хекшера – Олина. Парадокс Леонтьева.

[image: image26]
4.6 Теория жизненного цикла продукта

[image: image27]
4.7 Теория «международной конкурентоспособности наций»

[image: image28]
тема 5
Внешнеторговая политика государства и регулирование международной торговли
5.1 Внешнеторговая политика и ее принципы

[image: image29]
5.2 Государственное регулирование внешней торговли

[image: image30]

5.3 Тарифные методы регулирования внешней торговли

5.3.1 Классификация видов таможенных пошлин

[image: image31]
5.3.2 Классификация видов таможенных пошлин

[image: image32]
5.3.3 Классификация видов таможенных пошлин

[image: image33]
5.3.4 Классификация видов таможенных пошлин

[image: image34]
5.3.5 Классификация видов таможенных пошлин

[image: image35]
5.3.6 Классификация видов таможенных пошлин

[image: image36]
5.3.7 Классификация видов таможенных пошлин

[image: image37]
5.3.8 Влияние импортного тарифа на экономику страны
	[image: image38.png]TT
Pw+TT

+ Pw— mupoBas uena

	Где P– цена товара; Q – количество товара; Dвн, Sвн – спрос и предложение на внутреннем рынке; TT – таможенный тариф

	До введения

тарифа
	Qs – объем предложения отечественных товаров; Qd – объем внутреннего спроса,

(Qd – Qs) – объем импорта

	После

введения

тарифа
	Qs' – объем предложения отечественных товаров, Qd' –объем внутреннего спроса; (Qd' – Qs') – объем импорта

	Потери

и выгоды

от введения

импортной

пошлины
	Потери потребителя – площадь (a + b + c + d). Они распределяются: a – рента (сверхприбыль) отечественных производителей, которые были конкурентоспособны при мировой цене (свободной торговле) или стали конкурентоспособными после введения тарифа; b – чистые потери общества, связанные с поддержкой ранее нерентабельных производителей; c – импортная пошлина, которая идет в гос. бюджет; d – чистые потери общества, связанные с потерей излишка потребителя, вызванные снижением потребления с Qd до Qd'

	Вывод
	Импортная таможенная пошлина приводит к перераспределению доходов от потребителей к государству в размере с и импортозамещающим изготовителям в размере а, чистые потери благосостояния общества (b + d)

5.3.9 Влияние экспортного тарифа на экономику страны

	[image: image39.png]

	Где P– цена товара; Q – количество товара; Dвн, Sвн – спрос и предложение на внутреннем рынке; TT – таможенный тариф

	До введения

тарифа
	Цена Pw, экспорт Q1, объем производства соответствует точке F и равен Qs, объем спроса Qd

	После

введения

тарифа
	Цена Рвн, экспорт Q2, объем производства соответствует точке G и равен Qs', объем спроса Qd'

	Результат
	Убытки изготовителя a + b + c + d + e,

выигрыш: потребителей а + b, доход государства d.

Общие чистые потери с + е

	Вывод
	Введение экспортной пошлины увеличивает цену отечественного товара на мировом рынке; товар теряет свою конкурентоспособность и частично возвращается на внутренний рынок. Внутренняя цена становится ниже мировой.

5.4 Нетарифные меры регулирования внешней торговли

[image: image40]
5.4.1 Экономические меры нетарифные регулирования

[image: image41]
5.4.2 Административные меры нетарифные регулирования

[image: image42]
5.4.2.1 Квотирование

	Квотирование – наиболее распространенная форма нетарифного ограничения внешней торговли – ограничение в количестве или стоимости ввозимого товара

	[image: image43.png]

	До введения

квоты
	Цена Pw, производство в национальной экономике Q1

	После

введения

квоты
	Цена Р1, предложение Sсум, потребление Q2. Более высокая цена стимулирует отечественное производство

	Результат
	Потери потребителя: a + b + c + d + e.

Выигрыш производителя: а; c + d – доход государства при лицензировании или доход импортеров; чистые потери b + e.

Результат аналогичен введению таможенного тарифа, но в том случае доход частично идет в государственный бюджет, а в этом случае поступлений в государственный бюджет может и не быть

5.4.2.2 Эмбарго

	Эмбарго – запрет ввоза или вывоза товара в какую-либо страну

	[image: image44.png]Py

Dy

	а) страна 1, вводящая эмбарго
	б) страна 2, против которой

 вводится эмбарго

	S23 – внутреннее предложение страны 2 и предложение нейтральных (третьих) стран;
S123 – экспортное предложение страны 1, внутреннее предложение страны 2 и предложение нейтральных (третьих) стран

	До эмбарго
	Цена P1, величина спроса в стране 2 Q0, предложение S123, импорт и экспорт показаны фигурными скобками

	После

введения

эмбарго
	Цена P2, величина спроса в стране 2 Q1, предложение S23

	Результат
	Потери 1-й страны: а,

выигрыш изготовителей страны 2 и третьих стран: b, потери потребителей страны 2: b + c + d.

Общие потери от эмбарго всех стран: a + c + d

5.4.2.3 Последствия добровольных экспортных ограничений
	ДЭО – страна-экспортер устанавливает добровольно квоту на вывоз своих товаров в другую страну.

	[image: image45.png]

	До установления

ДЭО
	Цена (Pw + ТТ), импорт Q2, доход государства = Q2×TT

	После

установления

ДЭО
	QДЭО – величина ДЭО, предложение Sвн + QДЭО (на графике – ломаная линия), цена P1, импорт = Q1, доход государства = Q1×TT

	Результат
	Потери потребителей a + b + c + d + e,

выигрыш изготовителя – область а,

потери государства (f + g).

Общий результат: потери (b + с + d + e + f + g)

5.5 Технические меры нетарифные регулирования

[image: image46]
Тема 6
Международная миграция
рабочей силы
6.1 Международная миграция рабочей силы и ее причины

Международная миграция рабочей силы - это перемещение трудоспо​собного населения из одной страны в другую страну с целью трудоустройства на более выгодных условиях, чем в стране происхождения, определяющихся соотношением спроса и предложения на рынке труда.

Основные причины:
• неравномерность экономического развития;

• различия экономических уровней развития и уровней оплаты труда;

• различия в уровнях безработицы;

• интеграция, интернационализация;

• политические мотивы;

• международное движение капитала и функционирование транснациональных корпораций

6.2 Основные элементы и показатели международной миграции рабочей силы
Основные элементы:

· имми​грация – въезд трудоспособного населения в данную страну из-за ее пре​делов;

· эмиграция – выезд трудоспособного населения из данной страны за ее пределы;

· реэмиграция – возврат на родину эмигрировавшего ранее населения.

Основные показатели:

· масштабы выбытия - число эмигрантов, выбывших за рубеж из страны за определенный период времени с целью трудоустройства;
· масштаб прибытия - число иммигрантов, прибывших за определенный период времени;
· сальдо миграции - чистая миграция, или разница между числом прибытий и числом выбытий в стране за определенный период;
· валовая миграция - общая миграция, или сумма числа прибывших и числа выбывших в стране (регионе) за определенный период.
6.3 Основные виды мигрантов
Согласно рекомендаций Международной организации по миграции, мигрантов подразделяют на три категории:

1) семейная эмиграция (супругов, родителей, детей, братьев и сестер, престарелых родственников, жениха или невесты) предполагает обязательное наличие родственника гражданина страны, который может дать поручительство;
2) экономическая эмиграция предполагает наличие квалификации, осо​бых способностей, опыта частной предпринимательской деятельно​сти, которые могут оказаться полезными в экономическом развитии страны. Выделяют четыре разновидности категорий эмигрантов:
а) частнопредпринимательская эмиграция (имеется опыт и намерения основать предприятие, а также достаточный для этого капитал);
б) эмиграция лиц молодого возраста с хорошим образованием и квали​фикаций, а также со способностью найти работу;
в) эмиграция по приглашению на работу работодателем;
г) эмиграция лиц, достигших больших успехов международного значе​ния в сферах творчества, спорта и др.;
3) гуманитарная эмиграция предполагает признание статуса беженца и др.
6.4 Классификация форм ми​грации рабочей силы
	По направлениям
	- миграция из развивающихся стран в промышленно развитые страны;
- миграция из стран с переходной экономикой в промышленно разви​тые страны;
- миграция в рамках промышленно развитых стран;
- миграция между развивающимися странами;
- миграция высококвалифицированной рабочей силы из промышленно развитых стран в развивающиеся страны и страны с переходной эко​номикой

	По функциональному содержанию
	экономическая миграция, связанная с обустройством районов освоения, комплектованием кадров для ввода новых мощностей;
- специальная, обусловленная переездом по семейным обстоятельствам по состоянию здоровья, на учебу и т. Д.

	По территориальному охвату
	внутриконтинентальная;
- межконтинентальная

	По времени
	- постоянная, или безвозвратная - переселение на постоянное место жительства;
- временная или циклическая - перемещение на определенный срок;
- сезонная, связанная с поездками в определенный период времени на заработки;
- маятниковая или челночная - регулярные еженедельные поездки на селения на работу или учебу из одной страны в другую

	По степени законности
	легальная;
- нелегальная

	По уровню управляемости
	регулируемая:
- нерегулируемая

6.5 Основные направления и центры притяжения рабочей силы
Направления миграции:
• из развивающихся – в развитые;

• из развитых – в развитые;

• из СНГ – в СНГ;

• из развитых через деятельность ТНК – в развивающиеся страны и в страны с переходной экономикой.

Центры притяжения рабочей силы – определенные географические регионы, которые являются местам наиболее массового привлечения иностранных граждан
	Центры притяжения рабочей силы

	тради​ционные центры притяжения рабочей силы

К ним относят:

Соединенные Штаты Америки

Страны Западной Европы

Австралия.

	новые центры притяжения рабочей силы

К ним относят:

Нефтедобывающие страны Ближнего Востока

Страны Азиатско-Тихоокеанского региона

Страны Латинской Америки

Страны Африки

6.6 Последствия международной трудовой миграции для стран-реципиентов

Положительные последствия международной трудовой миграции для стран-реципиентов:

· повышение конкурентоспособности национальных товаров вследствие уменьшения издержек производства, связанных с более низкой ценой иностранной рабочей силы;
· мультипликационный эффект (стимулирование иностранной рабочей силы производства и занятости в стране пребывания);
· экономия на затратах на образование и профессиональную подготовку (при импорте квалифицированной рабочей силы);
· поддержание социальной стабильности (в случае кризисов и безработицы);
· поддержание социальных программ на более высоком уровне.
Отрицательные последствия международной трудовой миграции для стран-реципиентов:

· обострение ситуации на национальном рынке труда;
· усиление вследствие роста предложения на рынке труда тенденции к снижению цены рабочей силы, в том числе и национальной;
· провоцирование национальных и этнических конфликтов между коренным населением и иммигрантами.
6.7 Последствия международной трудовой миграции для стран-доноров

Положительные последствия международной трудовой миграции для стран-доноров:

· приток в страну свободно конвертируемой валюты;
· уменьшение давления избыточных трудовых ресурсов и социального напряжения в стране;
· бесплатное для страны обучение рабочей силы новым профессиональным навыкам, знакомство с современной организацией труда и т.д.;
· участие международных экономических организаций и стран-реципиентов в финансировании социально-экономических программ стран-доноров, нацеленных на создание новых рабочих мест.
Отрицательные последствия международной трудовой миграции для стран-доноров:

· экономический ущерб от потери части трудовых ресурсов в наиболее трудоспособном возрасте и как следствие, старение возрастной структуры населения;
· затраты на образование и профессиональную подготовку эмигрантов/
6.8 Государственное регулирование миграционных процессов

[image: image47]
6.9 Вида и направления государственной миграционной политики

[image: image48]
6.9.1 Иммиграционная политика государства
Иммиграционная государственная политика – это политика, направленная на защиту национального рынка труда от притока мигрантов, на обеспечение рацио​нального труда иммигрантов
Основными инструментами иммиграционной политики являются:

· прямое ограничение въезда иммигрантов путем введения квоты, кото​рая ежегодно рассматривается и утверждается в стране-импортере.
· качественные требования к иностранной рабочей силе. В первую оче​редь наличие сертификата об образовании, определенный стаж рабо​ты по специальности;

· возрастной ценз, как правило, возрастает до 40 лет;
· состояние здоровья;
· ограничения личностного характера. Во многих странах отказывают во въезде ранее судимым иностранцам;
· временные ограничения, когда разрешается въезд в страну только на определенный срок;
· финансовые ограничения, когда иммигранты должны вносить опреде​ленную плату за трудоустройство.
6.9.2 Эмиграционная политика государства

[image: image49]
тема 7
Международное движение капитала

7.1 Международное движение капитала: сущность и цели

[image: image50]
7.2 Факторы, способствующие и стимулирующие вывоз капитала
1. Растущая взаимосвязь национальных экономик.

2. Международная промышленная кооперация, вложения транснациональных корпораций в дочерние компании.

3. Экономическая политика промышленно развитых стран, направленная на привлечение значительных объемов капитала для поддержания темпов экономического роста, уровня занятости, развития передовых отраслей промышленности.

4. Экономическое поведение развивающихся стран, стремящихся с помощью привлечения иностранного капитала дать существенный импульс для своего экономического развития, вырваться из "порочного круга бедности".

5. Важными стимуляторами являются международные финансовые организации, направляющие и регулирующие поток капиталов.

6. Международные соглашения об избежании двойного налогообложения доходов и капиталов между странами способствуют развитию торгового, научно-технического сотрудничества, привлечению инвестиций.

7.3 Мотивация по привлечению иностранного капитала
Мотивы:
· сочетание капитала, технологий и ноу-хау;
· заимствование производственных и управленческих навыков;
· обеспечение занятости, налоговые поступления;
· эффект мультипликации, вызывающий рост производства в смежных отраслях;
· долгосрочное вложение средств непосредственно в создание и развитие производственного аппарата, способствующее экономической стабильности;
· обеспечение развития высокотехнологичных секторов в приоритетных отраслях экономики;
· реструктуризация промышленности;
· развитие экспорта товаров с высокой добавленной стоимостью;
· импортозамещение. Улучшение баланса платежей в международных расчетах;
· создание предпосылки для сокращения бегства капитала и возврата ранее вывезенных за границу капиталов.
7.4 Недостатки привлечения капитала
· перенос в ряде случаев устаревших технологий;
· привлечение зарубежных специалистов в ущерб национальным;
· обострение экологической проблемы;
· деструктивное влияние на некоторые стратегические отрасли, предприятия (оборонный сектор, энергетика, транспорт);
· конкуренция с национальными компаниями, ущерб развитию собствен​ного производства;
· вывоз прибылей;
· в ряде случаев -рост безработицы.
7.5 Основные формы миграции капитала

	Критерий
	Формы

	1
	2

	По источникам

происхождения
	Официальный капитал – средства из государственного бюджета, перемещаемые за рубеж или принимаемые из-за рубежа по решению правительств, а также межправительственных организаций. В эту категорию движения капитала относятся все государственные займы, ссуды, помощь, которые предоставляются одной страной другой стране на основе межправительственных оглашений. Официальным считается и капитал, которым распоряжаются международные организации от лица своих членов (кредиты МВФ, Мирового банка и пр.) Источником официального капитала являются средства государственного бюджета.

	
	Частный капитал – средства частных (негосударственных) фирм, банков и других негосударственных организаций, перемещаемые за рубеж или принимаемые из-за рубежа по решению их руководящих органов и их объединений. В эту категорию движения капитала относятся инвестиции капитала за рубеж частными фирмами, предоставление торговых кредитов, межбанковское кредитование. Источником происхождения этого капитала являются средства частных фирм, собственные или заемные, не связанные с государственным бюджетом.

	По характеру

использования
	Предпринимательский капитал – средства, прямо или косвенно вкладываемые в производство с целью получения прибыли.

	
	Ссудный капитал – средства, даваемые взаймы с целью получения процента. В международных масштабах в качестве ссудного капитала в основном используется официальный капитал из государственных источников.

	1
	2

	По сроку вложения
	Краткосрочный – вложения сроком менее чем на 1 год.

	
	Среднесрочный и долгосрочный капитал – вложения капитала сроком более чем на 1 год.

	По цели вложения
	Прямые инвестиции – вложения капитала в промышленные, торговые и другие предприятия с целью управления ими. Составляют основу господства международных корпораций на мировом рынке. Распределение зарубежных инвестиций по странам и отраслям промышленности во многом определяет структуру современной мировой экономики, отношения между отдельными частями мирового хозяйства.

	
	Портфельные инвестиции – вложения капитала в иностранные ценные бумаги. Важный источник привлечения иностранного капитала для финансирования облигационных займов, выпускаемых крупнейшими корпорациями, цен-

тральными (государственными) и частными банками. Посредниками в осуществлении зарубежных инвестиций выступают, как правило, крупные инвестиционные банки.

	
	Международные займы – предоставление ссудного капитала на основе принципов возвратности, срочности и платности.

	
	Экономическая помощь – бесплатно и виде льготных кредитов (беспроцентных, низкопроцентных).

7.6 Прямые иностранные инвестиции

[image: image51]
7.7 Современные особенности прямых иностранных инвестиций
· транснациональные корпорации (ТНК) как их основной их источник;
· ведущие промышленно развитые страны как основные экспортеры капитала (при сокращении доли США и росте доли Японии);
· малые и средние страны (Швейцария, Нидерланды, Швеция, Канада, Австралия и др.) как крупные эксперты капитала;
· рост ПИИ ряда развивающихся стран (Бразилия, Мексика, Индия, Южная Корея, Саудовская Аравия и др.);
· ведущие промышленно развитые страны (особенно США и страны
· Европейского Союза) как преобладающая сфера приложения
· иностранного капитала;
· свободное перемещение в современном экономическом пространстве;
· отсутствие национальной принадлежности и преимущественно
· спекулятивный характер;
· национальный уровень функционирования;
· национальное и межгосударственное регулирование;
· изменение соотношения между центрами притяжения мировых инвестиций: превращение индустриальных стран в нетто-импортеров капитала, привлечение иностранных инвестиций развивающимися странами.
7.8 Экономические эффекты прямых зарубежных инвестиций
	[image: image52.png]Crpanal B’ A’ Crpanall

S

	Капитал в стране I
	K (отрезок КA)

	Капитал в стране II
	K' (отрезок AK')

	Наклонные прямые линии
	Показывают прирост стоимостного объема производства в зависимости от количества капитала (К) в стране I и в стране II

	До миграции капитала

(линия раздела АА')

в стране I
	Производство (a + b + c + e + f)

Доход на капитал (a + f)

Доход других факторов (b + c + e)

Прибыльность капитала в стране I ниже (KC < К'D)

	После перемещения

капитала из страны I

в страну II

(линия раздела BB')
	Общее производство и доходы двух стран увеличились на (g + h)

	
	Доход на капитал AК увеличился на (b + e + h)

	Производство h является итогом более эффективного использования капитала страны I в стране II. Принадлежит стране I

	Производство g возникает из-за притока капитала. Принадлежит стране II

	В стране I
	доходы владельцев капитала увеличиваются (b + e + h);

доходы других факторов уменьшаются (–b – e)

	В стране II
	Противоположные результаты

7.9 Последствия импорта капитала для стран-реципиентов
Положительные:
· содействие экономическому росту страны - реципиента, как количественному так и качественному;
· создание новых рабочих мест и снижение уровня безработицы;
· доступ к новым технологиям, современным методам менеджмента и маркетинга, ускорение в стране НТП;
· улучшение состояния платежного баланса

Отрицательные:
· возможное вытеснение местного бизнеса из прибыльных отраслей;
· проталкивание на рынок страны-реципиента товаров, уже прошедших свой жизненный цикл, а также снятых с производства, в результате выявленных недоброкачественных свойств;
· загрязнение окружающей среды;
· определенная экономическая и политическая зависимость от страны -экспортера;
· увеличение внешней задолженности вследствие импорта ссудного капитала;
· возможное нарушение стабильности национальной валюты и общей финансово-экономической ситуации в стране;
· возможная потеря страной-реципиентом налоговых поступлений и таможенных сборов из-за использования международными корпорациями трансфертных цен.
7.10 Положительные последствия международной миграции капитала
для международной экономики

· рост конкурентоспособности прежде всего компаний экспортеров капитала (преимущественно предпринимательского) и в конечном счете национальной экономики страны - экспортера капитала (как правило, долгосрочном плане);
· углубление международного разделения труда и международного сотрудничества;
· интенсификация международной специализации и кооперирования производства;
· увеличение объемов взаимного товарообмена между странами, в том числе промежуточными продуктами между филиалами ТНК, стимулирующее развитие мировой торговли;
· обеспечение международного воспроизводства капитала, повышение эффективности механизма экономических связей в условиях глобализации МЭ интеграции финансовых рынков.
тема 8
Международная экономическая интеграция
8.1 Сущность международной экономической интеграции
Международная экономическая интеграция –

это комплекс форм сотрудничества стран в различных сферах деятельности, для которого характерно глубокое взаимопроникновение стран-партнеров и их долгосрочная техническая, технологическая и экономическая взаимозависимость.
Объекты международной экономической интеграции:

товары и услуги, денежные и трудовые ресурсы, являющиеся предметом производственного и научно-технического сотрудничества и обмена
Субъекты международной экономической интеграции:

экономически обособленные стороны, осуществляющие международное производственное и научно-техническое сотрудничество и обмен
8.2 Международная экономическая интеграция: цели и мотивы создания

[image: image53]
8.3 Формы международной экономической интеграции
	1. Зона свободной

торговли
	Самая простая форма. В рамках зоны свободной торговли отменяются торговые ограничения, снижаются или отменяются таможенные пошлины. При этом относительно остальных стран мира каждая страна проводит свою таможенную политику.

	2. Таможенный

союз
	Является формой более тесного сотрудничества. Для него характерны установление единого таможенного тарифа и проведение единой внешнеторговой политики в отношении третьих стран.

	3. Общий рынок
	Знаменует «четыре свободы» пересечения государственных границ: товаров, услуг, капиталов и рабочей силы. Опыт Европейского союза, реализовавшего этап «общего рынка», показывает, что директивы, адресуемые государствам-членам, обязательны для исполнения, но каждой из стран предоставляется свобода выбора форм и методов их выполнения.

	4. Экономический

и валютный союз
	Форма интеграции, при которой «общий рынок» дополняется соглашениями о проведении общей экономической и валютной политики. Эта форма предполагает функционирование единого внутреннего рынка, а также гармонизацию и координацию экономической политики государств – членов на основе совместно принятых решений и контроля за их выполнением, замену национальных валют единой валютой и проведение единой валютной и денежной политики.

	5. Политический

союз
	Дальнейшее развитие союза и совершенствование форм международной экономической интеграции может привести к превращению интеграционного объединения в политический союз (единая конституция, надгосударственные органы власти).

8.4 Теории и школы интеграции: основные постулаты и их апробация опытом
	Теория (школа)
и основные
авторы
	Основные постулаты

	Результаты апробации опытом

	1
	2
	3

	Рыночная:

Г.Кассель
Ж. Роеф
Р. Арон Вильгельм Репке А. Предоль
	Рынок как лучший регулятор экономики. Идеал интеграции - это полная свобода конкуренции, свобода рыночных сил без вмешательства государства

	Неприемлемость в современных условиях, т.к. процесс интеграции управляется не столько рыночными регуляторами, сколько национальными правительствами объединяющихся государств и надна-циональными институтами региональных интеграционных группировок

	Рыночно-
институциональная
(неолиберальная):

Ж. Вайлер

Бэл Баласса

Моррис Аллэ

М. Бийе

Ганс Клемер

Карл Мейер

	Компромисс между рыночными и целенаправленными регулирующими аспектами механизма интеграции. Интеграция – воплощение определенного единства экономических и политико-правовых элементов; рассматривается как процесс и как состояние экономики. В процессе интеграции необходимо государственное вмешательство, а при объединении национальных хозяйств в интегрированный комплекс такое вмешательство сводится лишь к устра-нению дискриминации в объединении
	Возникновение дилеммы при свертывании многих аспектов государственного регулирования в интеграционном объединении: либо в условиях интеграции должна существенно измениться природа современного хозяйства, чтобы отпала необходимость в государственном регулировании процесса общественного воспроизводства, либо это регулирование и в масштабе всего интегрируемого региона должно осуществляться в полном своем объеме

	1
	2
	3

	Структурная:

Гуннар Мюрдаль,

П. Стритен, Альфред Маршалл, П. Стритен,

Чарлз Виндлебергер, Франсуа Перру, Питер Майлз

	Комплексное использование всех рычагов: рыночных, монополистических, институциональных. Интеграция – глубокий процесс структурных преобразований в экономике интегрирующихся стран, благодаря которым должно возникнуть максимально сбалансированное в территориальном, экономическом и социальном смысле хозяйство. Интеграционное пространство должно состоять не из суммы интегрирующихся хозяйств, а представлять качественно новый хозяйственный механизм взаимодействия регионов
	Тупик на пути к подлинной интеграции, обеспечивающей экономическое единство всего интегрируемого региона. Цели, которые структурная школа ставит перед региональной интеграцией, и средства, предложенные ею для достижения этих целей, оказались несовместимыми

	Неокейнсианская:

Ричард Купер

Джон Пайндер

Ян Тинберген

И. Штолер

Р. Санвальд

	Интеграция - это формирование оптимальной международной экономической структуры с упором на институционально-политический механизм. Важно регулирующее вмешательство со стороны государства. Сущность интеграции - в координации хозяйственной политики соответствующих государств во имя достижения оптимальной экономической структуры данного региона
	Невозможность достижения превалирования интересов оптимизации регионального хозяйства, над интересами оптимизации национальных хозяйств. Недостижимость основного принципа полной интеграции -целенаправленного обеспечения оптимальной экономической структуры

	1
	2
	3

	Функциональная:

Дэвид Матрани

Эрнст Хаас

Филипп Шмиттер Леон Линдберг Джозеф Най

Жан Монне

Роберт Шуман
	Интеграция -динамичное, комплексное и многогранное явление. Конечный продукт интеграционного процесса – это глобальное социально-экономическое сообщество, призванное обеспечить всеобщее сотрудничество народов в целях наилучшего удовлетворения реальных потребностей человека. Международное сотрудничество должно осуществляться при посредничестве функциональных международных организаций

	Признание одинаковой важности экономических и политических факторов, характеристика интеграции как внутренне противоречивого процесса, сложной цепи вытекающих друг из друга конфликтов и компромиссов

8.5 Основные интеграционные группировки в мире
	Наименование интеграционного блока
	Количество стран
	Год создания

	
	
	

	Европейский Союз (ЕС).

Первоночально – Европейское экономическое сообщество (ЕЭС)
	25
	1958-1992

	Содружество независимых государств (СНГ)
	12
	1991

	Североамериканское соглашение о свободной торговле (НАФТА)
	3
	1994

	Азиатско-Тихоокеанское экономическое сотрудничество (АТЭС)
	21
	1989

	Ассоциация государств Юго-Восточной Азии (АСЕАН)
	10
	1967

	Общий рынок Южного Конуса (МЕРКОСУР)
	4
	1991

	Общий рынок Восточной и Южной Африки (КОМЕСА)
	20
	1994

	Совет арабского экономического единства (САЭЕ)
	12
	1964

8.5.1 Европейский Союз и этапы его развития

В 1958–1968 гг. («переходный период» становления общего рынка товаров, услуг, капитала и рабочей силы) были отменены таможенные пошлины и количественные ограничения экспорта и импорта. В целом, к середине 1968 г. в ЕЭС сложился развитый таможенный союз, дополненный элементами межгосударственного согласования экономической и валютной политики, а также внешней политики.

В 1967 г. интеграционная группировка стала официально называться Европейским экономическим сообществом (ЕЭС). С середины 70-х до середины 80-х гг. интеграция в рамках ЕЭС переживала длительный застой. С начала 1975 г. страны – члены ЕЭС окончательно передали свои полномочия в области внешнеторговой политики соответствующим органам ЕЭС.

В 1979 г. была создана Европейская валютная система (ЕВС) на базе единой расчетной единицы – ЭКЮ.

Подписание в Маастрихе Договора 07.02. 1992г. о Европейском союзе. Договор прошел ратификацию и вступил в силу 11.01. 1993 г. Завершение создания Единого внутреннего рынка ЕС для движения.

В 2004 г. расширен со вступлением Польши, Венгрии, Литвы, Латвии, Эстонии, Чехии, Словакии, Мальты и др.

В 2005 г. началась непосредственная подготовка к вступлению в ЕС Болгарии и Румынии.
8.5.1.1 Система органов, обеспечивающих функционирование Европейского Союза

Европейский Совет – высший законодательный орган Европейского Союза, обладающий правом принятия решений. Состоит из представителей государств – членов ЕС в ранге министров национальных правительств. Фактически существует

более 25 Советов, занимающихся конкретными направлениями деятельности ЕС и объединяющих соответствующих национальных министров

Европейский парламент – орган Европейского союза. Избирается в ходе прямых всеобщих выборов. Он участвует в законодательном процессе ЕС и осуществляет контроль за деятельностью других институтов ЕС, утверждает бюджет ЕС, одобряет или вносит поправки в принимаемые правовые акты и бюджет ЕС (резиденция в Страсбурге, избирается с 1979 г.)

Совет Европейского союза – состоит из министров правительств государств – членов ЕС, обеспечивает рамки участия правительств государств – членов, несет ответственность за принятие основных политических решений Сообщества на основе предложений, выдвигаемых Европейской комиссией

Европейская комиссия – исполнительный орган Европейского Союза, который разрабатывает законодательство ЕС как по инициативе, так и по поручению Европейского парламента или Совета Европейского Союза; несет ответственность за соблюдение и выполнение Договора об ЕС

Европейский суд (находится в Люксембурге) состоит из 15 судей и 9 генеральных прокуроров. Должен обеспечивать соблюдение закона при интерпретации и применении Договора

8.5.2 Содружество независимых государств
	Государства – члены СНГ
	Азербайджан, Армения, Беларусь, Грузия, Казахстан, Кыргызстан, Молдова, Российская Федерация, Таджикистан, Туркмения, Украина, Узбекистан

	Факторы,

предопределяющие

интеграцию
	желание широких масс населения;

исторически сложившееся разделение труда;

технологическая взаимозависимость

	История создания

СНГ
	Создано в 1991 г. в соответствии с Соглашением об образовании СНГ, Алма-Атинской декларацией и Протоколом к Соглашению. СНГ объединило сначала Россию, Белоруссию и Украину в конце 1991 г. В дальнейшем к СНГ присоединились все бывшие советские республики, кроме прибалтийских. СНГ – открытая организация для присоединения других стран

	Цели СНГ
	Интеграция в экономической, политической и гуманитарной областях

8.5.3 Интеграционные группировки на пространстве СНГ

	Название
	Участники
	Год создания
	Характеристика

	1
	2
	3
	4

	Центрально-азиатское

Экономическое

Сообщество,

с 2002г. Центрально-

Азиатское

Сотрудничество
	Казахстан,

Киргизия,

Россия,

Таджикистан,

Узбекистан
	1994
	Нацелено на решение региональных проблем. В основу его деятельности были положены проблемы экономического сотрудничества, в том числе вопросы взаиморасчетов и взаимообмена валют. Стороны договорились о взаимном поощрении и защите инвестиций, свободной торговле, обмене правовой информацией, координации действий в области внешней политики.

	Евразийское

экономическое

сообщество

(ЕврАзЭС)
	Белоруссия,

Казахстан,

Киргизия,

Россия,

Таджикистан
	2000
	Евразийское экономическое сообщество – международная организация, созданная в октябре 2000 г. в результате подписания соответствующего договора Республикой Беларусь, Республикой Казахстан, Кыргызской Республикой, Российской Федерацией и Республикой Таджикистан. Основная цель создания ЕврАзЭС – эффективное продвижение процесса формирования Таможенного союза и Единого экономического пространства

	1
	2
	3
	4

	Союзное государство

Белоруссии и

России
	Белоруссия,

Россия
	1996
	Переход от стадии таможенного союза к стадии валютного и экономического союза. Целью является создание единого союзного государства.

	ГУУАМ
	Грузия,

Украина,

Узбекистан,

Азербайджан,

Молдавия
	1997
	Цель создания – развитие системы нефте- и газопроводов, независимой от России. В 2000 г. было предложено сформировать зону свободной торговли. Слабая экономическая интеграция.

	Единое

экономическое

пространство

(ЕЭП)
	Россия, Украина,

Белоруссия,

Казахстан
	2003
	Находится в стадии формирования. Формирование базы зоны свободной торговли в рамках ЕЭП должно быть закончено к 1 июля 2005 года. Достижение на данном этапе - решение стран-участниц ЕЭП отказаться двойного налогообложения с 1 января 2005 года.

8.5.4 Экономическая интеграция в Северной Америке

	Североамериканская ассоциация свободной торговли (НАФТА)

	Страны участники
	США, Канада, Мексика

	Год создания
	1994

	Экономический

смысл

объединения
	Соединились финансовые, научно-технический и предпринимательский потенциал США, природные ресурсы Канады и дешевая рабочая сила Мексики. Соглашением предусматривается либерализация внешнеэкономических отношений

	Особенности
	По своему экономическому потенциалу северный и южный партнеры по НАФТА многократно уступают США: ВВП Канады составляет около 10% от ВВП США, а Мексики – 5%.

Мексика получает иностранный капитал. В то же время, участие в НАФТА налагает на Мексику целый ряд обязательств, обеспечивающих северным партнерам возможность вытеснить с мексиканского рынка товары других стран.

Ассоциация развивается успешно

8.5.5 Экономическая интеграция в рамках МЕРКОСУР
	Южноамериканский общий рынок МЕРКОСУР

	Страны участники
	Аргентина, Бразилия, Парагвай и Уругвай

	Год создания
	1991

	Население
	200 млн. человек

	Суммарный ВВП
	Более 1 трлн $ (свыше 50% совокупного ВВП Латинской Америки) и 33% объема внешней торговли стран Латинской Америки

	Экономический смысл объединения
	Отмена в перспективе всех пошлин и тарифных ограничений во взаимной торговле, установление единого таможенного тарифа в отношении третьих стран, свободное движение капитала и рабочей силы, координация экономической политики.

Итоги функционирования МЕРКОСУР свидетельствуют об успехах интеграционной группировки

8.5.6 Экономическая интеграция в рамках АСЕАН

	Ассоциация государств Юго-Восточной Азии АСЕАН

	Этапы развития
	АСЕАН была создана в 1967 году Бангкокской декларацией, объединившей Индонезию, Малайзию, Сингапур, Таиланд и Филиппины. В 1976 г. Бангкокская декларация была дополнена Договором о дружбе и сотрудничестве в Юго-Восточной Азии и Декларацией АСЕАН, подписанными в Бали. В состав АСЕАН были включены Лаос, Вьетнам, Бруней и Камбоджа. Наблюдатели: Мьянма (вступление обсуждается), Папуа – Новая Гвинея

	Цели
	Экономическое, социальное, культурное и научно-техническое сотрудничество. Планируется создание зоны свободной торговли АСЕАН к 2008 г.

	Экономический смысл объединения
	Содействие социальному и экономическому развитию

	Особенности
	Функционирует несколько специализированных учреждений АСЕАН

8.5.7 Экономическая интеграция в рамках АТЭС

	Азиатско-Тихоокеанское экономическое сотрудничество (АТЭС)

	Страны участники
	Австралия, Бруней, Вьетнам, Гонконг, Канада, Китай, Кирибати, Малайзия, Маршалловы Острова, Мексика, Новая Зеландия, Папуа–Новая Гвинея, Перу, Республика Корея, Россия, Сингапур, США, Таиланд, Тайвань, Филиппины, Чили

	Год создания
	1989

	Цели и экономический смысл объединения
	Создание зоны свободной торговли и либерализации инвестиционной сферы к 2020 г. (для развитых стран – до 2010 г.). Снижение таможенных барьеров будет происходить в соответствии с соглашениями, достигнутыми в ГАТТ/ВТО

	Особенности
	Охватывает страны с существенно разным уровнем развития.

Уровень интеграционных отношений пока невысок

тема 9

Международная валютная система

9.1 Понятие валютной системы и валютных отношений

[image: image54]
9.2 Международные валютные отношения и международная валютная система

[image: image55]

9.2.1 Национальная валютная система

[image: image56]
9.2.2 Мировая валютная система

[image: image57]
9.2.3 Региональная валютная система

[image: image58]
9.4 Эволюция международной валютной системы
9.4.1 Парижская валютная система (золотой стандарт)

[image: image59]
9.4.2 Генуэзская валютная система

[image: image60]
9.4.3 Бреттон-Вудская валютная система

[image: image61]
9.4.4 Ямайская валютная система

[image: image62]
9.5 Валюта и ее классификация
Валюта - особый способ функционирования денег, когда национальные деньги опосредуют международные торговые, кредитные, расчетно-платежные операции
Классификация валют
	Критерий
	Виды валют

	1 . По статусу валюты
	Национальная

Иностранная

Международная

Региональная

Евровалюта

	2. По отношению к валютным запасам страны
	Резервная

Прочие валюты

	3. По режиму применения

	Свободно конвертируемая Частично конвертируемая Неконвертируемая

	4. По видам валютных операций

	Валюта цены контракта

Валюта платежа

Валюта кредита

Валюта клиринга

Валюта векселя

	5. По отношению к курсам других валют
	Сильная (твердая)

Слабая (мягкая)

	6. По материально-вещественной форме
	Наличная

Безналичная

	7. По принципу построения

	«Корзинного типа»

Обычная

9.6 Валютный курс

[image: image63]
9.7 Теория паритета покупательной способности

[image: image64]
9.8 Факторы, влияющие на динамику валютного курса
· Уровень инфляции в стране оказывает влияние на курс ППС. Теория ППС гласит, что курс ППС всегда изменяется ровно настолько, насколько это необходимо для того, чтобы компенсировать разницу в динамике уровня цен в разных странах.
· Объем валового национального продукта. Общий спрос на денежных рынках возникает в результате использования денег пре​жде всего как средства обращения. Спрос на деньги в результате различных сделок зависит от их годового объема и тесно связан с уровнем (объемом) произведенного продукта — ВНП.
· Соотношение спроса и предложения на национальном валютном рынке. Увеличение спроса при неизменном предложении ведет к обесценению национальной валюты, а увеличение предложения при неизменном спросе к ее удорожанию.

· Циклические колебания в экономике. Рестрикционная денежно-кредитная и фискальная политика ведут к падению в стране совокупного спроса, в том числе и на импорт, вызывают увеличение экспорта, т.к., затрудняясь реализовать товары на внутреннем рынке, производители устремляются на мировой. Как следствие, происходит сдвиг к активному сальдо в торговле, удешевление иностранной валюты и удорожание национальной. При политике экспансии – все наоборот.

· Различия в процентных ставках. Если в какой-то стране процентные ставки растут относительно ставок в остальном мире, инвесторы, желая извлечь высокие доходы, устремляются в эту страну, конвертируя свои портфели из других валют в данную валюту. Это вызывает удорожание валюты данной страны и удешевление валют тех стран, откуда уходят капиталы.
9.9 Последствия падения курса национальной валюты

[image: image65]
9.10 Последствия повышения курса национальной валюты

[image: image66]
тема 10
валютный рынок и рынок ссудного капитала

10.1 Валютный рынок как элемент валютной системы

[image: image67]

10.2 Участники международного валютного рынка

[image: image68]

10.3 Функции международного валютного рынка
· передача покупательной способности из одной страны в другую;
· своевременное и бесперебойное осуществление междуна​родных расчетов;
· страхование (хеджирование) валютных рисков;
· обеспечение взаимосвязи с кредитными и финансовыми рынками;
· диверсификация валютных резервов банков и госу​дарств;
· регулирование валютных курсов (рыночное и государст​венное);
· получение спекулятивной прибыли его участниками в виде разницы курсов валют;
· проведение валютной политики, направленной на госу​дарственное регулирование экономики, и согласованной политики в рамках мирового хозяйства.
10.4 Основные виды валютных операций

[image: image69]
10.5 Сравнительные характеристики фьючерсного и форвардного рынков
	Критерий сравнения
	Фьючерсный рынок

	Форвардный рынок

	1
	2
	3

	Участники
	Банки, корпорации, индивидуаль​ные инвесторы, спекулянты
	Банки и крупные корпорации. До​ступ для небольших фирм и индиви​дуальных инвесторов ограничен

	Метод общения

	Участники сделки обычно не зна​ют друг друга; общаются с клиен​том через клирин-говую ассоциацию
	Один контрагент сделки знает дру​гого; соглашение заключается вне биржи

	Посредники

	Участники сделки дейс-твуют че​рез брокеров
	Обычно участники сделки имеют дело друг с другом

	Место и метод сделки
	Фьючерсные контракты обраща​ются на бирже и являются объек​том регулирования соот-ветствую​щих биржевых комитетов
	На межбанковском валютном рынке по телефону или телексу

	Специальный депозит
	Для покрытия риска участники сделки обязаны внести гарантий​ный депозит, что требует изъятия из оборота денежных средств, которые не принесут в течение всего хеджевого пери-ода ника​кой прибыли
	Гарантийный депозит не требуется, если сделка между банками осущест​вляется без посредников

	Размер сделки
	Стандартный контракт
	Любая сумма по договоренности участников

	1
	2
	3

	Поставка валюты

	Осуществляется по небольшому числу контрактов (от 1 до 6% об​щего количества сделок)
	По большинству контрактов, подле​жащих исполнению

	Право собственности
	Как правило, результатом опера​ции является получение или вы​плата разницы между покупной и продажной ценой фьючерсов
	Имеет место переход права собст​венности на валюту от продавца к покупателю

	Степень ликвидности

	Высокая ликвидность

	Низкая ликвидность

	Вероятность исполнения контрактов
	Незначительная вероятность неис​полнения противоположной сторо​ной своих обязательств по сделке
	Низкая вероятность исполнения кон​трактов

	Завершение сделки

	Каждая сделка должна быть лик​видирована обратной (офсетной) сделкой

	Сделка считается завершенной после обмена валютами

10.6 Сущность мирового рынка ссудного капитала

[image: image70]
10.7 Структура мирового рынка ссудного капитала

[image: image71]
10.8 Формы международного кредита

	Критерий
	Вид кредита

	По источникам
	· внутренние

· иностранные

· смешанные

	По назначению
	· коммерческие кредиты, непосредственно связанные с внешней торговлей и услугами;

· финансовые кредиты, используются для прямых капиталовложений, приобретения ценных бумаг, погашения внешней задолженности;
· «промежуточные» кредиты, предназначенные для обслуживания смешанных форм вывоза капиталов, товаров и услуг.

	По видам
	· товарные, предоставляемые в основном экспортерами своим покупателям;

· валютные, выдаваемые банками в денежной форме.

	По валюте займа
	· в валюте страны-заемщика;

· в валюте третьей страны;

· в международной счетной валютной единице, бази​рующейся на валютной корзине.

	По срокам
	· краткосрочные - до 1 года;

· среднесрочные - от 1 года до 5 лет;

· долгосрочные - свыше 5 лет.

	По обеспечению
	· обеспеченные;

· бланковые.

	По технике предоставления
	· финансовые (наличные) кредиты;

· акцептные кредиты;

· депозитные сертификаты;

· облигационные займы;

· консорциальные кре​диты.

	В зависимости от кредитора
	· частные, предоставляемые фирмами, банками;
· правительственные;
· смешанные, в которых участвуют частные предприятия и государства;
· межгосударственные кредиты международных и региональных валютно-кредитных и финансовых организаций.

тема 11

Платежный баланс

11.1 Макроэкономическое значение платежного баланса

[image: image72]

11.2 Обобщенная структура платежного баланса
	1. Счет текущих операций

	Товарный экспорт
	Товарный импорт

	Сальдо баланса внешней торговли (торговый баланс)

	Экспорт услуг (доходы от иностранного туризма и т.д., исключая кредитные услуги)
	Импорт услуг (платежи за туризм за рубежом и т.д., исключая кредитные услуги)

	Чистые факторные доходы из-за рубежа

	Чистые текущие трансферты

	Сальдо баланса по текущим операциям

	2. Счет движения капитала и финансовых операций

	Приток капитала
	Отток капитала

	Сальдо баланса движения капитала и финансовых операций

	Сальдо баланса по текущим, капитальным и финансовым операциям

	3. Изменение официальных резервов

11.3 Факторы, влияющие на платежный баланс
· Неравномерность экономического развития стран, между​народная конкуренция. Эволюция основных статей платежного баланса конкретной страны отражает изменения в соотношении сил центров соперничества в мировой экономике.
· Циклические колебания экономики. В платежных балансах находят выражение колебания, подъемы и спады хозяйствен​ной активности, так как от состояния национальной экономики зависят результаты ее внешнеэкономических операций.
· Вывоз и ввоз капитала. Вывоз и ввоз капитала оказывают двойственное влияние на платежный баланс страны. В частности, вывоз капитала увеличивает его пассив. Экспорт капитала снижает возможный мультиплика​ционный эффект в национальной экономике. В то же время экспорт капитала служит базой для притока в страну через определенный период процентов и дивидендов. Иностранные капи​талы положительно влияют на платежный баланс страны-импор​тера лишь при условии их самоокупаемости: если использование капиталов приносит доходы, часть которых направляется на пога​шение внешней задолженности.
· Инфляция. Инфляция оказывает на платежный баланс страны отрицательное (негативное) влияние. Повышение внутренних цен снижает конкурентоспособность национальных товаров, затруд​няя их экспорт, поощряет импорт товаров, способствует бегству капиталов за границу.
· Чрезвычайные обстоятельства. Чрезвычайные обстоятель​ства — неурожай, стихийные бедствия, катастрофы и т.д. нега​тивно влияют на платежный баланс страны.
· Торговые ограничения. Платежные балансы реагируют на дискриминацию стран, на барьеры, в частности, таможенные, препятствующие развитию взаимовыгодных экономических отно​шений.
11.4 Регулирования платежного баланса

[image: image73]
11.5 Методы регулирования пла​тежного баланса

[image: image74]
11.6 Валютные ограничения как метод регулирования пла​тежного баланса

[image: image75]
11.7 Валютные ограничения по финансовым операциям платежного баланса

[image: image76]

ГЛОССАРИЙ

Абсолютные преимущества – выгоды, вытекающие из разной величины затрат на производство в странах – участницах внешней торговли.

Автаркия – экономика самообеспечения.

Адвалорная пошлина – таможенная пошлина, устанавливаемая в виде процента от таможенной стоимости товара.

Андская система интеграции – интеграционная группировка Боливии, енесуэлы, Колумбии, Перу и Эквадор, созданная в 1997 г.

Антидемпинговые пошлины – пошлины, которыми облагаются товары, ввозимые в страну с использованием демпинга, т.е. занижения цены товара по сравнению с его нормальной стоимостью.

АСЕАН – Ассоциация стран Юго-Восточной Азии, созданная в 1967 г. убрегиональная организация – Индонезия, Малайзия, Таиланд, Филиппины, ингапур, позже – Бруней и Вьетнам.

АТЭС – Азиатское Тихоокеанское экономическое сотрудничество организация, созданная в 1989 г. В нее входят: Австралия, Бруней, Малайзия, ингапур, Таиланд, Новая Зеландия, Папуа-Новая Гвинея, Индонезия, илиппины, Тайвань, Гонконг, Япония, Южная Корея, Китай, Канада, США,Мексика, Чили.

АфЭС – Африканское экономическое сообщество. Вступило в силу в мае 1994 г.

Баланс официальных расчетов – часть платежного баланса, не включающая изменения официальных резервов иностранной валюты.

Бюджетно-налоговая политика – меры, предпринимаемые правительством по изменению налогообложения, объема и структуры государственных расходов с целью воздействия на экономику.

Валюта – 1) денежная единица страны; 2) денежные знаки инос​транных государств, а также кредитные средства обращения и плате​жа, выраженные в иностранных денежных единицах.
Валютная политика – комплекс мер, предпринимаемых госу​дарством для регулирования курса национальной валюты.
Валютные ограничения – нормы, регламентирующие операции с иностранной валютой, золотом и ценными бумагами, номинирован​ными в иностранной валюте, прежде всего платежи в иностранной ва​люте, переводы валюты за границу, куплю-продажу иностранной ва​люты.
Валютные отчисления – часть экспортной выручки предприя​тия, которая должна продаваться государству по специальному валют​ному курсу.
Валютный курс – цена денежной единицы одной страны, выра​женная в денежных единицах другой страны.
Валютные резервы – международно признанные средства пла​тежа, находящиеся в собственности страны, предназначенные для по​крытия кракто- и среднесрочных дефицитов внешнего платежного ба​ланса и обеспечения связанных с этим мер контроля за изменением курса собственной валюты.
Валютный паритет – соотношение между валютами, устанав​ливаемое в законодательном порядке и/или путем заключения специ​альных межправительственных соглашений.
Валютные отношения – отношения, которые складываются между участниками международного обмена при функционировании денег в международном валютном обороте.

Валютный рынок – рынок, на котором заключаются валютные сделки, то есть обмен валюты одной страны на валюту другой страны по определенному номинальному валютному курсу.

Внешнее равновесие – поддержание сбалансированного платежного баланса официальных расчетов, нулевого (или заданного целевого значения) сальдо баланса текущих операций, определенного уровня иностранных валютных резервов.

Внешнеторговая квота - отношение внешнеторгового оборота к валовому внутреннему продукту, которое показывает, насколько внешнеэкономические связи страны стимулируют ее общий экономический рост.

Внешнеторговая политика – меры, предпринимаемые правительством по изменению объема и структуры внешней торговли путем использования тарифных и нетарифных методов регулирования.

Внешнеторговая политика – составная часть внешнеэкономической политики, направленная на развитие и регулирование торговых отношений с другими странами мира и (или) их группировками с целью укрепления позиций страны и ее бизнеса на мировой экономической арене.

Внешнеторговый оборот – участие отдельной страны в международной торговле и подсчитывается как сумма стоимостных объемов экспорта и импорта

Внешняя торговля – это обмен товарами и услугами между разными странами

Внутреннее равновесие – состояние "полной занятости", или равенство совокупного спроса и совокупного предложения на уровне потенциального выпуска, при минимально допустимом уровне инфляции.

ВТО – Всемирная торговая организация, организованная на базе соглашений ГАТТ. Итоговый документ Уругвайского раунда, предусматривающий создание на базе ГАТТ ВТО был подготовлен в декабре 1993г. и вступил в силу в 1995г.

Глобализация – рост взаимозависимости экономик всех стран мира, в основе которого лежит углубление интернационализации производства и капитала.

Группа Всемирного Банка - Международный банк реконструкции и развития (МБРР); Международная ассоциация развития (МАР), образованная в 1960г.; Многостороннее инвестиционно-гарантийное агентство (МИГА), образованное в 1988г.; Международная финансовая корпорация (МФК), образованная в 1956г.

Государственное регулирование экономики - система хозяйственно-политических мер, осуществляемых государственными органами в интересах укрепления и приспособления к новым услови​ям существующей социально-экономической системы и обеспечения благоприятных условий воспроизводства. Осуществляются с помощью кредитно-денежных, бюджетных мер и государственного сектора в эко​номике.
Государственный сектор в экономике - один из методов госу​дарственного регулирования экономики, представляющий собой ком​плекс хозяйственных объектов, целиком или в виде долевого участия принадлежащих государству.
ГУАМ - в 1996 г. Грузия, Украина, Азербайджан и Молдова орга​низовали «группу взаимной поддержки» ГУАМ. После присоединения Узбекистана в 1999 г., она стала называться ГУУАМ. В 2000 г. страны ГУУАМ объявили о создании зоны свободной торговли, сохраняя при этом основные задачи группы, такие как транзитные маршруты и ока​зание военной поддержки.
Демпинг – распространение продуктов одной страны на рынке другой страны по цене ниже нормальной, если оно причиняет или угрожает причинить значительный вред производству одной из стран-участниц или существенно снижает производство национальной продукции. Под нормальной ценой понимается цена товара на внутреннем рынке страны-экспортера или производителя, либо цена при его экспорте в третью страну.

Денежно-кредитная политика – меры, предпринимаемые Центральным банком по изменению объема денежной массы с целью воздействия на экономику.

Дефицит торгового баланса – превышение в торговом обороте импорта над экспортом.

Диаграмма Свона – краткосрочная модель, описывающая внутреннее и внешнее равновесие в экономике при фиксированном валютном курсе в координатах валютного курса и внутренних расходов.

Добровольные экспортные ограничения – страна-экспортер устанавливает добровольно квоту на вывоз своих товаров в другую страну.
Догоняющее развитие - экономическая стратегия, преследующая цель преодолеть разрыв в уровнях социально-экономического разви​тия между лидирующими и отстающими странами.
ЕАСТ - Европейская Ассоциация свободной торговли – Исландия, Норвегия, Швейцария, Лихтенштейн.

ЕБРР – Европейский банк реконструкции и развития – международная организация, созданная на основании Соглашения от 29 мая 1990г. Главная задача ЕБРР – содействовать переходу европейских постсоциалистических стран к открытой, ориентированной на рынок экономике, а также развитию частной и предпринимательской инициативы.

Европейское экономическое сообщество - интеграционная группировка западноевропейских государств. Договор об учреждении ЕЭС подписан в 1957 г. в Риме ФРГ, Францией, Италией, Бельгией, Нидерландами, Люксембургом. Затем присоединилась Великобритания, Дания, Ирландия, Греция, Испания и Португалия. Цели сообщества: создание таможенного союза в рамках ЕЭС, формирование общего рынка рабочей силы, услуг и капитала; проведение единой торговой политики в отношении третьих стран, а также общей политики в области сельского хозяйства, транспорта, образование экономического и валютного союза. Конечная цель – создание политического союза. Руководящие органы ЕЭС – Комиссия и Совет министров, находятся в Брюсселе (Бельгия), Европейский парламент (Страсбург) выполняет в основном консультативные функции.

Евразийское экономическое сообщество (ЕврАзЭс) - Евра​зийское экономическое сообщество образовано в 2000 г. ка базе уч​режденного в 1995 г. Таможенного союза (ТС). В состав ЕврАзЭс вош​ли Россия, Белоруссия, Казахстан, Киргизия и Таджикистан.
Евро - единая валюта государств - членов ЕС.
Европейский платежный союз - основан 16 странами в 1950 г. с целью создания многосторонней системы платежей и предпосылок для свободной конвертации европейских валют.
Еврорынок - общее понятие для международных денежных рын​ков и рынков капиталов, на которых торгуют депозитами и кредита​ми, выраженными в валютах иных, чем валюта страны, где проводят​ся торги.
Европейская валютная система - государственно-правовая форма организации валютных отношений стран «Общего рынка» с це​лью стабилизации валютных курсов и стимулирования интеграцион​ных процессов. ЕВС - подсистема мировой валютной системы (Ямай​ской). Создана в 1979 г.
Естественное преимущество – способность страны производить товар более эффективно благодаря климатическим условиям или из-за обладания особыми природными ресурсами.

Зона свободной торговли - в рамках зон свободной торговли отменяются торговые ограничения, снижаются или отменяются таможенные пошлины. При этом относительно остальных стран мира каждая страна проводит свою таможенную политику
Иммиграция – въезд трудоспособного населения в данную страну из-за ее пределов.

Импорт – ввоз в страну товаров из-за границы.

Импортная квота - отношение национального импорта к валовому внутреннему продукту.

Импортозамещающая модель экономики – модель развития экономики, направленная на внутренний рынок, за счет снижения импорта и повышения роль в экономики отечественных производителей. Данная модель свойственна Латиноамериканским НИС.

Иностранная валюта – платежное средство других государств.
Интернационализация – процесс постоянного раз​вития устойчивых экономических взаимосвязей между странами и, преж​де всего, производительных сил, выход воспроизводства за рамки нацио​нальных хозяйств.
Инфраструктура – группа отраслей народного хозяйства, обеспечивающих обмен деятельностью в общественном производстве.

Капитал – это самовозрастающая стоимость, находящаяся в производительной и денежной формах.

КАРИКОМ – достаточно развитая интеграционная группировка 14 англоязычных стран Карибского бассейна.

Квотирование – наиболее распространенная форма нетарифного ограничения внешней торговли – ограничение в количестве или стоимости ввозимого товара.

КОМЕСА – Общий рынок Восточной и Южной Африки – всего 21 страна.

Лондонский клуб – неформальная организация, где обсуждают проблемы урегулирования внешней задолженности стран-должников.

Малая открытая экономика – экономики, которая представляет собой небольшую долю мирового рынка и практически не оказывает никакого

МВФ – Международный Валютный Фонд. Межправительственная организация, предназначенная для регулирования валютно-кредитных отношений между государствами-членами и оказания им финансовой помощи при валютных затруднениях, вызываемых дефицитом платежного баланса, путем предоставления кратко- и среднесрочных кредитов в иностранной валюте.

Международные валютно-кредитные организации - между​народные финансовые организации, созданные на основе межгосудар​ственных соглашений для регулирования валютных и кредитно-финансовых отношений между странами, содействия экономическому раз​витию стран, кредитной помощи.
Международные организации - организации, созданные на основе межгосударственных соглашений.
МЕРКОСУР - общий рынок стран Южного конуса, созданный в 1991 г. Аргентиной, Бразилией, Парагваем и Уругваем.
Механизм валютной интеграции - совокупность валютно-кре-дитных методов регулирования, посредством которых осуществляется сближение и взаимное приспособление национальных хозяйств и ва​лютных систем.
Механизм избежания двойного налогообложения - зачет на​лога, уплаченного в одном из договаривающихся государств, при опре​делении обязательств в стране постоянного местопребывания.
Механизм международной экономической интеграции - сис​тема экономических методов, организационных мер и институтов, обес​печивающих осуществление МЭИ.
Мировая экономика - совокупность всех национальных экономик мира и присущая ей система международных экономичес​ких отношений; по узкому определению - совокупность только тех частей национальных экономик, которые взаимодействуют с внешним миром.
Мировой (всемирный) рынок товаров и услуг - по широкому определению - совокупность национальных рынков товаров и услуг; по узкому определению - совокупность только тех национальных то​варов и услуг, которые продаются и покупаются на внешнем рынке.
Мировой финансовый рынок (мировые рынки капитала) -совокупность финансово-кредитных организаций, которые в качестве посредников перераспределяют финансовые активы между кредито​рами и заемщиками, продавцами и покупателями финансовых ресур​сов. Мировой финансовый рынок можно рассматривать с разных то​чек зрения. Например, с функциональной точки зрения его можно раз​бить на такие рынки, как валютный, деривативов, страховых услуг, кредитный, акций, которые, в свою очередь, разбиваются на еще более узкие. Так, кредитный рынок часто подразделяют на рынок долгосроч​ных ценных бумаг и рынок банковских кредитов.
Мировые финансовые центры - те места в мире, где торговля финансовыми активами между резидентами разных стран имеет осо​бенно большие масштабы.
Международная кооперация производства – основанный на международной специализации производства устойчивый обмен между странами продуктами, производимыми ими.

Международная специализация производства – форма разделения труда между странами на основе дифференциации национальных производств с выделением отдельных отраслей, подотраслей изготовления однородных продуктов сверх внутренних потребностей.

Международная торговля – сфера международных то​варно-денежных отношений, образуемых внешней торговлей всех стран мира.

Международная экономическая интеграция – это процесс сращивания экономик соседних стран на основе устойчивых экономических связей между их экономическими субъектами.
Международное движение (миграция) капитала – перемещение капитала, принадлежащего юридическим и физическим лицам одной страны, в другие страны с целью получения прибыли (дохода), укрепления своих позиций в зарубежной экономике, для борьбы за рынки сбыта и за ресурсы.

Международное разделение труда – высшая ступень развития общественно-территориального разделения труда между странами, которое опирается на устойчивую, экономически обоснованную специализацию отдельных стран на производстве тех или иных видов продукции и услуг.
Меры нетарифного регулирования – механизм государственного регулирования внешней торговли, включающий экономические (кроме таможенного тарифа), административные и технические условия, ограничивающие или затрудняющие свободную торговлю между странами.
Миграционная политика – политика государства в области миграции населения и трудовых ресурсов, включает два направления – иммиграционную, регламентирующую правила и нормы принятия иностранных граждан, и эмиграционную правила и порядок выезда граждан страны за рубеж и защиту их прав в принимающих странах.

Миграционное сальдо – разность между количеством людей, переселившихся за пределы данной страны (эмигрантов), и количеством людей, переселившихся в данную страну из-за ее пределов (иммигрантов).

Миграция рабочей силы – перемещение, переселение трудоспособного населения, вызванное причинами экономического характера.

Мировая валютная система – система организации и регулирования международных валютных отношений, закрепленная межгосударственными отношениями.

Мировое хозяйство – система национальных хозяйств (национально-государственных экономических структур) и транснациональных структур, многоукладное и многомерное экономическое пространство, в рамках которого на основе объективных экономических закономерностей интернационализации хозяйственной жизни осуществляется взаимодействие различных хозяйствующих субъектов.

Мировой рынок – совокупность всех национальных рынков, охватывает весь торговый оборот между странами.

Мобильность капитала – межстрановое движение капиталов в ответ на изменения внутренних ставок процента.

Национальная валюта – платежное средство на территории государства.

Национальная валютная система – часть денежной системы страны, в рамках которой формируются валютные курсы, осуществляется международный платежный оборот.

Национальный рынок – сфера товарно-денежных отношений, охватывающая весь торговый оборот страны и включающая в себя внутренний рынок, а также ту часть торгового оборота, которая ориентирована на заграницу.

Номинальный валютный (обменный) курс – относительная цена валют двух стран, или валюта одной страны, выраженная в денежных единицах другой страны.

Обесценение (удешевление) национальной валюты – рост цены единицы иностранной валюты в национальных денежных единицах.

Общий рынок – обеспечивает свободу пересечения государственных границ: товаров, услуг, капиталов и рабочей силы.

Открытая экономика – это такое национальное хозяйство, где иностранным хозяйствующим субъектам открыт доступ на большин​ство рынков и в большинство отраслей и сфер; в закрытой экономике большинство рынков, отраслей и сфер для них закрыто.
Относительные преимущества – выгоды, связанный с относительной разницей в затратах на производство в странах– участницах внешней торговли.

Официальные резервы иностранной, валюты – международные валютные резервы страны, находящиеся в распоряжении Национального банка.

Оффшорная зона – территория или страна, законодательство которой разрешает регистрацию и функционирование оффшорных компаний, т.е. компаний, извлекающих прибыль.

ОЭСР – Организация Экономического Сотрудничества и развития. Она включает Австралию, Австрию, Бельгию, Канаду, Данию, Финляндию, Францию, Германию, Грецию, Исландию, Ирландию, Италию, Японию, Люксембург, Нидерланды, Новую Зеландию, Норвегию, Португалию, Испанию, Швецию, Швейцарию, Турцию, Великобританию, США.

Парижский клуб – неформальная организация промышленно развитых стран, где обсуждаются проблемы урегулирования, отсрочки платежей по государственному долгу.

Плавающий валютный курс – курс валют относительно друг друга, который может колебаться в зависимости от ситуации на рынке.
Платежный баланс – систематизированная запись итогов всех экономических сделок между резидентами данной страны и остальным миром в течение определенного периода времени, как правило года

Политический союз – дальнейшее развитие союза и совершенствование форм международной экономической интеграции может привести к превращению интеграционного объединения в политический союз (единая конституция, надгосударственные органы власти)

Портфельные инвестиции – инвестиции предпринимательского капитала, не дающие управленческого контроля над объектом (предприятием), в который инвестирован капитал.

Предельная склонность к импортированию – изменение объема импорта при изменении на единицу национального дохода.

Приобретенное преимущество – способность страны производить товар более эффективно благодаря развитию технологии, совершенствованию организации производства и повышению квалификации работников.

Проблема “распределения ролей” – проблема правильного распределения обязанностей между ЦБ и правительством по поддержанию внутреннего и внешнего равновесия в экономике.

Протекционизм политика – политика, направленная на защиту внутреннего рынка и активное поощрение выхода национальных компаний на внешние рынки.

Прямые инвестиции – капиталовложения, обеспечивающие контроль и участие в управлении компанией, в которую инвестирован капитал.

Реальный валютный (обменный) курс – соотношение, в котором товары одной страны могут быть проданы в обмен на товары другой страны, или относительная цена товаров, произведенных в двух странах.

Резидент – физическое или юридическое лицо, проживающее в данной стране более года, независимо от его гражданства и паспортного статуса

Реимпорт – ввоз в страну ранее вывезенных товаров, не повергшихся в стране-импортере обработке.

Реструктуризация долга – перенос срока погашения долга.

Реэкспорт – это вывоз за границу ранее ввезенного в данную страну товара, не подвергшегося в ней какой-либо переработке.

САДК – Сообщество развития Юга Африки – политико-экономический региональный блок, созданный в 1992 г. на безе Конференции по координации развития стран Юга Африки (САДКК).

Свободная торговля – обмен товаров и услуг между странами, в максимальной степени освобожденный от ограничений в виде таможенных пошлин, количественных и других нетарифных барьеров.
Свободно плавающие, или гибкие валютные курсы – система валютных курсов, при которой Центральный банк не вмешивается в деятельность валютного рынка и равновесный валютный курс определяется взаимодействием спроса и предложения.

Свободные экономические зоны – сравнительно небольшие территории государства, на которых вводится льготный, по сравнению с общим, режим хозяйственной и внешнеэкономической деятельности с целью привлечения иностранных и отечественных инвесторов и создается вся необходимая для этого производственная и деловая инфраструктура.

Система валютных курсов – система правил, посредством которых описывается роль ЦБ на валютном рынке
СИФ – одно из условий «ИНКОТЕРМС», «стоимость товара, страхование и фрахт». Продавец обязан оплатить все расходы по фрахту до места назначения, заключить договор морского страхования от риска гибели или порчи товара при перевозке.

Соглашение о Североамериканской зоне свободной торговли (НАФТА) – Соглашение о свободной торговле, заключенное в 1993 г. Соединенными Штатами, Канадой и Мексикой (интеграционное объе​динение). Соглашение предусматривает главным образом постепенное, растянутое на 15 лет, устранение таможенных барьеров, свободное дви​жение капиталов, возможность для каждой страны-участницы созда​вать финансовые учреждения на территории двух других стран.
Содружество Независимых государств (СНГ) – интеграционная группировка на постсоветском пространстве, включающая все бывшие советские республики, кроме стран Балтии. Создано в 1991 г.
Смешанная экономика – представляет собой на практике серию законодательно оформленных решений, обеспечивающих полную за​нятость, государственный контроль ключевых секторов экономики, а также гарантии социального обеспечения.
Специальные права заимствования – международная счетная единица, эмиссия которой осуществляется юридическим решением МВФ.
Специфическая пошлина – таможенная пошлина, размер которой определяется в виде фиксированной суммы с единицы измерения продукта (веса, площади, объема и т.д.).

Ссудный капитал – предоставление средств взаймы ради получение процента.

Счет (баланс) текущих операций – счет платежного баланса, который отражает все поступления от продажи товаров и услуг нерезидентам и все расходы резидентов на товары и услуги, предоставляемые иностранцами, а также чистые доходы от инвестиций и чистые текущие трансферты.

Счет операций с капиталом и финансовыми инструментами –счет платежного баланса, который отражает все международные сделки, связанные с покупкой и продажей активов.

Таможенный союз – форма экономической интеграции, при которой наряду с отменой таможенных пошлин установливается единый внешнеторговый тариф и проводится единая внешнеторговая политика в отношении третьих стран.
Таможенный тариф – это систематизированный перечень таможенных пошлин, которыми облагаются товары при импорте, а в отдельных случаях и при экспорте из данной страны.

Теория паритета покупательной способности (ППС) – теория, согласно которой в долгосрочном периоде цены на взаимозаменяемые товары, произведенные в разных странах, но выраженные в одной валюте, должны быть одинаковыми.

Торговый баланс – раздел платежного баланса который отражает стоимость экспорта товаров за вычетом их импорта.

Транснациональные корпорации – корпорации, национальные по капиталу, но интернациональные по его приложению, т.е. осуществляющие свою деятельность в нескольких странах.

Трудовые ресурсы – часть трудоспособного населения (в возрасте от 16 лет до пенсионного), способная осуществлять полезную деятельность в общественном производстве.
Удорожание национальной валюты – падение цены единицы иностранной валюты в национальных денежных единицах.

Уругвайский раунд – торговые переговоры в рамках ГАТТ, начатые в Уругвае (1986-1994 гг.). Переговоры касались следующих вопросов: снижение таможенных барьеров, совершенствование механизма ГАТТ, соглашение о создании Всемирной торговой организации. Разработка Генерального соглашения по торговле услугами (ГАТС).

Условия торговли – соотношение между ценами экспорта и импорта.

Фактический уровень таможенной защиты – величина (в %), на которую увеличивается в результате функционирования всей тарифной системы созданная в данной отрасли добавленная стоимость единицы продукции.

 Факторы производства – основные (земля, капитал, труд) элементы, определяющие условия производства и затрат на его осуществление.

Фиксированные валютные курсы –система валютных курсов, при которой Центральный банк фиксирует валютный курс по отношению к какой-либо валюте или "корзине" валют и берет на себя обязательство поддерживать неизменным его уровень.

ФОБ – одно из условий «ИНКОТЕРМС» - «франко борт судна». Товар поставляется продавцом на борт судна в порту, указанном в контракте. Риск п пересечет леер судна.

Хартия основных социальных прав рабочих ЕЭС - соглашение по поводу свободного перемещения населения в рамках ЕС.

Центральноамериканский общий рынок – зона свободной торговли между Гватемалой, Гондурасом, Коста-Рика, Никарагуа и Сальвадором.

Чистые зарубежные активы – разность между величиной зарубежных активов, которыми владеют резиденты данной страны, и величиной национальных активов, которыми владеют иностранцы.

Чистый отток капитала – превышение расходов страны на покупку активов за границей над ее поступлениями от продажи собственных активов.

Чистый приток капитала – превышение поступлений от продажи активов данной страной остальному миру над ее расходами на покупку активов за границей.

Чистый экспорт – разница между экспортом и импортом.

ЭКОВАС – Экономическое сообщество западно-африканских государств – создано в 1975 г., в состав входят 16 государств.

"Утечка мозгов" – эмиграция высококвалифицированных специалистов преимущественно из менее развитых стран в промышленно развитые страны.

Экономическая сделка – любой добровольный обмен стоимости при котором передастся право собственности на товар услугу или актив от резидента данной страны к резиденту другой страны

Экономический и валютный союз – форма интеграции, при которой «общий рынок» дополняется соглашениями о проведении общей экономической и валютной политики.

Экспорт – вывоз товаров из страны для продажи или использования в других странах.

Экспортная квота - отношение национального экспорта к валовому внутреннему продукту.

Экспортно-импортные квоты – инструмент внешнеторговой политики, подразумевающий количественное ограничение экспорта или импорта.

Эмбарго – запрет ввоза или вывоза товара в какую-либо страну (страны).
Эмиграция – выезд трудоспособного населения из данной страны за ее пределы.

Тесты

1.Современное состояние мировой экономики и мирохозяйственных связей характеризуется:

1) тотальным преобладанием рыночных отношений;

2) ограниченным распространением рыночных отношений;

3) преобладанием отношений, основанных на идеологических соображениях;

4) преобладанием отношений, основанных на политических соглашениях.

2. Что охватывает мировое хозяйство:

1) мировой рынок;

2) мировое производство;
3) мировое производство и мировую сферу обращения.
3. Формирующееся глобальное мировое хозяйство включает в себя национальные экономики:

1) промышленно развитых стран;

2) развивающихся стран;

3) стран с экономикой переходного типа;

4) стран к командно-административной системой управления;

5) новых индустриальных стран;

6) стран IV мира;

7) стран—поставщиков сырья.

4. Чем сопровождается МРТ:

1) снижение совокупных издержек национальной экономики;

2) организацией экспорта производства;

3) возрастанием зависимости от мирового рынка;

4) все ответы верны.

5. Что предполагает открытая экономика:

1) высокий уровень развития национальной экономики;

2) благоприятный инвестиционный климат для иностранного капитала;

3) подчинение национальной экономики экономическим интересам ТНК;

4) развитое экспортное производство.

6. В современных условиях место и роль страны в МРТ все больше зависит:

1) от ее природно-климатических ресурсов;

2) от ее географического положения;

3) от «приобретенных ресурсов».

7. Форма взаимодействия между странами, при которой разделение труда предстает как форма объединения труда на различных стадиях производства и реализации товаров и услуг, называется:

1) международной специализацией;

2) международной кооперацией;

3) МРТ;

4) импортозамещением;

5) экспортной ориентацией производства;

8. Какие страны согласно классификации МВФ относятся группе развитых:

1) США;
2) Канада;
3) Италия;
4) Великобритания;
5) все перечисленное верно.
9. Процесс интернационализации означает:

1) достижение определенной степени единства торговли, производства и кредитно-финансовой сферы национальных государств, входящих в формирующийся мировой хозяйственный комплекс несмотря на наличие государственных границ;

2) формирование многоуровневой мировой системы хозяйственных связей, объединяющей отдельные страны в глобальный мировой комплекс;

3) растущую связь и взаимозависимость отдельных национальных экономических систем;

4) организацию единого экономического пространства;

5) поиск и занимание национальной экономикой определенной «ниши» в мировом хозяйстве;

6) развитие устойчивых экономических связей между странами, выход воспроизводственного процесса за рамки национальных границ;

10. Модель общего (международного) равновесия была создана на основе теории:

1) сравнительных преимуществ;

2) соотношения факторов производства;

3) взаимного спроса.

11. Какие товары преобладают в экспорте Японии:

а) трудоемкие;

б) капиталоемкие;

в) техноемкие;

г) землеемкие;

д) все ответы правильны.

12. Страна А может производить 1 т. пшеницы или 4 т. угля, используя 1т. единицу ресурсов. Страна В – 2 т. пшеницы или 5 т. угля, используя 1 единицу ресурсов:

а) страна А будет экспортировать пшеницу и импортировать уголь;

б) страна В будет экспортировать пшеницу и импортировать уголь;

в) страна А не будет экспортировать и импортировать пшеницу;

г) страна В не будет экспортировать и импортировать уголь;

д) все предыдущие ответы неверны.

13. Какую теорию характеризует следующее выражение?

«Если какая-либо чужая страна может снабжать нас каким-либо товаром по более дешевой цене, чем мы сами в состоянии изготовлять его, гораздо лучше покупать его у нее на некоторую часть продукта нашего собственного промышленного труда, прилагаемого в той области, в которой мы обладаем некоторым преимуществом».

1) теория предельной полезности;

2) теория факторов производства;

3) теория Хекшера–Олина;

4) теория абсолютных преимуществ А. Смита;

5) теория относительных преимуществ Д. Рикардо.

14. Согласно теории жизненного цикла товара на стадии зрелости его производство размещается:

1) только в промышленно развитых странах;

2) в различных странах;

3) в стране нововведения;

4) преимущественно в развивающихся странах.

15. От свободной внешней торговли больше всего выигрывают:

а) потребители,

б) отрасли, конкурирующие с импортом;

в) развивающиеся страны;

г) "молодые" отрасли производства;

д) все перечисленные категории.

16. Сторонники протекционизма утверждают, что торговые барьеры необходимы для:

а) защиты молодых отраслей от иностранной конкуренции;

б) увеличения внутренней занятости;

в) предотвращения демпинга;

г) обеспечения обороны страны;

д) все предыдущие ответы верны.

17. Компенсационная пошлина - это:

а) ответная мера на тариф, наложенный торговым партнером,

б) налог, введенный против наплыва субсидированного экспорта из-за рубежа,

в) ответная мера на демпинг.

18. "Добровольное" ограничение экспорта предусматривает:

а) введение экспортной пошлины экспортером;

б) квотирование экспорта экспортером;

в) квотирование импорта импортером;

г) квотирование экспорта импортером.

19. Введение страной незапрещающего таможенного тарифа на импорт:

а) всегда ухудшает ее благосостояние;

б) всегда ухудшает благосостояние потребителей в этой стране;

в) всегда приносит дополнительный выигрыш производителям в импортозамещающих отраслях;

г) всегда приносит дополнительный доход государству;

д) все перечисленные выше ответы верны;

е) все перечисленные выше ответы верны, кроме ответа а).

20. Фактический уровень таможенной защиты в отношении конечной продукции при прочих равных условиях повысится, если:

а) повысится ставка таможенной пошлины на импорт конкурирующей конечной продукции;

б) повысится ставка таможенной пошлины на импорт компонентов материальных затрат;

в) понизится ставка таможенной пошлины на импорт компонентов материальных затрат;

г) верно а) и б);

д) верно а) и в).

21. Предположим, что цены в зоне свободной торговли превышают мировой уровень. Потенциальный выигрыш страны от присоединения к зоне свободной торговли будет тем выше, чем

а) более эластичен спрос на импорт в этой стране;

б) менее эластичен спрос на импорт в этой стране;

в) меньше разница между уровнем цен в странах-партнерах по зоне свободной торговли и мировой ценой;

г) больше разница между уровнем цен в странах-партнерах по зоне свободной торговли и мировой ценой;

д) ответы а) и в) верны;

е) ответы в) и г) верны.

22. Предположим, страна А импортирует продукцию из стран В и С. Из-за политического конфликта страна В вводит эмбарго на торговлю со страной А, страна С к эмбарго не присоединяется. С чисто экономической точки зрения можно утверждать, что в этом случае:

а) страна А проиграет, а страны В и С выиграют;

б) страны А и В проиграют, а страна С выиграет;

в) страны А и С проиграют, а страна В выиграет;

г) все три страны проиграют;

д) совокупное благосостояние стран А, В и С не изменится.

23. Использование производственной субсидии как средства поддержки отечественных производителей:

а) приводит к тем же последствиям для благосостояния страны, что и использование таможенного тарифа на импорт;

б) более предпочтительно с точки зрения воздействия на благосостояние страны, чем введение импортной квоты;

в) приводит к тому, что объем отечественного производства растет, импорт сокращается, а внутренняя цена увеличивается;

г) аналогично по своим экономическим последствиям использованию экспортной субсидии.

24. Укажите основные причины вывоза капитала:

1) невозможность эффективного вложения капитала в вывозящей стране;

2) стремление вложить капитал по более высокой норме прибыли;

3) освоение новых и удержание завоеванных ниш на диверсифицированных международных рынках;

4) развитие национальной экономики принимающей страны;

5) распространение передового производственного опыта в принимающих странах.

25. Снятие ограничений на пути международного передвижения капитала ведет:

а) к росту благосостояния страны-донора;

б) к росту благосостояния принимающей страны;

в) к увеличению благосостояния обеих стран;

г) все ответы правильны.

26. Предпринимательский капитал вывозится в форме:

1) прямых инвестиций;

2) портфельных инвестиций;

3) ссуд;

4) займов.

27. Укажите характеристики прямых инвестиций:

1) покупка акций местных органов власти;

2) предоставление займа местной компании;

3) создание собственного производства за границей;

4) покупка контрольного пакета акций местной компании.

28. Значение иностранных инвестиций для инвестирующей страны:

1) страна в целом выигрывает;

2) страна получает выигрыш, пока инвесторы сохраняют право голоса;

3) потери рабочих превышают выгоды инвесторов;

4) потери налогоплательщиков больше доходов инвесторов;

5) страна в целом выигрывает.

29. Приток иностранных инвестиций в страну обеспечивается созданием следующих условий для их реализации:

1) необходимо предоставить дополнительные льготы и привилегии;

2) необходимо защитить их от «некоммерческих» политических рисков;

3) достаточно предоставить стандартный, минимальный набор международных правил инвестирования;

4) для иностранного инвестора вполне достаточен национальный режим инвестирования.

30. Какие из перечисленных видов международного движения капитала считаются прямыми зарубежными инвестициями:

а) Канадский инвестиционный фонд приобретает казначейские векселя Министерства финансов США на сумму 50 млн. долл.;

б) Французский банк приобретает акции шведской автомобильной компании на сумму 10 млн. долл. Общая стоимость выпуска акций этой компанией составляет 250 млн долл.;

в) Японская и китайская компании создают в Шанхае совместную консалтинговую фирму с равными долями в уставном капитале;

г) Международный банк реконструкции и развития предоставляет России заем на структурную перестройку угольной промышленности в размере 500 млн. долл..

31. Инвестиционный климат страны зависит:

1) от законодательной базы страны;

2) от величины финансового риска;

3) от стабильной политической ситуации в стране;

4) от уровня развития рыночных отношений в стране.

32. Международная миграция рабочей силы - это
а) перемещение рабочей силы из села в город;

б) переезд работников из одной страны в другую;

в) повышение рождаемости населения;

г) рост занятости на производстве;

д) снижение количества экономически активного населения.

33. Международная миграция рабочей силы:

а) приносит чистый выигрыш принимающей стране;

б) приносит чистый выигрыш стране эмиграции, если не учитывать изменения благосостояния рабочих-эмигрантов;

в) приносит чистый выигрыш стране эмиграции, если учитывать изменения благосостояния рабочих-эмигрантов;

г) верно а) и б);

д) верно а) и в).

34. При прочих равных условиях, в результате международной миграции рабочей силы

а) рабочие, оставшиеся в стране эмиграции, и предприниматели в принимающей стране получают чистый экономический выигрыш;

б) предприниматели в стране эмиграции и рабочие в принимающей стране получают чистый экономический выигрыш;

в) рабочие, оставшиеся в стране эмиграции, и рабочие в принимающей стране получают чистый экономический выигрыш;

г) предприниматели и в стране эмиграции, и в принимающей стране получают чистый экономический выигрыш.

35. В результате международной трудовой миграции при прочих равных условиях получают чистый экономический выигрыш:

1) рабочие, оставшиеся в стране-доноре, и предприниматели в стране-доноре;

2) предприниматели в стране-доноре и рабочие в стране-реципиенте;

3) рабочие в стране-доноре и рабочие в стране-реципиенте;

4) предприниматели и в стране-доноре и в стране-реципиенте.

36. Какая из перечисленных ниже характеристик страны-реципиента окажет решающее влияние на рост трудовой миграции:

1) географическое местоположение и размеры принимающей страны;

2) либерализация правил въезда в страну из-за рубежа;

3) повышение уровня реальной заработной платы в принимающей стране;

4) либерализация правил выезда из страны за рубеж.

37. В модели специфических факторов производства как влияет иммиграция в малую страну:

а) на процентную ставку и земельную ренту;

б) на уровень средней зарплаты в малой стране;

в) на перераспределение доходов в малой стране;

г) на изменение условий торговли малой страны.

38. Экспорт малоквалифицированной рабочей силы имеет для страны – экспортера:

а) позитивное значение;

б) негативное значение;

в) не имеет значения;

г) имеет позитивное и негативное значение;

д) неверен ни один вариант.

39. Внешняя «утечка мозгов» состоит в том, что:

1) национальные научные кадры нанимаются на работу в иностранные компании, находящиеся на территории данного государства;

2) научные кадры уходят из научно-технической сферы в другие области национальной экономики, непосредственно не связанные с научной деятельностью;

3) наиболее квалифицированные кадры менее развитых стран привлекаются на работу в исследовательские центры и научные лаборатории более развитых стран;

4) научные кадры уезжают в другие страны на постоянное место жительства и работы.

40. Предпосылками интеграции являются:
а) географическая близость;
б) общность проблем;
в) эффект домино;
г) демонстрационный эффект;
д) все ответы верны;

е) верны а) и б).
41. Что из перечисленного не является формой региональной эко​номической интеграции:
1) зона свободной торговли;
2) таможенный союз;
3) общий рынок;
4) двустороннее торговое соглашение.
42. Что служит признаком международной региональной зоны свободной торговли:
1) единая экономическая политика стран соглашения;
2) свободная торговля внутри региона;
3) свободное перемещение факторов производства внутри региона;
4) Единые тарифы и квоты к третьим странам.
43. Что является признаками таможенного союза:
1) единая экономическая политика стран соглашения;
2) свободное перемещение факторов производства внутри региона;
3) единые тарифы и квоты к третьим странам;

4) свободная торговля внутри региона.
44. Какой признак не относится к Общему рынку:
1) единая экономическая политика стран соглашения;
2) свободное перемещение факторов производства внутри региона;
3) единые тарифы и квоты к третьим странам;

4) свободная торговля внутри региона.
45. Зона свободной торговли, объединившая США, Мексику и Кана​ду, - это:
а) НАФТА;
б) АПЕК;
в) АСЕАН.
46. Таможенный союз, например ЕЭС:
1) содействует развитию торговли между всеми странами мира;
2) содействует развитию свободной торговли главным образом между его членами;
3) разрешает каждому своему члену устанавливать свои тариф​ные ставки для торговли со странами, не являющимися его членами;
4) ограничивают международную торговлю;
5) унифицирует всю экономическую политику.
47. Причины создания свободных экономических зон:
1) НТР;
2) конкуренция ТНК;
3) изменение курсов валют;
4) изменение системы международного обмена;
5) реализация принципа открытости экономики.
48. Для какого объединения наиболее характерен высокий уро​вень экономической интеграции:
1) СНГ.

2) НАФТА.

3) Андского пакта.

4) ЕС.

5) Стран ОПЕК.
49. Отметьте три ведущие торгово-экономических блока в мире:

	1) СНГ
	2) АТЭС

	3) МБРР
	4) ЕС

	5) ОПЕК
	6) СЭВ

	7) НАТО
	8) ООН

	9) НАФТА
	10) ЮНИДО

50. Отметьте примеры интеграционных группировок:

	1) ЕС
	2) АСЕАН

	3) ЕБРР
	4) АТЭС

	5) ООН
	6) МВФ

	7) НАФТА
	8) ЭКОСОС

51. Укажите страны, входящие в ЕС:

	1) Финляндия;
	2) Кипр;
	3) Франция;
	4) Германия;

	5) Великобритания;
	6) Испания;
	7) Италия;
	8) Бельгия;

	9) Люксембург;
	10) Монако;
	11) Ирландия;
	12) Исландия;

	13) Нидерланды;
	14) Греция;
	15) Мальта;
	16) Австрия;

	17) Турция;
	18) Швейцария;
	19) США;
	20) Дания;

	21) Лихтенштейн.
	22) Португалия;
	23) Норвегия;
	24) Швеция;

52. Какая из перечисленных сделок увеличит положительное сальдо баланса текущих операций Франции:

а) компания "Аэроспесиаль" заключила бартерную сделку с Хорватией — обмен самолета стоимостью 500 тыс.фр. франков на места в отеле на адриатическом побережье на ту же сумму%

б) Франция делает заем у Кувейта на покупку в течение года его нефти на сумму 600 млн. фр. франков;

в) Франция продает военный самолет ЮАР стоимостью 10 млн. фр. франков за банковский депозит на ту же сумму;

г) правительство Франции продает долгосрочные обязательства в ФРГ на сумму 1 млн. фр. франков и открывает банковский депозит в ФРГ с обязательством погасить облигации через пять лет;

53. Торговый баланс страны А (в млрд. долл.) составляет – 110, баштане текущих операций – 105, увеличение официальных резервов иностранной валюты составляет –5. Какое из приведенных ниже утверждений неверно:

а) положительное сальдо баланса официальных расчетов составляет +5;

б) чистые услуги и текущие трансферты составляют положительную величину;

в) в страну А происходит приток капитала;

г) в стране А национальные сбережения превышают инвестиции.

54. Функция импорта представлена как 100 + 0,IY, экспорт — экзогенная переменная. В этом случае, если доход (Y) составляет 700, а торговый дефицит равен 70, величина экспорта составляет:

а) 0;

б) 70;

в) 200;

г) 270.

55. В открытой экономике величина мультипликатора внешней торговли:

а) больше величины мультипликатора расходов в закрытой экономике;

б) меньше величины мультипликатора расходов в закрытой экономике;

в) равна величине мультипликатора расходов в закрытой экономике;

г) зависит от объема импорта, поэтому нельзя сказать о ней ничего определенного.

56. Счет текущих операций платежного баланса включает все, за исключением:

а) товарного импорта;

б) чистых доходов от инвестиций;

в) транспортных услуг иностранным государствам;

г) изменений в активах страны за рубежом;

д) чистых текущих трансфертов.

57. Которое из утверждений относительно малой открытой экономики является неверным:

а) уровень инвестиций зависит от мировой ставки процента;

б) национальные сбережения равны инвестициям;

в) величина чистого экспорта зависит от национального дохода;

г) величина импорта зависит от предельной склонности к импортированию.

58. Активное сальдо платежного баланса увеличивается, если в стране:

а) снизятся реальные процентные ставки;

б) возрастут темпы инфляции;

в) увеличатся темпы экономического роста;

г) произойдут все процессы, перечисленные выше;

д) ничего из перечисленного выше не произойдет.

59. Какие из перечисленных ниже факторов могут привести к улучшению торгового баланса страны, но одновременно вызвать внутренний спад в экономическом развитии:

1) рестрикционная фискальная политика;

2) падение внутренних цен на импортные товары;

3) экономический подъем в зарубежных странах;

4) бум внутренних инвестиций;

5) снижение ставок рефинансирования национальным банком.

60. Счет текущих операций платежного баланса страны не включает:

а) торговый импорт;

б) чистые доходы от зарубежных инвестиций;

в) чистые межгосударственные трансферты;

г) изменения в зарубежных активах страны.

61. Торговый баланс – это:

1) сумма экспорта товаров за год;

2) сумма импорта товаров за год;

3) разница доходов и расходов государства;

4) разница между стоимостью национального экспорта и импорта.

62. Что из названного ниже не характеризует расчетный баланс? Расчетный баланс:

1) составляется на определенную дату;

2) характеризует страну как международного должника или как международного кредитора;

3) дает возможность определить оптимальную текущую денежно-кредитную политику государства;

4) позволяет судить об объеме денежных требований к стране и обязательствах страны перед другими странами.

63. Перед вами три компонента, формирующие международные валютные отношения. Выберите один, имеющий принципиальные отличия от других, с точки зрения его места и роли в международных валютных отношениях:

1) экю;

2) евро;

3) СДР (специальные права заимствования).

64. Если Центральный банк продает официальные валютные резервы на валютном рынке для поддержания фиксированного уровня валютного курса, то:

а) курс национальной валюты зафиксирован на уровне ниже его равновесного значения;

б) курс национальной валюты зафиксирован на уровне выше его равновесного значения;

в) платежный баланс официальных расчетов сводится с положительным сальдо;

г) нельзя сказать ничего определенного.

65. Какое из утверждений относительно фиксированного валютного курса является неверным:

а) предпочтителен для небольших открытых экономик сильно зависимых от внешней торговли.

б) делает невозможным проведение независимой кредитно-денежной политики.

в) выступает "автоматическим стабилизатором", приводящим в равновесие платежный баланс .

г) оптимален в случае, когда страна сталкивается с непредсказуемыми изменениями в спросе на деньги.

66. Если бы США и Франция были единственными странами в мире, то излишек предложения долларов на мировом валютном рынке в условиях фиксированных курсов предполагал бы:

а) дефицит торгового баланса Франции;

б) завышенную оценку доллара;

в) заниженную оценку доллара;

г) завышенную оценку евро.

67. Если в условиях золотого стандарта объявляется, что страна девальвирует свою валюту, то это означает:

а) внутренняя покупательная способность валюты упала;

б) правительство повысило цену, по которой оно будет покупать золото;

в) в стране отмечается дефицит торгового баланса;

г) цены других валют, выраженные в валюте данной страны, упали.

68. Как может повлиять на физический объем белорусского экспорта и импорта падение курса белорусского рубля:

а) экспорт и импорт вырастут;

б) экспорт и импорт уменьшатся;

в) экспорт вырастет, а импорт сократится;

г) экспорт сократится, а импорт вырастет.

69. Если произошло реальное удорожание немецкой марки, то можно утверждать, что:

а) возросла конкурентоспособность немецких товаров на мировом рынке;

б) немецкие товары подорожали на мировом рынке;

в) улучшился баланс текущих операций Германии;

г) возрос чистый экспорт Германии.

70. Все приведенные ниже высказывания верны, за исключением:

а) страна, в которой процентные ставки растут медленнее, чем в других странах, может рассчитывать на то, что международная стоимость ее валюты понизится;

б) страна, экономический рост которой обгоняет рост ее ведущих торговых партнеров, может рассчитывать на то, что международная стоимость ее валюты понизится;

в) страна, проводящая политику дешевых денег, может рассчитывать на то, что международная стоимость ее валюты повысится;

г) валюта страны подорожает, если темпы инфляции в ней ниже, чем в других странах мира.

71. Если увеличивается реальный обменный курс белорусского рубля, то:

а) импортные товары становятся дешевле для граждан РБ;

б) сокращается белорусский чистый экспорт;

в) увеличивается дефицит баланса текущих операций;

г) все перечисленные последствия будут иметь место.

72. Более медленный темп роста денежной массы в Японии по сравнению с США приведет:

а) к уменьшению инфляции в Японии;

б) к увеличению инфляции в США;

в) к обесценению американского доллара по отношению к японской иене;

г) все вышеперечисленное верно.

73. Темпы инфляции в стране А - 10 % в год, в стране В - 2 %. В условиях свободно плавающих валютных курсов:

а) курс валюты страны А падает по отношению к валюте страны В;

б) курс валюты страны А растет;

в) резервы иностранной валюты страны А растут;

г) резервы иностранной валюты страны А уменьшаются.

74. Продажа тысячи долларов на срок при отсутствии других долларовых активов и пассивов - это:

1) хеджирование;

2) девальвация;

3) ревальвация;

4) валютная спекуляция.

75. Какое из следующих утверждений относительно фиксированного курса валют является неверным:

а) он предпочтителен для небольших открытых экономик, сильно зависимых от внешней торговли;

б) он делает невозможным проведение независимой денежно- кредитной политики;

в) он выступает "автоматическим стабилизатором", приводящим в равновесие платежный баланс;

г) он оптимален в случае, когда страна сталкивается с непредсказуемыми изменениями в спросе на деньги.
ЗАДАЧИ

1. Страна А, используя все имеющиеся у нее ресурсы, может произвести 100 единиц товара Х или 60 единиц товара У. Страна В может произвести, соответственно, 80 единиц товара Х или 80 единиц товара У. На выпуске какого товара может специализироваться страна А и страна В? В каких пределах должно установиться соотношение мировых цен в условиях свободной торговли.

2. В таблице представлены производственных возможностей стран X и У.
	Продукт

	Производственные возможности страны X

	Товар А

	40

	32

	24

	16

	8

	0

	Товар В

	0

	8

	16

	24

	32

	40

	Продукт

	Производственные возможности страны У

	Товар А

	20

	16

	12

	8

	4

	0

	Товар В

	0

	6

	12

	18

	24

	30

Следует ли странам при данных условиях развивать специализацию и торговлю друг с другом? Если да, то какой должна быть специализация? Найдите общий прирост производства в результате специализации при условии, что до этого страна Х производила и потребляла 24 товара А и 16 товаров В, а страна У – 12 товаров А и 12 товаров В.

3. Предположим, что две страны – А и Б, производят два товара – вело​сипеды и теннисные ракетки. Обе страны используют общую валюту. В таблице показаны затраты труда на производство двух товаров в стра​нах А и Б.
	Продукция

	Затраты труда, часы на ед. выпуска

	
	Страна А

	Страна Б

	Велосипеды

	60

	120

	Ракетки

	30

	40

Рассчитайте, для какой страны альтернативные издержки производст​ва велосипедов, выраженные в ракетках, и альтернативные издержки производства ракеток, выраженные в велосипедах.

4. Затраты рабочего времени составляют (час):
	В стране
	Германия
	Польша
	Россия

	Товар А
	1
	8
	7

	Товар В
	2
	18
	18

	Товар С
	4
	24
	24

	Товар D
	15
	29
	30

З/п в Германии в 8 раз выше, чем в РФ, а в Польше - равна з/п в РФ. Какие товары будут производиться в РФ, а какие в Германии? (Использовать принцип абсолютных преимуществ).
5. Предположим, что функция спроса на пшеницу в стране Х имеет вид: D = 100 — 20Р, а функция предложения S = 20 + 20Р.

а) Определите вид функции спроса на импорт в стране Х и нарисуйте кривую спроса на импорт. Какова будет цена на пшеницу при отсутствии внешней торговли?

Рассмотрим теперь страну Y, функция спроса на пшеницу в которой имеет вид: D* = 80 - 20Р, а функция предложения S* = 40 + 20Р.

б) Определите вид функции экспортного предложения в стране Y и нарисуйте кривую экспортного предложения. Какова будет цена на пшеницу в стране Упри отсутствии внешней торговли?

в) Предположим теперь, что страны Х и Y торгуют между собой, причем издержки на транспортировку равны нулю. На каком уровне установится мировая цена на пшеницу? Каковы будут объемы торговли?

6. В стране А индекс экспортных цен вырос на 8%, а индекс импортных цен упал на 6%. Определите индекс условий торговли и эффективность внешнеторговых операций.

7. Фирма завезла в страну товар А стоимостью 1000 долл. США и товар Б стоимостью 600 долл. США. Товар был доработан с целью улучшения дизайна и качества. Фирма стала осуществлять экспорт товара А по цене 1200 долл. США и товара Б по 950 долл. США. Как будут называть эти товары - экспортные или реэкспортные?
8. В таблице приведены данные о доле дохода разных факторов в стоимости, добавленной при производстве зерна и сахара, а также в национальном доходе страны А.

	Факторы производства
	Зерно
	Сахар
	Национальный доход

	Труд
	0,35
	0,20
	0,30

	Земля
	0,45
	0,20
	0,35

	Капитал
	0,20
	0,60
	0,35

Предположим, что страна А обладает сравнительным преимуществом в производстве зерна и в результате установления свободных торговых отношений с другими странами начинает экспортировать зерно и импортировать сахар.

а) Рассчитайте показатели экспортной специализации S. для каждого из трех факторов (труд, земля, капитал).

б) Если бы факторы совершенно не могли перемещаться между секторами, кто бы выиграл в результате расширения торговли? Кто бы проиграл?

в) Если бы факторы обладали абсолютной мобильностью в пределах страны, кто бы выиграл и проиграл в этом случае?

9. Номинальный уровень таможенной пошлины на импорт конечно​го продукта = 30%, доля стоимости импортного сырья в цене конечного продукта в условиях отсутствия таможенных пошлин = 70%, номиналь​ный тариф на импортное сырье = 10%. Определить значение эффектив​ной таможенной пошлины.

10. Какая из двух зарубежных фирм – импортеров прохладительных напитков в данную страну – может быть обвинена в демпинге на ее внутренний рынок?

	
	Фирма А
	Фирма В

	Средние издержки производства в расчете на единицу продукции
	10
	10

	Цена напитков на внутренних рынках фирм-импортеров
	10
	12

	Экспортная цена напитков
	11
	11

	Цена напитков, произведенных импортозамещающими фирмами в данной стране
	12
	13

11. Небольшая страна импортирует товар X. Мировая цена этого то​вара равна 10 долларов. Кривая внутреннего предложения товара X в этой стране определяется уравнением: S = 50 + 5 Р, а уравнение кривой спроса имеет вид: D = 400 - 10 Р. Предположим, что страна ввела специфический таможенный тариф в размере 5 за каждую единицу товара X. Рассчитайте влияние таможенного тарифа на:

а)
благосостояние потребителей;
б)
доходы производителей;
в)
доходную часть государственного бюджета;
г)
благосостояние страны в целом.
12. При свободной торговле каждый доллар стоимости единицы про​дукции в текстильной промышленности распределяется следующим обра​зом: 40% (т.е. 40 центов) составляет добавленная стоимость, 30% (или 30 центов) - затраты на хлопковую пряжу и 30% (или 30 центов) - на прочее волокно. Допустим, правительство вводит тарифы на импорт текстиля в
размере 25% и на импорт хлопковой пряжи в размере 16,7% (или 1/6). Цена единицы продукции (без тарифа) 1 $. Рассчитать распределение стоимости единицы продукции после введения двух тарифов на импорт.

13. Страна является небольшой (то есть она не может влиять на уровень мировых цен) и импортирует арахис по цене 10 долл. за мешок. Пусть на внутреннем рынке арахиса кривые спроса и предложения описываются уравнениями: D = 400 – 10Р; S = 50+5Р. Предположим, что правительство данной страны хочет ограничить импорт арахиса до 50 мешков и вводит импортную квоту. Рассчитайте:

а) на сколько сократится объем импорта;

б) на сколько возрастет внутренняя цена;

в) размер проигрыша потребителей;

г) размер выигрыша производителей;

д) общий эффект от введения квоты для страны в целом, предполагая, что лицензии на импорт продаются на открытых конкурентных аукционах.

14. Иностранная фирма А имела 40% акций предприятия Б, которые составляли контрольный пакет. Стоимость контрольного пакета равнялась 400 тыс. долл.. Затем фирма 35% акций предприятия уступила другой компании. На вырученные средства от продажи 30% акций предприятия Б она купила на фондовой бирже долговые обязательства государства. Оставшиеся денежные средства фирма вкладывает в новое производство, которое она решила инвестировать с «нуля». Определите, как сформировалась новая структура инвестиционного портфеля иностранной фирмы. Какой величиной выражаются прямые и портфельные инвестиции.

15. На основании данных следующей таблицы

	Показатели, млрд. долл.
	Страна А
	Страна Б

	ВВП
	40
	60

	Потребность страны в общих инвестициях
	7
	10

	Экспорт капитала
	2
	6

	Импорт капитала
	4
	7

	Численность населения страны, млн. чел.
	10
	12

Определите, какая страна является экспортером капитала, какая импортером. Какая страна наиболее активно участвует в международной миграции капиталов. Как за счет импорта капитала страна покрывает внутренние потребности в общих инвестициях.

16. Рынок труда в двух странах (X и Y) характеризуется следующими данными. Функция спроса на труд в стране X имеет вид: DL = 5000 - 20W, а в стране Y: DL = 3500 - 5 W. Функция предложения труда в стране X имеет вид: SL = 2000 + 10W, а в стране Y: SL = 1500 + 5W.
Каков уровень равновесной заработной платы (долларов в месяц) и уровень равновесной занятости (тыс. человек) в каждой из стран?
Предположим, что в обеих странах сняты все ограничения на пере​мещение рабочей силы. Какими будут направление миграции рабочей силы и ее величина?
Предположим, что в результате передвижения рабочей силы в стране эмиграции равновесная часовая ставка заработной платы выросла на 10 долларов. Как изменится объем эмиграции из этой страны?
Каким будет новый уровень равновесной заработной платы в прини​мающей стране?
17. Экономика описана следующими данными:

1) экспорт товаров составляет 19650 $;

2) импорт товаров составляет 21758 $;

3) граждане страны получают доход от иностранных инвестиций в виде процентных выплат из-за рубежа в размере 3621 $;

4) страна выплачивает зарубежным инвесторам доход в виде процентов в размере 1394 $;

5) расходы граждан данной страны на туризм составляют 1919 $;

6) доходы данной страны от туризма составляют 1750 $;

7) односторонние трансферты страны равны 2388 $;

8) отток капитала из страны составляет 4174 $;

9) приток капитала в страну составляет 6612 $.

Используя данные, рассчитайте сальдо текущего счета движения капитала и платежного баланса страны. Каковы изменения величины официальных валютных резервов страны?

18. Базируясь на представленных данных платежного баланса страны А (все цифры в млрд. долл.): товарный экспорт – 80; товарный импорт – 60; экспорт услуг –30; импорт услуг –20; чистые доходы от инвестиций – 10; чистые трансферты – 20; приток капитала – 20; отток капитала – 80; официальные резервы – 20.

Дайте ответы на следующие вопросы.

а) Какова величина торгового баланса?

б) Какова величина баланса текущих операций?

в) Какова величина баланса движения капиталов?

г) Каково сальдо баланса официальных расчетов Иксонии?

19. В экономике с неполной занятостью государственные расходы возрастают на 2 млрд. долл. Как увеличится при этом национальный доход, если предельная склонность к импортированию составляет 0,2, а предельная склонность к потреблению 0,9? (Обратные связи с внешним миром не учитываются). Проанализируйте и рассчитайте чистый эффект этого прироста государственных расходов для импорта страны.

20. Заполните следующую таблицу:

	Ситуация
	Y
	С
	I
	G
	NX
	Национальные сбережения

	1
	5000
	3000
	700
	1000
	
	

	2
	5000
	3000
	900
	1000
	
	

	3
	5000
	3200
	900
	900
	
	

Для каждой приведенной выше ситуации рассчитайте сальдо счета текущих операций и счета движения капитала.

21. Экономика описана следующими уравнениями:

С =40+ 0,7 (Y- Т), I = 150-8r.

Потребительские расходы составляют 530, реальная ставка процента r равна 7%, а государственные сбережения равны 10. Рассчитайте излишек (дефицит) счета текущих операций.

22. Составить годовой платежный баланс страны на основе информации по следующим внешнеэкономическим операциям:

1) Товарный экспорт страны-2,318 млрд. долл.

2) Товарный импорт в страну-4,213 млрд. долл.

3) Экспорт услуг из страны - 0,517 млрд. долл.

4) Импорт услуг в страну - 0.307 млрд. долл.

5) Чистые доходы от инвестиций за рубежом - 0,155 млрд. долл.

6) Чистые денежные переводы в страну-0,177 млрд. долл.

7) Приток капитала в страну - 1,712 млрд. долл.

8) Отток капитала из страны - 0,68 млрд. долл.

Рассчитать сальдо баланса внешней торговли, сальдо баланса товаров и услуг, сальдо баланса по текущим операциям, сальдо баланса движения капиталов, общее сальдо баланса по текущим операциям и движения капиталов.

23. Соотношение обменных курсов валют в прошедшем году страны А и страны В равно 1 : 80. Изменился ли обменный курс в стране А в этом году, если одна и та же продуктивная корзина в стране А стоит 30 ден. ед., а в стране В - 2700 ден. ед.?
24. Валютный курс мексиканского песо к доллару в 1970 году составлял 10 песо за доллар. Индекс цен в 1986 году в США составил 282, а в Мексике - 9138 (1970 = 100%). Каков был валютный курс песо к доллару в 1986 году, рассчитанный на основе ППС.

	Валютный курс

А : В
	Цена 1 м3 леса в стра​не В, ед.
	Цена 1 м3 леса в стра​не А, ед.
	Объем спро​са страны А (ед.)
	Расходы на импорт стра​ны А

	4 : 1

	10

	
	100

	

	3 : 1

	10

	
	500

	

	2 : 1

	10

	
	1000

	

25. Предположим, что страна А импортирует лес из страны В. Цена 1 м3 леса в стране В составляет 10 ед. На основании этих и приведенных в таблице цифр, дополните таблицу недостающими данными:
26. Определите доход на вложения в иностранные активы в нацио​нальной валюте, если процентная ставка за рубежом = 6%, а инфляция за расчетный период возросла с 67 до 71 %.
27. Каков ВВП страны, рассчитанный по курсу ППС, если рассчитанный по обменному курсу он составляет 100 млрд $. Курс обмена 30 руб./$, курс ППС = 10 руб./$.

28. Спрос и предложение на валюту: МD = 500 – 10Е, МS = –200 + 10E.

Определить плавающий обменный курс Е (руб./$).

Определить валютные интервенции ЦБ при фиксированном курсе Е = 25 (руб./$).

29. Предположим, что существует система золотого стандарта. Доллар США имеет фиксированное золотое содержание при цене 20,67 долларов за 1 унцию, а британский фунт – 4,25 ф. ст. за 1 унцию золота.

Каков обменный курс доллара на фунт стерлингов?

Предположим, что вы начинаете осуществлять коммерческие операции, имея 85 ф. ст. при обменном курсе 6 долларов = 1 ф. ст.

Какое количество золота вы могли бы купить в Великобритании?

Предположим, что вы не покупаете золото в Британии, а обмениваете свои фунты на доллары. Какое количество золота вы смогли бы купить затем в США?

Если вы после этого посылаете золото обратно в Великобританию, то сколько оно будет стоить в фунтах?

Как долго будет, по-вашему мнению, сохраняться курс обмена 6 долларов = 1 ф. ст.?

Опишите возможные события, если бы обменный курс составил 3 доллара = 1 ф. ст.

30. Ниже приведена карта спроса и предложения на рынке фунтов стерлингов:

	Цена фунта (в долларах)
	2,00
	2,10
	2,20
	2,30
	2,40
	2,50

	Объем предложения фунтов (в млн.)
	160
	170
	180
	190
	200
	220

	Объем спроса на фунты (в млн.)
	200
	190
	180
	170
	160
	150

 а) Федеральная Резервная Система США устанавливает валютный курс на уровне: 1 фунт стерлингов = 2,10 доллара. Должна ли ФРС в этой ситуации покупать или продавать фунты? Если да, то какое количество?

б) Что произойдет в этом случае с официальными валютными резервами США?

СПИСОК ИСТОЧНИКОВ И ЛИТЕРАТУРЫ

Богомолов О. Сложный путь интеграции России в мировую экономику // Мировая экономика и международные отношения. 2003. №9.-23с.
Внешнеэкономическая политика: Учебное пособие / Э.П. Бабин, Т.М. Исаченко. М., Экономика, 2006. - 366 с.
Внешняя торговля Беларуси: состояние, проблемы, перспективы. Мн., 2002.
Глухарев Л.И. Западноевропейская интеграция и международные монополии. М.: Экономика, 2002. - 346 с.
Дадалко В. А. Международные экономические отношения. Мн., 2000.
Доклад о мировых инвестициях. 2004. Политика в области ПИИ целях развития: национальные и международные перспективы / Пер. с англ. М.: Весь мир, 2005. - 420 с.

Друзик Я.С. Свободные экономические зоны в системе мирового хозяйства. Мн., 2000.
Дюмулен И.И. Всемирная торговая организация. М.: Экономика, 2003.-280 с.
Европейская интеграция: Учебное пособие / В.Г. Шемятенков. М.: МО, 2003.-255 с.
Качаровский Е.П. Беларусь. Новая экономическая стратегия. Мн., 2000.
Качаровский Е.П., Астапченко Ю.Л. Беларусь. Новая торговая политика. Мн., 2002.
Киреев А. Международная экономика. В 2 т. Т. 1. М.: МО, 2002. - 414с.
Кондратьев Н.Д. Проблемы экономической динамики. М.: Эко​номика, 1998.-235 с.
Ломакин. Мировая экономика. М., 2000.
Международные валютно-кредитные и финансовые отношения: Учебник / Под ред. проф. Л.Н. Красавиной. 2-е изд., перераб. и доп. М.: Финансы и статистика, 2003. - 605 с.
Международные экономические отношения / Под ред. проф. Л.Е. Стровского. М.: ЮНИТИ-ДАНА, 2003. – с.57.
Международные экономические отношения: Учебник / Под редакцией Б.М. Смитиенко. М.: ИНФРА-М, 2005. - 511 с.
Международные экономические отношения: Учебник / Под редакцией проф. В.Е. Рыбалкина. 6-ое изд., перераб. и испр. М.: ЮНИТИ, 2006.-605 с.
Миклашевская Н.А., Холопов А.В. Международная экономика. М., 1998.
Мировая экономика. / Под общ. ред. И.П. Николаевой. М., 2000.
Мировая экономика: Учебник / И.С. Цыпин, В.Р. Веснин. М.: Проспект, 2005.-354 с.
Михайлов Д.М. Мировой финансовый рынок. Тенденции и инструмент. М., 2000.
Мовсесян А., Огнивцев В. Мировая экономика. М., 2002.
Муталимов М.Г. Мировая экономика и международные экономические отношения. Мн., 2000.
НоздреваР.Б. Современные аспекты международного маркетинга. М., 2004.
Овчинников Г.П. Международная экономика. СПб., 1998.
Олехнович Г.И. Конкурентная стратегия на мировых рынках: Курс лекций. М., 2005.
Олехнович Г.И. Мировая экономика: Курс лекций. Мн., 2002.
Олехнович Г.И., Мочерный С.В. Государственно-монополистический капитализм (ГМК) — сущность и наци​ональная специфика. Мн., 1994.
Олехнович Г.И., Мочерный С.В. Экономическая система современного капитализма. Мн., 1992.
Орешкин В. Россия и международная миграция трудовых ре​сурсов // Мировая экономика и международные отношения. 2004. №3.-34с.
Пебро М. Международные экономические, валютные и финансо​вые отношения. М.: Прогресс, 1994. - 423 с.
Портер М. Международная экономика. М., 1996.
Промышленная политика и международные отношения: Сб. ст. В 2 кн. / Под общ. ред. Ю. Кузнецова. Челябинск: Социум, 2005. - 772 с.

Пузакова Е.П. Мировая экономика. Ростов-на-Дону, 2001.
Раджабова Р. Мировая экономика. М., 2002.
Сергеев П.В. Мировое хозяйство и международные экономические отношения. М., 1998.
СНГ. Ежегодник // ДА МИД России. Институт актуальных меж​дународных проблем. М.: Научная книга, 2004. — 239 с.
Спиридонов И.А. Мировая экономика. М., 1997.
Фатхутдинов Р.А. Конкурентоспособность: Россия и мир. 1992-Р015. М.: Экономика, 2005. -245 с.
Хейфец Б.А. Решение долговых проблем. Мировой опыт и рос​сийская действительность. М.: ИКЦ «Академкнига», 2002. - 265 с.
Целягин М. Мир 2010-2020 годов: некоторые базовые тенденции и требования к России. М.: Экономика, 2002. - 340 с.

Шенаев В. Западная Европа в мировом хозяйстве. М., 1996.
Шифф М., Уинтерс Л. Алан. Региональная интеграция и развитие / Пер. с англ. М.: Весь мир, 2005. - 375 с.
Энциклопедия рыночного хозяйства. Россия в современном ми​ровом хозяйстве / Отв. ред. Л.Н. Красавина, Б.М. Смитиенко. М.: Эко​номическая литература, 2003. - 485 с.
Справочные издания
БлэкДж. Экономика: толковый словарь. М.: Инфра-М, 2000. -829с.
Краткий внешнеэкономический словарь-справочник / Под ред. В.Е. Рыбалкина. М.: МО, 1996. - 250 с.
Страны и регионы. 2004.: Статистический справочник Всемир​ного банка / Пер. с англ. М.: Весь мир, 2005. - 760 с.
Страны мира и международные организации: Справочник / Под ред. проф. В.Н. Филатова. М.: УНИИНТЕХ, 2004. - 540 с.

Адреса ресурсов Интернет
Банк России [Электронный ресурс]: Информ.-аналит. материалы. - М., сор. 2001-2005. Электрон. дан. Режим доступа : http://www.сbr.ru/analytics/
Центр макроэкономического анализа и краткосрочного прогно​зирования [Электронный ресурс]. Электрон. дан. М., 2006. Режим доступа: http://forecast.ru/
Всемирный банк [Электронный ресурс]: Информ.-аналит. материалы. М., 2006. Электрон. дан. Режим доступа: http://www.worldbank.org/
Многостороннее инвестиционно-гарантийное агентство [Электронный ресурс]. Электрон. дан. М., 2006. Режим доступа: http://www.miga.org/
Конференция ООН по торговле и развитию [Электронный ресурс]. Электрон, дан. М., 2006. Режим доступа: http://www.unctad.org/
Международный валютный фонд [Электронный ресурс]. Электрон. дан. М., 2006. Режим доступа: http://www.imf.org/
Всемирная торговая организация [Электронный ресурс]. Элект​рон. дан. М., 2006. Режим доступа: http://www.wto.org/

Комбинированные

Специфические

Адвалорные

Основные виды таможенных пошлин

по способу взимания

По происхождению

По способу

взимания

По характеру

Классификация таможенных пошлин

По объекту

обложения

По типам

ставок

По способам

вычисления

Начисляются в установленном размере за единицу облагаемого товара

(например, 10 Евро за 1 кг)

Начисляются в процентах к таможенной стоимости облагаемых товаров (например, 20% от таможенной стоимости)

Сочетают оба вида таможенного обложения (например, 20% от таможенной стоимости, но не менее 10 Евро за 1 кг)

Пошлины, которые накладываются на товары, перевозимые транзитом через территорию данной страны (встречаются крайне редко, лишь как средство торговой войны)

Пошлины, которые накладываются на экспортные товары при их выпуске за пределы таможенной территории государства

Пошлины, которые накладываются на импортные товары при их выпуске для свободного обращения на внутреннем ранке страны

Транзитные

Импортные

Экспортные

Основные виды таможенных пошлин

по объекту обложения

Основные виды таможенных пошлин

по характеру

Специальные

Пошлины, используемые в качестве защитной меры, если товары

ввозятся на таможенную территорию страны в количествах и на условиях, наносящих или способных нанести ущерб отечественным производителям подобных

товаров

Сезонные

Пошлины, которые применяются для оперативного регулирования международной торговли продукцией сезонного характера, прежде всего, с/х (срок их действия не может превышать несколько месяцев в год)

Компенсационные

Пошлины, накладывающиеся на

импортные товары, при производстве которых прямо или косвенно использовались субсидии и их импорт наносит ущерб национальным производителям аналогичных товаров (мера борьбы с недобросовестной конкуренцией)

Основные виды таможенных пошлин

по происхождению

Преференциальные

(льготные)

Автономные

Антидемпинговые

Пошлины, которые применяются в случае ввоза на территорию

страны товаров по ценам, более низким, чем в экспортирующей стране (мера борьбы с недобросовестной конкуренцией)

Конвенционные

(договорные)

Пошлины, вводимые на основании односторонних решений органов государственной власти

Пошлины, устанавливаемые на

базе двухсторонних и многосторонних соглашений

Пошлины, имеющие более низкие ставки по сравнению с обычно действующими, которые накладываются на основе многосторонних соглашений на товары из развивающихся стран (цель – поддерживать их экономическое развитие)

Основные виды таможенных пошлин

по типам ставок

Тарифные ставки, указанные в таможенном тарифе

Постоянные

Таможенные пошлины, ставки которых могут изменяться в установленных органами государственной власти случаях (при изменении мировых или внутренних цен, уровня государственных субсидий)

Таможенные пошлины, ставки которых единовременно установлены органами государственной власти и не могут изменяться в зависимости от обстоятельств

Номинальные

Основные виды таможенных пошлин

по способам вычисления

Переменные

Эффективные

Реальный уровень таможенных пошлин на конечные товары, вычисленный с учетом уровня таможенных пошлин, наложенных на импортное сырье, узлы, комплектующие для данных товаров

Нетарифные меры регулирования

это механизм государственного регулирования внешней торговли, включающий экономические (кроме таможенного тарифа), административные и технические условия, ограничивающие или затрудняющие свободную торговлю между странами

Экономические

Экономические меры подобно таможенным пошлинам действуют через механизм рынка. При этом последнее слово остается за потребителем: он сохраняет свободу выбора и решает, приобрести ли на рынке более дорогой импортный или более дешевый аналогичный отечественный товар

Административные

Административные меры действуют непосредственным образом, т.е. минуя рыночные отношения, ограничивая доступ импортных товаров на внутренний рынок и поставку отечественных товаров за границу. При этом покупатель лишается права на свободный выбор товара, а государство фактически определяет товарную структуру внутреннего рынка

Технические

Технические барьеры нетарифных ограничений – национальные требования к техническим характеристикам товаров, специальные требования к качеству товаров, требования соответствия товаров санитарным, фитосанитарным и ветеринарным требованиям, системам сертификации, соблюдению прав собственности и др.

Экономические меры нетарифные регулирования

Защитные меры

Контроль таможенной

стоимости

Валютный контроль

Финансовые меры (субсидии, санкции и т.д.)

Особые пошлины

Дополнительные таможенные обложения

Административные меры нетарифные регулирования

Другие налоги

НДС

Акцизы

Специальные

Компенсационные

Антидемпинговые

Запреты

(эмбарго)

Экспортный

контроль

«Добровольные»

ограничения

экспорта

Лицензирование

Квотирование

Открытые

Завуалированные

Автоматическое

Неавтоматическое

Тарифные квоты

Сезонные квоты

Глобальные квоты

Индивидуальные квоты

Технические меры нетарифные регулирования

Разрешительная

система

Специальные

требования

Дополнительные

условия

Защита прав

интеллектуальной

собственности

Контроль

государственных

органов

Ввоз

радиоэлектронных

средств

Ввоз/вывоз

культурных

ценностей

Другие

Другие

Другие

Контроль

качества

(сертификация)

Санитарный

Ветеринарный

Фитосанитарный

Требования

к маркировке

Таможенная

экспертиза

Международная экономика – это совокупность национальных эко�номик, осуществляющих между собой торговые, инвестицион�ные, кредитные отношения на основе международного разделе�ния труда при соблюдении многосторонних межнациональных соглашений, анализируемых международными организациями, в условиях глобализации, экономической интеграции и конку�ренции

Субъекты

Формы

Национальные экономики

Интеграционные группировки

Транснациональные корпорации (ТНК)

Международные финансовые и экономические организации

Фирмы (предприятия) – юридические лица

Международная торговля товарами и услугами

Международное движение капиталов

Международная миграция рабочей силы

Валютно-финансовые и кредитные отношения

Обмен в области науки и техники

Международное сотрудничество в решении глобальных проблем человечества

Деятельность междуна-родных экономических организаций

Экспортная квота – количественный показатель, характеризующий значимость экспорта для экономики в целом и отдельных отраслей по тем или иным видам продукции.

Рассчитывается как отношение стоимости экспорта к стоимости ВВП за соответствующий

период в процентах:

Кэкс = (Э/ВВП)х100%.

Импортная квота – количественный показатель, характеризующий значимость импорта для национального хозяйства и отдельных отраслей по различным видам продукции.

Рассчитывается как отношение стоимости импорта к стоимости ВВП за соответствующий период в процентах:

Кимп=(И/ВВП)х100%

Внешнеторговая квота – определяется как соотношение совокупной стоимости экспорта и

импорта, деленной пополам, к стоимости ВВП в процентах:

Кво = ((Э+И)/(2хВВП))х100%.

Внешнеторговый оборот страны – (Э+И) и его удельный вес в мировом товарообороте.

Внешнеторговый оборот на душу населения.

Удельный вес страны в процессах международной миграции капитала (экспорт-импорт капитала)

Основные тенденции развития МЭ

Тенденция сохранения роли ТНК

ТНК контролируют значительную часть ВМП, внешней торговли, патентов. Транснациональный капитал позволяет некоторым «малым» странам иметь прочное экономическое положение.

В каждой отрасли доминирует 2–3 супергиганта.

Для адаптации своей продукции ТНК используют свои НИР –подразделения в других странах.

Тенденция сохранения разрыва «Центр периферия»

Как в любой системе, есть центр и периферия. В центре размещены информационные ресурсы и производства, на периферии – производство стандартной продукции,

с/х производство, добыча природных ресурсов.

Большие объемы ВВП позволяют развитым странам развиваться в рамках «информационного уклада» с выделением больших средств на развитие. Другие страны не имеют таких средств.

Основная тенденция – постиндустриализация

– Развитие третичного сектора экономики – услуг – науки, образования, культуры, здравоохранения, индустрии отдыха, финансов, страхования;

– новое (творческое) отношение к труду;

– внимание к окружающей среде;

– вложение в человеческий капитал;

– развитие малого бизнеса;

– глобализация – переплетение экономик на базе НТР, развития связи, транспорта...

Глобальные тенденции

Рост коммуникативных и информационных технологий. Глобализация рынков, конкуренции, финансового капитала и инноваций в менеджменте. Сдвиг от экономики природных ресурсов к наукоемкой продукции. Изменение геополи-тического баланса. Новые формы организации бизнеса. Смещение акцента от крупных фирм к малым предприятиям. Значение экологии.

Общественное разделение труда

Отраслевое разделение труда

Территориальное разделение труда

труда

Межотраслевое разделение труда

Внутриотраслевое разделение труда

Специализация отдельных предприятий

приятий

Международное разделение труда

Межрайонное разделение труда

МРТ – высшая ступень развития общественного территориального разделения труда между странами, которое опирается на устойчивую, экономически выгодную специализацию производства отдельных стран на определенных видах продукции и на обмен результатами их производства

определенных видах продукции и на обмен результатами их производства

номически выгодную специализацию производства отдельных стран на

определенных видах продукции и на обмен результатами их производства.

Общее МРТ – разделение труда по сферам экономической деятельности

Частное МРТ – специализация на отдельных видах готовой продукции

Единичное МРТ – специализация на изготовлении отдельных деталей, узлов, компонентов единой стадии технологического процесса

Социально-географические

ФАКТОРЫ

Технико-экономические

Природно-климатические

Географическое положение, территория, числен�ность и структура населения, хозяйственный опыт и традиции

Климатические условия, наличие природных ре�сурсов

Уровень экономического и научно-технического развития, степень включения в НТР

Международное разделение труда

Международная специализация производства

Международное кооперирование производства труда

Подетальная

Технологическая

Договорная специализация

Выполнение совместных

программ

Создание совместных

предприятий

Предметная

м

е

т

о

д

ы

Особенности современного этапа МРТ

Рост интернализации

производства

Создание системы «единого национального конвейера»

Формирование межнациональных

механизмов связи

Факторы углубления МРТ:

неравномерность НТП;

разная насыщенность; национальных рынков и разная структура потребления;

потребность в выравнивании уровней жизни разных стран;

потребность в обмене опытом хозяйствования;

страны-монополисты новейших технологий

страны-поставщики сырья

страны-производители материало- и трудоемкой продукции

специальные международные предприятия, совместные

предприятия, учреждения

международные коммуникационные

сети;

транснациональные структуры: ТНК, зарубежные филиалы предприятий и т.д.

Международная торговля – сфера международных то�варно-денежных отношений, образуемых внешней торговлей всех стран мира

Международная торговля позволяет участ�вующим в ней странам:

— преодолевать ограниченность национальной ресурсной базы;

— расширять емкость внутреннего рынка и устанавливать связи национального рынка с мировым;

— расширять масштабы производства, ограниченные произ�водственными возможностями страны;

— получать дополнительный доход за счет разницы уровней национальных и мировых издержек производства;

— развивать специализацию страны, увеличивая тем самым объем национального производства.

Необходимость международной торговли обусловлена следующими факторами.

Во-первых, особенностью занимаемой страной территории. Развитые страны, имеющие небольшую территорию и численность населения, будут в значительной сте�пени зависеть от внешних производственных связей, так как они не имеют возможности организовать эффективное массовое произ�водство по всему спектру необходимой стране продукции. В меньшей степени от внешнеторговых связей зависят большие экономические сис�темы развитых стран, где национальные хозяйства сохраняют более комплексный (самодостаточный) характер.

Во-вторых, необходимость внешней торговли вызвана неравномерно�стью развития различных отраслей в разных странах. Продукция наиболее динамично развива�ющихся отраслей, которую невозможно реализовать на внутрен�нем рынке, вывозится на мировой рынок.

В-третьих, емкость внутреннего рынка ограничена платежеспособно�стью населения. Внешняя торговля позволяет расширить рынок сбыта.

В-четвертых, главным фактором развития торговли является углубле�ние международного разделения труда и кооперации.

На ста�бильный и устойчивый рост международной торговли оказывают влияние такие фак�торы, как:

— углубление международного разделения труда, интерна�ционализация и глобализация производства;

— транснациональная конкуренция;

— либерализация международной торговли;

— активная деятельность транснациональных компаний на мировом рынке;

— увеличение масштабов прямых зарубежных инвестиций, содействующих укреплению экспортного потенциала прини�мающих стран и росту международного товарооборота;

— развитие процессов торгово-экономической интеграции: устранение региональных барьеров, формирование зон свободной торговли, общих рынков и т.п.;

— динамичное развитие некоторых развивающихся стран, выделение из их числа новых индустриальных стран с моделью экономики, ориентированной на внешний рынок;

— перенос экономически развитыми странами многих видов производств в периферийные страны, способствующий интенсификации обмена между данными группами стран.

стоимостной и физический объем мирового товарооборота;

общая товарная и географическая структура мирового товарообмена;

уровень индустриализации экспорта;

экспортные и импортные квоты;

сальдо торгового баланса;

коэффициенты эластичности МТ, экспорта, импорта, условий торговли.

— преимущественный рост внешнеторговой сферы по сравне�нию с общими темпами хозяйственного развития стран;

— активное расширение и увеличение объемов внешней тор�говли государств, входящих в интеграционные экономи�ческие объединения;

— неравномерность развития внешней торговли отдельных стран;

— увеличение удельного веса развивающихся стран в меж�дународной торговле;

— диверсифи�кация международной торговли;

— рост удельного веса продукции обрабатывающей промыш�ленности и сокращение доли сырьевых товаров;

— преобладание индустриальных стран в экспорте промыш�ленных товаров;

— сокращение удельного веса сырья и минерального топ�лива в совокупной стоимости мирового экспорта в основ�ном за счет доли сырья;

— снижение удельного веса продовольствия в мировой тор�говле;

— лидирование в сфере внешнеторговой деятельности транс�национальных компаний;

— противоборство принципов свободной торговли и протек�ционизма во внешнеторговой деятельности стран;

— высокая концентрация международной торговли в группе первых десяти наиболее развитых государств (более 50% общего объема торговли);

— превышение темпов роста международной торговли услу�гами над соответствующими темпами роста торговли това�рами.

является категорией товарного производства, вышед�шего в поисках сбыта своей продукции за национальные рамки;

проявляется в межгосударственном перемещении товаров, находящихся под воздействием не только внутреннего, но и внешнего спроса и предложения;

оптимизирует использование факторов производства, под�сказывая производителю, в каких отраслях и регионах они могут быть применены наиболее эффективно;

выполняет санирующую роль, выбраковывая из междуна�родного обмена товары (а зачастую и их производителей), которые не в состоянии обеспечить международный стан�дарт качества при конкурентных ценах.

�

а) внутренний

рынок страны А�
б) мировой

рынок�
в) внутренний

рынок страны В�
�

Равновесие на мировом рынке: P – цена; Q – количество (объем) товара; D – спрос; S – предложение; a, b – обозначение принадлежности к странам; i,w – обозначение мирового рынка. Скобками обозначены объемы экспорта, международной торговли, импорта.

Основные формы международной торговли

международный технологический обмен

 – это совокупность экономических отношений между иностранными контрагентами по поводу использования технологий

международный обмен товарами

 – это движение товарных потоков между странами, осуществляемое посредством купли-продажи товаров на экви�валентной основе

международный обмен услугами

Услуги – продукт многообразных видов деятельности и коммерческих занятий, связанных с удовлетворением широкой совокупности потребностей людей

Автор

А. Смит

Цель

Выявление эффективных направлений экспортной и импортной ориентации страны

Содержание

Критерий выбора экспортных и импортных направлений страны — экономия национальных затрат. При экспорте страна должна демонстрировать свои абсолют�ные конкурентные преимущества — меньшие издержки по сравнению с остальными государствами Выбор импортного направления очерчивает товары, произ�водство которых в других странах также требует меньших издержек

Выводы

Теория абсолютных преимуществ показала взаимовыгодность международных торговых сделок. Международная торговля взаимовыгодна при наличии абсолютных преимуществ одной страны перед другой при производстве всех товаров. Объяснила преимущества международного разделения труда

Автор

Д. Риккардо

Цель

Объяснение эффективных направлений экспортной и импортной ориентации страны при отсутствии абсолютных конкурентных преимуществ

Содержание

Определение критерия выбора экспортной и импортной ориентации. Экономия национальных затрат на основе специализации страны на производстве товаров, которые требуют меньше издержек по сравнению с остальными отечественными товарами. Сравнение относительных цен внутреннего рынка по товарным группам. Поиск относительных преимуществ производства товара по сравнению с остальными товарами

Выводы

Каждой стране целесообразно специализирова�ться в производстве таких товаров, по которым она имеет сравнительно более низкие затраты труда

Авторы

Э. Хекшер, Б. Олин

Цель

Объяснение эффективных направлений экспортной и импорт�ной ориентации страны на основе выгод специализации от использования более дешевых (насыщенных) ресурсов

Содержание

Внешняя торговля основывается на сравнение относительных цен ресурсов. Относительные цены ресурсов зависят от их насыщенности и редкости. Товары, требующие для своего производства значительных затрат избыточных факторов производства и небольших затрат дефицитных факторов, должны экспортироваться в обмен на товары, производимые с использованием факторов в обратном сочетании.

Выводы

Экспортироваться должен товар, который содержит насыщен�ный ресурс, а импортироваться товар, производство которого использует более редкий ресурс. Специализация внутри страны должна строиться на преиму�щественном использовании более дешевого ресурса. Если дешев капитал (процент), то следует ориентироваться на капитало�емкую продукцию, а при более дешевом труде — на трудоемкую

Авторы

Столпер, Самуэльсон

Цель

Показ специфики распределения доходов от внешней торговли между владельцами факторов производства, их выигрыши и проигрыши

Содержание

Международная торговля приводит к выравниванию абсолютных и относительных цен на гомогенные (одинаковой продуктивности) факторы производства в торгующих странах

Выводы

Повышение мировых цен дает преимущества в доходах владельцам интенсивных (насыщенных, а значит и более дешевых) факторов производства. Владельцы остальных факторов проигрывают

Автор

В. Леонтьев

Цель

Подтверждение теории Хекшера – Олина

Содержание

Исследуя структуру экспорта и импорта США в 1947 г., В. Леонтьев обнаружил, что вопреки теории Хекшера–Олина в экспорте США преобладали относительно трудоемкие товары, а в импорте – относительно капиталоемкие. Дальнейшие исследования показали, что противоречие может быть устранено, если при анализе торговли учитывать не основные факторы (труд, земля, капитал, как в теории Хекшера–Олина), а их более сложную структуру. Это исследование послужило основой для возникновения модели, учитывающей квалификацию рабочей силы или преимущества значимости квалифицированного труда.

Выводы

Относительный избыток квалифицированного или неквалифицирован�ного труда ведет к экспорту товаров, требующих больших затрат соответствующего труда

Авторы

Р. Вернон, Ч. Киндельберген, Л. Уэлс

Цель

Объяснение торговых связей

Содержание

Соглас�но этой теории, каждый новый продукт с момента появления на рынке до ухода с него проходит 4 стадии:

внедрение, расширение, зрелость и ста�рение.

Выводы

Страны специализируются на производстве и экспорте одного и того же товара на разных стадиях зрелости

Автор

М. Портер

Цель

Нахождение слагаемых успеха фирм-экспортеров в их внешнеэкономических стратегиях

Содержание

Данная теория отражает спектр факторов, определяющих конкурентные преимущества страны, устремленной на освоение инновационной модели развития

Выводы

Соглас�но этой теории конкурентоспособность страны в международной торговле опре�деляется воздействием и взаимосвязью четырех основных параметров:

1) факторных условий;

2) условий спроса;

3) состоянием обслуживающих и близких отраслей;

4) стратегией фирмы и конкуренции.

Внешнеторговая политика – совокупность государственных средств и методов регулирования внешней торговли

Цель

Регулирование экспорта и импорта для успешного развития национальной экономики и реализации страной максимальной выгоды

ПРИНЦИПЫ

Протекционизм

Теория и практика регулирования внешней торговли, направляемая на защиту национальных хозяйствующих субъектов как на внутреннем, так и на внешнем рынке

Свободная торговля

Теория и практика невмешательства государства в международную торговлю

В чистом виде не встречается

Инструменты государственного

регулирования внешней торговли

Таможенный тариф

это систематизированный перечень таможенных пошлин, которыми облагаются товары при импорте, а в отдельных случаях и при экспорте из данной страны

Нетарифные ограничения

это механизм государственного регулирования внешней торговли, включающий экономические (кроме таможенного тарифа), административные и технические условия, ограничивающие или затрудняющие свободную торговлю между странами

Государственная миграционная политика –

политика государства, направленная на регулирование экспорта, импорта рабочей силы из данной страны или в нее

Концепции государственной миграционной политики

Концепция «активного регулирования»

предполагает принципиаль-ную возможность и целесо-образность государственно-го регулирования миграции трудовых ресурсов при помощи различных инстру-ментов и механизмов (право-вых, административных, экономических и др.)

Концепция «невмешательства»

 предполагает невозможность государственного влияния на процесс межгосударственной трудовой миграции, как принципиально несовместимо-го с полной реализацией прав и свобод человека. Любые методы государственного регулирования считаются их ограничением и поэтому недопустимы.

Концепция «ориентации на перспективу»

основывается на том, что проблемы регулирования трудовой миграции могут быть решены только в перспективе и на наднациональном уровне при соблюдении интересов личности и государства-страны происхождения эмигранта.

Государственная миграционная политика

Направления

Эмиграционная

Иммиграционная

Политика, базирующаяся на ограничении пребывания иммигрантов в стране (по количеству и срокам), о чем они сразу предупреждаются

Политика, разрешающая проживание без определенного срока с правом въезда членов семьи

Политика, разрешающая постоянное проживание иммигрантов и предполагающая право на получение гражданства, после определенного срока

методы

Эмиграционная политика регламентируется путем сдерживания или поощрения экспорта рабочей силы

Прямые методы:

запрет на выезд отдельных категорий работников;

введение эмиграционных квот;

имитирование выдачи заграничных паспортов;

установление сроков обязательной работы в стране после завершения образования за государственный счет;

определенные требования к субъектам трудовой миграции (фирмам-посредникам, трудящимся-мигрантам).

Косвенные методы:

таможенную политику установление таможенных льгот для возвращающихся трудящихся-эмигрантов;

специальные эмиграционные программы, дополнительно принимаемые в ряде стран;

валютную и банковскую политику поощрения валютных переводов из-за рубежа;

предоставление льгот по валютным вкладам;

 продажу рабочим-мигрантам ценных бумаг, не облагаемых налогами.

Цель

Мотивы

Повышение благосостояния интегрирующихся стран благодаря росту доходов и образования новых торговых потоков, а также снижению издержек производства и цен на ряд товаров и услуг

Цель создания интеграционного союза – это уменьшение, а в перспективе и полное устранение барьеров, преграждающих свободное движение товаров, услуг, капиталов и рабочей силы

Усиление экономических позиций стран - членов интеграционных блоков в отношениях с третьими странами

Развитие регионального политического сотрудничества и усиление политических позиций стран - членов интеграционных блоков с третьими странами

Международная экономическая интеграция

При использовании прямых зарубежных инвес�тиций:

активизируется деятельность частного сектора;

расширяется выход на внешний рынок;

облегчается доступ к новым технологиям и методам управ�ления;

возрастает вероятность реинвестирования прибыли внутри страны, а не вывоз ее в страну базирования капитала;

не увеличивается размер внешней задолженности прини�мающей страны.

Основными формами прямых инвестиций являются:

открытие за рубежом предприятий, в том числе создание дочерних компаний или открытие филиалов;

создание совместных предприятий на контрактной основе;

совместные разработки природных ресурсов; покупка или приватизация предприятий страны, принимающей иностранный капитал;

Прямые инвестиции

– вложение капитала с целью приобре�тения долгосрочного экономического интереса в стране при�ложения капитала

Предпосылки:

относительный избыток капитала в данной стране

несовпадение объема спроса на капитал и объема его пред�ложения в различных звеньях мирового хозяйства;

наличие возможности монополизации местного рынка принимающей страны;

наличие в странах, куда экспортируется капитал, более дешевого сырья и рабочей силы;

стабильная, по сравнению со страной-донором, политиче�ская обстановка и благоприятный «инвестиционный кли�мат» в принимающей стране.

Цель - извлечение предпринимательской прибыли или получение процентов на вложенный капитал

Капитал – это самовозрастающая стоимость, находящаяся в производительной и денежной формах

Международное движение капитала – перемещение за национальную границу относительно избыточных в данный момент средств в товарно-материальной или денежной форме

Валютная система –

это совокупность валютного механизма и валютных отношений

Под валютным механизмом понимают правовые нормы и инструменты, их представляющие как на национальном, так и на международном уровнях

Валютные отношения - совокупность экономических отношений, ко�торые возникают при функционировании денег в международном оборо�те

Субъекты

Предприниматели, фирмы и объединения, банки, другие финансовые организации, физические лица, отдельные го�сударства в лице своих органов управления.

Международные валютные отношения

Развитие международных валютных отношений обусловлено ростом мирового производства и обращения, созданием мирового рынка, углублением МРТ, формированием международной системы хозяйства и интернационализацией хозяйственной жизни

Международные валютные отношения

Совокупность общественных отношений, складывающихся при функционировании валюты в мировом хозяйстве и обслуживающих взаимный обмен результатами деятельности национальных экономик

Национальная валютная система

Региональная валютная система

Мировая валютная система

Национальная валютная система

часть денежной системы страны, в рамках которой формируются валютные курсы, осуществляется международный платежный оборот. Национальная валютная система формируется на основе национального законодательства с учетом норм международного права.

Элементы национальной ва�лютной системы

национальная валютная единица;

степень обратимости (конвертируемости) национальной валюты;

паритеты национальной валюты;

режим курса национальной валюты;

система валютного рынка и рынка золота;

порядок международных расчетов страны;

международная валютная ликвидность;

состав и система управления золотовалютными резервами страны;

статус национальных учреждений, регулирующих валютные отно�шения.

Мировая валютная система

является исторически сло�жившейся формой организации международных денежных отношений, закрепленных межгосударственными договоренностями.

Элементы мировой ва�лютной системы

международные платежные средства;

механизмы установления и поддержания валютных курсов;

порядок балансирования международных платежей;

условия конвертируемости (обратимости) валют;

режим работы валютных и золотых рынков;

права и обязанности межгосударственных институтов, регулирующих валютные отношения.

Создается в рамках мировой валют�ной системы. Форма организации валютных отношений ряда государств, закрепленная в межгосударственных соглашениях и в создании межрегиональных финансово-кредитных институтов. Примером такой системы является Европейская валютная система, как организационно-экономическая форма отношений стран Европейского Союза в валютной сфере.

Элементы региональной ва�лютной системы:

специальная европейская расчетная единица - ЭКЮ, существующая в виде безналичных записей по счетам стран-участниц ЕВС;

механизм валютных курсов и интервенций;

механизм кредитования.

Основные принципы, положенные при создании ЕВС:

страны-участницы Европейской валютной системы (ЕВС) зафиксиро�вали курсы своих валют по отношению к центральному курсу ЭКЮ;

на основе центрального курса к ЭКЮ рассчитаны все основные пари�теты между курсами валют стран-участниц;

страны - участницы ЕВС обязаны поддерживать фиксированный курс валют с помощью интервенций.

Региональная валютная система

Парижская валютная система

1867г. –начало Второй Мировой Войны

Золото – единственная форма мировых денег.

Разновидности золотого стандарта:

1) золотомонетный, 2) золотослитковый, 3) золотодевизный.

Преимущества:

1) обеспечение стабильности развития национальных и мировых экономик;

2) стабильность курсов валют, что обеспечивает достоверность прогнозов денежных потоков компании, планирование расходов и прибыли.

Недостатки:

1) установленная зависимость денежной массы от добычи золота;

2) невозможность проводить независимую денежно-кредитную политику, направленную на решение внутренних проблем страны.

Генуэзская валютная система

1922г. – 1929г.

Генуэзская валютная система (официально: золотой стандарт;

неофициально: золотодевизный).

1) золотые (фиксированные) паритеты

2) неофициальное использование резервных валют США, Великобритании, Франции

стандарт) Была принята в 1922 г. – фактически золотодевизный стандарт (gold exchange standard). Ее основой являлись золото и девизы. Сохранялись золотые паритеты. Конверсия валют в золото стала осуществляться не только непосредственно (США, Франция, Великобритания), но и косвенно, через иностранные валюты (Германия, еще около 30 стран). Статус резервной валюты не был официально закреплен ни за одной валютой. Фунт стерлингов и $ оспаривали лидерство в этой сфере.

Бреттон-Вудская валютная система

1945г. – первая половина 70х гг. ХХ века.

Основные принципы системы:

1) Наряду с золотом международным средством платежа и резервной валютой становится национальная денежная единица – доллар США.

2) Курс ведущей валюты – доллара США фиксирован по отношению к золоту: 31,1 г = 35$

3) Ведущая валюта обменивается на золото без ограничений.

4) Установлены твердые обменные курсы валют стран-участниц по отношению к доллару США.

5) Центральные банки стран поддерживают стабильный курс своей валюты по отношению к доллару с помощью валютных интервенций (±1%).

6) Организационная основа системы – МБРР и МВФ.

Парадокс Бреттон-Вудской системы - дилемма Триффена, согласно которой:

Эмиссия ведущей валюты должна соответствовать золотому запасу.

Ведущая валюта должна обеспечить мировой торговый оборот.

Ямайская валютная система

1976г. – настоящее

время

Основные принципы системы:

1) Система основана на нескольких валютах;

2) Устранен монетарный паритет доллара;

3) Основное средство платежа свободно-конвертируемые валюты (СКВ) и специальные права заимствования (СДР);

4) Отсутствуют пределы колебания курсов

5) Страна сама выбирает режим валютного курса, но ей запрещено выражать его через золото;

6) МВФ получает статус наблюдателя.

Валютный курс

«Цена» денежной единицы одной страны, выраженная в денежных единицах другой страны. Обменное соотношение между двумя валютами.

Валютная котировка

установление курсов национальных валют в соответствии со сложившейся практикой и законодательными нормами

Методы котировки валют

Обратная котировка, когда единица наци-ональной валюты приравнивается к определенному количеству иностранной валюты.

Прямая котировка, когда одна единица иностранной валюты приравнивается к определенному количеству национальной валюты.

Кросс-курс – соотношения между двумя валютами, кото�рые устанавливаются из их курса по отношению к курсу третьей валюты.

Теория паритета покупательной способности

Теория паритета покупательной способности (ППС) впервые была обоснована шведским ученым Г. Касселем в 1918 г.: «в условиях нормальной торговли устанавливается такой валютный курс, который отражает соотношение между покупательной силой соответствующих валют»

Курс ППС

рассчитывается как средневзвешенное соотношение цен для стандартной корзины промышленных, потребительских товаров и услуг двух стран:

r = P1/P2,

где

r – курс по ППС;

P1, P2 – уровни цен в двух странах

Связь валютного курса и ППС

В долгосрочной перспективе обменный валютный курс имеет тенденцию отклоняться от курса ППС, т.е. как любая цена, валютный курс отклоняется от стоимостной основы – покупательной способности валют – под влиянием спроса и предложения валюты. Соотношение такого спроса и предложения зависит от целого ряда факторов. Причем, происходит их сложное переплетение и выдвижение в качестве определяющих, то одних, то других факторов.

Факторы, оказывающие влияние на падение курса национальной валюты

превышение товарного импорта над экспортом;

«бегство» национального капитала;

возрастание государственного внешнего долга страны;

скачок курса иностранной валюты.

Последствия падения курса национальной валюты на рын�ке товаров

Импортные товары становятся менее конкурентоспособными на внутреннем рынке страны, а экспортные наоборот.

Растет инфляция. Как следствие снижается жизненный уровень населения.

Падает ВВП, поскольку повышение цен уменьшает ко�личество продаж.

Формируются условия для последующего роста чистого экспорта.

Возрастают выгоды для импортеров капитала при сохра�нении в стране экономического роста, так как валютные сред�ства можно конвертировать в больший объем материального богатства.

Появляется склонность размещать активы национально�го капитала на других рынках по причине угроз их обесценения. При снижении покупательной способности национальной валюты иностранный капитал приходит в страну, а свой «убе�гает».

Последствия падения курса национальной валюты на рын�ке капиталов

Причины повышения курса национальной валюты

укрепление экономики страны и роста конкурентоспо�собности ее товаров на мировом рынке (спрос на них обеспечивает и спрос на ее валюту);

снижение курсов валюты других государств;

проведение политики дорогих денег (политика сжатия денежной массы);

повышение курса национальной валюты, если она преж�де искусственно занижалась для стимулирования товар�ного экспорта.

Последствия роста курса национальной валюты

при удорожании национальной валюты экспортные товары становятся менее конкурентоспособными на мировом рынке, а импортные товары более конкурентоспособными на внутреннем рынке страны;

импорт капитала любого вида угнетается;

при повышении курса национальной валюты усиливается вывоз своего капитала и тормозится приток чужого;

страна теряет инвестиционный потенциал.

Валютный рынок

Система устойчивых экономических и организационных отношений, возникающих в результате операций по купле-продаже иностранной валюты и различных валютных ценностей. На современном этапе представляет собою совокупность национальных, региональных и мировых рынков, грани между которыми практически стерты.

Цели субъектов валютного рынка

непрерывное осуществление международных расчетов (предприятия, клиенты банков);

изменение структуры инвалютных резервов и их пополнение (коммерческие, центральные банки);

получение прибыли в виде разницы курсов валют и процентных ставок по различным долговым обязательствам (коммерческие банки, предприятия);

хеджирование (страхование) от валютных и кредитных рисков;

проведение валютной политики;

получение кредитов (банки и их клиенты).

Международный

валютный рынок

Коммерческие

банки

Центральные

банки

Фирмы,

предприятия

Физические

лица

Небанковские

финансовые

учреждения

Валютные операции — это действия, которые осуществляют участники национальных и мирового валютных рынков.

Виды валютных операций

операции по купле-продаже или конверсии (обмену) валют, которые принято называть валютным дилингом;

операции коммерческих банков по привлечению и разме�щению валютных средств; их принято называть депозитно-кредитными валютными операциями;

обслуживание международных и, прежде всего, внешне�торговых расчетов в формах, принятых в международной практике;

обслуживание владельцев кредитных карточек и другие неторговые сделки (переводы, обслуживание туристов и т.п.).

Международный кредит

движение ссудного капи�тала в сфере международных экономических отношений, связанное с представлением товарных и валютных ресурсов

Мировой рынок ссудного капитала

система фи�нансовых отношений по накоплению и перераспределению ссудного ка�питала между странами

Причин создания мирового рынка ссудного капитала

потребность в обслуживании внешней торговли. Поставка товаров реализация и платежи не совпадают по времени. Импортеры иногда не имеют свободные финансовые ресурсы, что вызывает потребность в кредитах. При этом их не всегда можно получить на внутреннем рынке;

многие развивающиеся страны и страны с переходной экономикой для развития рыночных отношений, для преодоления экономической и технологической отсталости нуждаются в значительных инвестициях;

заемщиками являются транснациональные корпорации, особенно при выполнении крупных проектов;

кредиты требуются многим крупным предприятиям.

Мировой рынок ссудного капитала

Мировой кредитный рынок

Мировой финансовый рынок

Мировой денежный рынок

Мировой рынок капиталов

Первичный финансовый рынок

Вторичный финансовый рынок

Еврофинансовый

рынок

Рынок еврокредитов

Рынок евровалют

Еврорынок

систематизированная запись итогов всех экономических сделок между резидентами данной страны (домаш�ними хозяйствами, фирмами и правительством) и остальным ми�ром в течение определенного периода времени (обычно года).

Платежный баланс

Макроэкономическое назначение платежного баланса

состо�ит в том, чтобы в лаконичной форме отражать состояние между�народных экономических отношений данной страны с ее зару�бежными партнерами, являясь индикатором для выбора кредит�но-денежной, валютной, бюджетно-налоговой, внешнеторговой политики и управления государственной задолженностью.

Принцип двойной записи

Кредит

– отток стоимостей, за которым должен последовать их компенсирующий приток в данную страну. В кредите отражается отток ценностей из страны, за которые впоследствии ее резиденты получают платежи в иностранной валюте.

Дебет

– приток стоимостей в данную страну, за который ее резиденты должны впоследствии платить, возможно, наличными деньгами, то есть расходовать иностранную валюту.

Материальная основа регулирования платежного баланса

государственная собственность, в том числе золотовалют�ные резервы;

объем (часть) национального дохода, перераспределяемого через государственный бюджет (40—50%);

непосредственное участие государства в международных экономических отношениях как экспортера капиталов, кредитора, заемщика;

регламентация внешнеэкономических операций с помо�щью нормативных актов и органов государственного конт�роля.

Государственное регулирование платежного баланса

совокупность экономических, в том числе валютных, финансо�вых, денежно-кредитных, мероприятий государства, направ�ленных на формирование основных статей платежного баланса, а также покрытие сложившегося сальдо.

Методы регулирования пла�тежного баланса, направленные либо на стимулирование, либо на ограничение внешнеэкономических операций в зависимости от валютно-экономического положения и состояния международ�ных расчетов страны.

Дефляционная политика.

 Политика, направленная на сокращение внутреннего спроса, включает, пре�жде всего, ограничение государственных расходов, замораживание цен и заработной платы.

Девальвация.

Понижение курса национальной валюты направ�лено на стимулирование экспорта и сдерживание импорта това�ров.

Бюджетно-налоговая и денежно-кредитная политика.

Для уменьшения дефицита платежного баланса использу�ются:

бюджетные субсидии экспортерам;

протекционистское повышение импортных пошлин;

отмена налога с процентов, выплачиваемых держателям ценных бумаг в целях притока капитала в страну.

Среди регуляторов денежно-кредитной политики особое место принадлежит учетной ставке процента.

Валютные ограничения

По текущим операциям платежного баланса

блокирование валютной выручки иностранных экспорте�ров от продаж товаров в данной стране, ограничение их возможностей распоряжаться этими средствами;

обязательная продажа валютной выручки экспортеров полностью или частично центральному или девизному банкам;

ограничения на продажу иностранной валюты импортерам (при наличии разрешения органа валютного контроля);

ограничения на форвардные покупки импортерами иност�ранной валюты;

запрещение продажи товаров за рубежом на националь�ную валюту;

запрещение оплаты импорта некоторых товаров иност�ранной валютой;

регулирование сроков платежей по экспорту и импорту в условиях нестабильности валютных курсов.

По финансовым операциям платежного баланса

Меры при пассивом балансе

Меры при активном балансе

Меры валютных ограничений по финансовым операциям платежного баланса

лимитируется вывоз национальной и иностранной валют, золота, ценных бумаг, предоставление кредитов;

осуществляется контроль за деятельностью рынка ссудных капиталов;

полностью или частично прекращается погашение внеш�ней задолженности или ее оплата национальной валютой без права перевода за границу.

запрещаются инвестиции нерезидентов, продажи нацио�нальных ценных бумаг иностранцам;

вводится обязательная конверсия займов в иностранной валюте в национальном центральном банке;

запрещается выплата процентов по срочным вкладам иност�ранцам в национальной валюте;

вводится отрицательная процентная ставка по вкладам нерезидентов в национальной валюте;

ограничивается ввоз валюты в страну;

ограничиваются форвардные продажи национальной валюты иностранцам;

применяются принудительные депозиты.

При пассивом платежном балансе

При активном платежном балансе

3

[image: image77.png]P Da Sa P P Db Sb
DKCropT 4 Di Si 4
Pw
Wmnopt
> >

O6bem Muposoit O

TOProBJIA

