Министерство образования
республики Беларусь

Учреждение образования
«Гомельский государственный университет
 имени франциска скорины»

Н.С. Шалупаева

МИРОВАЯ ЭКОНОМИКА

практикум

Гомель 2013

УДК
ББК

Ш

Рецензенты:

д.э.н., профессор И.А. Филькевич,

д.э.н., профессор Б.В. Сорвиров
	Ш
	Шалупаева Н.С.

Мировая экономика: практикум. – Гомель : ЦИИР, 2013. – 59 с.

	
	

УДК

ББК
© Шалупаева Н.С., 2013

© ЦИИР, 2013

© УО «ГГУ им.Ф скорины», 2013

СОДЕРЖАНИЕ

	ВВЕДЕНИЕ
	4

	
	
	

	Тема 1 Международное разделение труда и международный обмен товарами и услугами
	7

	
	
	

	Тема 2 Движение капитала в форме иностранных инвестиций
	18

	
	
	

	ТЕМА 3 Торговая политика
	24

	
	
	

	ТЕМА 4 Международная валютная система и валютный курс
	32

	
	
	

	ТЕМА 5 Открытая экономика и стабилизационная политика
	38

	
	
	

	ТЕМА 6 Стабилизационная политика в кейнсианской модели открытой экономики
	41

	
	
	

	ТЕМА 7 Стабилизационная политика при гибком валютном курсе
	45

	
	
	

	Тема 8 Открытая экономика с переменными ценами
	49

	
	
	

	Рекомендуемые темы реферативных работ
	53

	
	
	

	Литература
	57

ВВЕДЕНИЕ

Мировая экономика является одной из базовых учебных дисциплин. Она объясняет закономерности функционирования открытой экономики в мировом хозяйстве как совокупности взаимосвязанных стран, объединенных системой международных экономических отношений. Изучает тенденции развития мирового хозяйства; принципы формирования экономических сообществ; роль государства в рыночной экономике и международных экономических организаций, осуществляющих регулирование мирохозяйственных связей, направления их деятельности и методы регулирования; условия вхождения ее в мировое хозяйство на основе участия в международном разделении труда, интернационализации производства и капитала, другие проблемы.

Цель курса – формирование теоретических знаний о закономерностях функционирования, тенденциях развития и направлениях перестройки мировой экономики в условиях глобализации, роли Республики Беларусь в мирохозяйственных связях.

Основными задачами курса являются:

– выявление тенденций функционирования мировой экономики;

– изучение содержания открытой экономики, факторов, влияющих на открытость экономики;
– определение роли международного разделения труда в становлении мировой экономики, форм производственного и научно-технического сотрудничества;

– раскрытие сущности, форм и особенностей развития транснационализации, экономической интеграции, глобализации; путей решения глобальных проблем;

– анализ воспроизводственной структуры и ресурсного потенциала мирового хозяйства;

– изучение содержания, инструментов, механизмов реализации внешнеэкономической политики, а также международного регулирования мирохозяйственных связей;

– выяснение системы международных экономических организаций, в том числе: международных финансовых организаций, организаций, регулирующих мировую торговлю;

– исследование эволюции взаимоотношений Республики Беларусь с международными экономическими организациями и объединениями;

– изучение особенностей, тенденций, моделей и перспектив развития экономики в развитых, развивающихся и государствах с транзитивной экономикой;

– раскрытие сущности, форм проявления, определение места Республики Беларусь в системе мирохозяйственных связей.

В результате изучения дисциплины обучаемый должен знать:
– предмет и методологию мировой экономики;

– направления, формы, интернационализации и транснационализации;

– факторы, определяющие конкурентоспособность фирмы и конкурентоспособность стран;

– особенности и формы международного разделения труда, теории;

– организационные формы международного предпринимательства;

– экономический потенциал мировой экономики;

– особенности развития развитых, развивающихся, государств с транзитивной экономикой;

– открытую экономику, показатели, факторы и механизмы открытости экономики;

– глобальные проблемы мировой экономики;

– формы и особенности интеграционных процессов;

– процедуру присоединения к международным экономическим организациям;

– организационную структуру, сферу, принципы, механизмы функционирования международных экономических организаций и объединений.

В результате изучения дисциплины обучаемый должен уметь:
– осуществлять сравнительный анализ уровней развития стран;

– оценивать процессы, происходящие в международной экономике, выявлять тенденции и перспективы развития;

– использовать различные концепции международного разделения труда, транснационализации, интеграции;

– рассчитывать конкурентные преимущества стран и конкурентоспособность фирм;

– применять стратегии развития корпоративного бизнеса;

– использовать различные модели внешнеэкономического развития стран;

– определять место Республики Беларусь в международном разделении труда (МРТ), степень ее открытости;

– оценивать позитивные и негативные последствия сотрудничества государства с международными экономическими организациями, прогнозировать перспективы дальнейшего сотрудничества.

Тема 1 Международное разделение труда
 и международный обмен товарами
и услугами

1 Международное разделение труда: сущность, факторы развития и показатели

Понятие международного разделения труда (МРТ). Показатели, характеризующие участие стран в МРТ. Факторы, способствовавшие развитию МРТ. Факторы, определяющие участие страны в МРТ: национальные и международные.
2 Виды и формы международного разделения труда
Виды МРТ. Формы МРТ: международная специализация и международное кооперирование. Виды международной специализации. Международно специализируемая отрасль. Классификация видов международного кооперирования производства.

3 Особенности международного разделения труда на современном этапе развития мирового хозяйства
Современные тенденции в развитии международного разделения труда. Место в международном разделении труда развитых индустриальных стран, новых индустриальных стран, развивающихся стран и стран Восточной Европы. Особенности специализации каждой из группы стран на определённых видах товаров.

4 Международная торговля: сущность, факторы и современные тенденции развития

Понятие международной торговли. Факторы, влияющие на развитие международной торговли. Основные тенденции в развитии современной международной торговли. Товарная и географическая структура международной торговли.

5 Теории абсолютных преимуществ А. Смита и относительных преимуществ Д. Рикардо
Теория абсолютных преимуществ А. Смита. Теория сравнительных преимуществ Д. Рикардо. Понятие относительной цены. Торговля в условиях возрастающих издержек замещения. Полная специализация. Частичная специализация.

6 Теория сравнительной обеспеченности факторами производства Хекшера – Олина, «парадокс Леонтьева»

Теорема Хекшера – Олина и ее ограниченность. Расширение теоремы Хекшера – Олина. Теорема выравнивания цен на факторы производства Хекшера – Олина – Самуэльсона. Эмпирическая проверка теоремы Хекшера – Олина. Парадокс Леонтьева.

7 Альтернативные концепции международной торговли

Критический анализ теорий международного разделения труда. Новые концепции международной торговли. Теория эффекта масштаба. Теория жизненного цикла товара. Теория внутриотраслевой торговли. Теория конкурентных преимуществ М. Портера.
Задачи и тесты

Если на долю страны X приходится 10%, а на долю страны Y – 2% общего объема мирового экспорта, то:

а) экспортная квота страны X будет больше, чем экспортная квота страны Y;

б) экспортная квота страны X будет меньше, чем экспортная квота страны Y;

в) это не позволяет сделать однозначного вывода о том, чья экспортная квота больше.
Специализация отдельных стран на определенных видах производственной деятельности (товарах, услугах, результатах научно-технического прогресса), которые реализуются на мировом рыке – это:

а) международная интеграция;

б) международное кооперирование;

в) международное разделение труда;

г) международная концентрация производства.
Специализация стран на производстве отдельных видов готовой продукции и услуг – это:

а) общее международное разделение труда;

б) частное международное разделение труда;

в) единичное международное разделение труда.
Укажите основные формы международного разделения труда:

а) общее;

б) частное;

в) международная специализация;

г) единичное;

д) международная кооперация.
Назовите автора теории абсолютных преимуществ:
а) Маркс;

б) Рикардо;

в) Сэй;

г) Смит.
Назовите автора теории сравнительных преимуществ:

а) Смит;

б) Мальтус;

в) Рикардо;

г) Маркс.
Абсолютное преимущество – это:

а) способность производить товары и услуги с меньшими альтернативными издержками;

б) способность производить товары и услуги с меньшими затратами на единицу продукции;

в) способность одной страны производить больше другой.
Выделите форму организации международной торговли:

а) аукционная торговля;

б) встречная торговля;

в) биржевая торговля.
Понятие «условия торговли» означает:

а) разницу между экспортом и импортом;

б) отношение экспорта к импорту;

в) соотношение индекса экспортных и импортных цен;

г) соотношение между ценами на сельскохозяйственную и промышленную продукцию.

Внешнеторговый баланс – это:

а) ВВП за вычетом суммы экспорта и импорта;

б) разница между экспортом и импортом;

в) сумма экспорта и импорта.
Какое из перечисленных ниже соотношений издержек является определяющим для налаживания взаимовыгодных внешнеторговых отношений:

а) издержек на производство товара А в данной стране и за рубежом;
б) издержек на производство товара А и товара Б в данной стране;
в) издержек на производство товара А, выраженных в единицах товара Б, в двух странах.
Неторгуемые товары – это:

а) товары, которые потребляются в той же стране, где и произведены;

б) товары, не пользующиеся спросом;

в) товары, произведенные не для продажи;

г) товары, цену которых трудно определить.
Что означает ухудшение условий внешней торговли страны:

а) понижение мировых цен на ее экспорт при неизменных ценах на ее импорт;

б) повышение мировых цен на ее экспорт при неизменных ценах на ее импорт;

в) понижение мировых цен на ее импорт при неизменных ценах на ее экспорт.
Термин «невидимая торговля» означает:

а) нелегальную международную торговлю запрещенными товарами и услугами;

б) товаропотоки между филиалами ТНК;

в) международную торговлю товарами, скрытыми от налогообложения;

г) международную торговлю услугами.
Современные изменения в структуре внешней торговли связаны с:

а) повышением доли низкотехнологичных товаров;

б) повышением доли деталей, узлов и компонентов;

в) повышением доли ресурсоемкой продукции.
Как повлияет иммиграция на производство в принимающей стране в соответствии с теорией Хекшера – Олина, если снято ограничение на движение рабочей силы:

а) производство капиталоемкого товара возрастет, трудоемкого – сократится;

б) производство трудоемкого товара возрастет, капиталоемкого – сократится;

в) производство трудоемкого и капиталоемкого товара возрастет.
Смысл парадокса Леонтьева заключается в:

а) несоответствии реальных фактов теоретическим положениям теории Хекшера – Олина;

б) существовании внутриотраслевой торговли;

в) возможности страны потреблять больше, чем она может произвести.
Национальные производственные различия определяются разной наделенностью стран факторами производства (трудом, землей, капиталом) – это:

а) теория конкурентных преимуществ М. Портера;

б) теория Хекшера – Олина;

в) парадокс Леонтьева;

г) теория абсолютных преимуществ А.Смита.
Задача 1

Страна производит трудоемкие костюмы и требующую интенсивного использования земли свинину. Допустим, что существенная часть трудовых ресурсов перемещается в производство экспортного товара, которым является одежда.

1) Если эта страна – Латвия, малая страна, какое воздействие этот сдвиг окажет на мировые цены на костюмы и свинину?

2) Если эта страна – Россия, большая страна, как такой сдвиг повлияет на мировое предложение и мировую цену костюмов и свинины?

3) Каково влияние роста экспорта одежды на условия торговли данной страны?

Задача 2

Предположим, что страны А и Б производят только 2 товара – сахар и сталь. Затраты на их производство приведены в таблице. Предельные издержки замещения остаются неизменными при любых объемах производства.

	
	Затраты на выпуск

1 т стали
	Затраты на выпуск

1 т сахара

	Страна А
	180
	120

	Старна Б
	150
	150

1) Имеет ли страна А абсолютное преимущество в производстве стали?

2) Имеет ли страна Б сравнительное преимущество в производстве сахара?

3) Какие товары будут экспортировать и импортировать страны А и Б в условиях свободной торговли?

1) Каков будет общий выигрыш от специализации и торговли (для двух стран вместе), если между странами установится свободная торговля?

Задача 3

Предположим, что страны А и Б производят только 2 товара – сахар и сталь. Затраты на их производство приведены в таблице. Предельные издержки замещения остаются неизменными при любых объемах производства.

	
	Затраты на выпуск

1 т стали
	Затраты на выпуск

1 т сахара

	Страна А
	210
	150

	Старна Б
	180
	180

2) Имеет ли страна А абсолютное преимущество в производстве стали?

3) Каков будет выигрыш от специализации и торговли для каждой из стран, если между странами установится свободная торговля?

4) В каких пределах должно установиться соотношение мировых цен на сталь и сахар в условиях свободной торговли между странами А и Б?

Задача 4

Ниже представлены таблицы производственных возможностей стран А и Б. Предположим, что структура спроса такова, что при отсутствии внешней торговли в стране А производится и потребляется 9 тыс. автомобилей и 5 тыс.т риса, а в стране Б – 12 тыс. автомобилей и 10 тыс. т риса.

	Продукт
	Производственные возможности страны А

	Автомобили (тыс.шт.)
	12
	9
	6
	3
	0

	Рис (тыс.т)
	0
	5
	10
	15
	20

	Продукт
	Производственные возможности страны Б

	Автомобили (тыс.шт.)
	24
	18
	12
	6
	0

	Рис (тыс.т)
	0
	5
	10
	15
	20

1) На производстве каких товаров выгодно специализироваться странам А и Б?

2) Каков будет прирост общего объема производства (в обеих странах вместе) автомобилей и риса, полученный в результате такой специализации?

3) В каких пределах может установиться соотношение мировых цен на автомобили и рис в условиях свободной торговли?

Задача 5

Ниже представлены таблицы производственных возможностей стран А и Б. Предположим, что структура спроса такова, что при отсутствии внешней торговли в стране А производится и потребляется 9 тыс. автомобилей и 5 тыс.т риса, а в стране Б – 12 тыс. автомобилей и 10 тыс. т риса.

	Продукт
	Производственные возможности страны А

	Автомобили (тыс.шт.)
	12
	9
	6
	3
	0

	Рис (тыс.т)
	0
	5
	10
	15
	20

	Продукт
	Производственные возможности страны Б

	Автомобили (тыс.шт.)
	24
	18
	12
	6
	0

	Рис (тыс.т)
	0
	5
	10
	15
	20

1) На производстве каких товаров выгодно специализироваться странам А и Б?

2) В каких пределах может установиться мировая цена одного автомобиля?

3) Предположим, что мировая цена установилась на уровне 1 автомобиль за 1 т риса, а объемы внешней торговли составляют 15 ты. Автомобилей и 15 тыс.т риса. Каким будет выигрыш от специализации и торговли для каждой из стран?

Задача 6

Предположим, что функция спроса на пшеницу в стране А имеет вид

D=120-30P, а функция предложения S=30+30P. В стране Б функция спроса на пшеницу имеет вид D*=100-40P, а функция предложения S*=60+40P.

1) Определите вид функции спроса на импорт в стране А. Какова будет цена на пшеницу в стране А при отсутствии внешней торговли?

2) Определите вид функции экспортного предложения в стране Б. Какова будет цена на пшеницу в стране Б при отсутствии внешней торговли?

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

Задача 7

Объемы производства сыра и трикотажа (в 1 час) в России и Германии представлены в таблице:

	
	Россия
	Германия

	Сыр, кг в час
	6
	2

	Трикотаж, м2 в час
	2
	4

1) В производстве какого товара каждая из стран имеет абсолютное преимущество? Почему?

2) Подсчитайте выигрыш от торговли каждой из стран, если они обменяют 6 кг сыра на 4 м2 трикотажа.

3) Подсчитайте общий выигрыш от торговли, если страны обменяют 12 кг сыра на 8 м2 трикотажа.

Задача 8

Затраты труда (в часах) на производство телевизоров и холодильников в странах А и Б представлены в таблице:

	
	Телевизоры
	Холодильники

	Старан А
	9
	3

	Страна Б
	2
	6

1) В производстве какого товара страна А имеет относительное преимущество? Почему?

2) Рассчитайте альтернативную цену телевизоров и холодильников в каждой из стран.

3) В каком интервале будет располагаться равновесная цена на телевизоры и холодильники в случае свободной торговли между странами А и Б?

Тема 2 Движение капитала
в форме иностранных инвестиций

1 Сущность и причины международного движения капитала

Сущность международного перемещения инвестиций. Мировой рынок инвестиций и предпосылки его становления. Основные причины экспорта и импорта капитала.
2 Экономические последствия международной миграции капитала для стран-участниц
Позитивные и негативные последствия перемещения инвестиций для страны-экспортера, страны-импортера и мировой экономики в целом. Последствия для владельцев капитала и для владельцев других факторов производства.
3 Классификация иностранных инвестиций

Классификация иностранных инвестиций по источникам происхождения, по срокам вложения, по цели вложения и характеру использования. Предпринимательская и ссудная форма движения капитала. Прямые иностранные инвестиции (ПИИ). Портфельные инвестиции.
4 Основные теории прямых иностранных инвестиций

Микроэкономические теории ПИИ. Макроэкономические теории ПИИ. Модель монополистических преимуществ. Модель жизненного цикла продукта. Теория интернационализации. Эклектическая теория международного производства Дж. Даннинга. Макроэкономическая теория иностранных инвестиций К. Коджимы.

5 Современные тенденции в области международного перемещения предпринимательского и ссудного капитала

Объемы и динамика перемещения мировых прямых инвестиций. Географическая и отраслевая структура движения ПИИ. Особенности регулирования ПИИ на современном этапе развития мировой экономики. Мировые портфельные инвестиции. Мировой рынок ссудного капитала и особенности его развития. Международные кредиты.
Задачи и тесты

Международное производство – это:

а) национальное производство, направленное на экспорт;

б) производство предприятий с участием иностранного капитала;

в) национальное производство, основанное на импортных поставках.
Отметьте основные причины вывоза капитала:

а) получение более высокой нормы прибыли;

б) преодоление таможенных барьеров отдельных стран и региональных группировок;

в) освоение новых ниш на международных рынках;

г) получение более льготных условий ведения бизнеса;

д) все варианты верны.
Определите, что делает компанию многонациональной:

а) производство товаров в зарубежных странах;

б) продажа товаров в зарубежных странах;

в) проведение маркетинговых исследований товаров в зарубежных странах;

г) использование рабочей силы из разных стран.
Проникновение крупной компании в другие отрасли, не находящиеся в прямой производственной связи с ее основной областью деятельности, называется:

а) горизонтальная интеграция;

б) вертикальная интеграция;

в) диверсификация;

г) специализация.
Отметьте основные источники эффективной деятельности ТНК:
а) использование преимуществ владения природными ресурсами (или доступа к ним);
б) опыт международного менеджмента;
в) рациональная организационная структура;
г) информированность о конъюнктуре товарных, валютных и финансовых рынков;
д) все ответы верны.
Выделите причину импорта капитала:

а) стремление получить доступ к природным ресурсам;

б) стремление использовать более дешевую рабочую силу;

в) создание новых рабочих мест.
Портфельные инвестиции – это:

а) покупка акций местной компании, не дающих право контроля над ее деятельностью;
б) инвестиции, когда доля иностранного капитала составляет менее 50%;
в) создание собственного предприятия за границей.
По цели вложения выделяют следующие две основные формы международного движения капитала:

а) предпринимательская;

б) частная;
в) ссудная;
г) прямая;

д) государственная.
Ссудный капитал выступает в виде:

а) депозитов;

б) займов;

в) безвозмездного финансирования;

г) все варианты верны.
По статистике МВФ для того, чтобы стать прямым инвестором, необходимо обладать как минимум:

а) 75% акций корпоративного предприятия;

б) 10% акций корпоративного предприятия;

в) 51% акций корпоративного предприятия.
Какой из следующих примеров инвестиций считается прямыми иностранными инвестициями:

а) российская фирма приобрела 11% текущего выпуска акций «Сургутнефтегаз»;

б) фирма «МакДональдс» открыла филиал в Минске;

в) американо-российский инвестиционный фонд купил 100 единиц российских ГКО.
Какой из следующих примеров инвестиций считается портфельными иностранными инвестициями:

а) российская компания приобрела 50% акций ОАО «Экибастузская ГРЭС-2» (Казахстан);

б) российский концерн «Славнефть» построил АЗС на территории Украины;

в) панамская компания купила 8% акций российского банка «РосФинанс».
Французский банк приобретает акции шведской автомобильной компании на сумму 10 млн. долл. Общая стоимость выпуска акций этой компанией составляет 250 млн. долл. Речь идет о движении:

а) прямых иностранных инвестиций;

б) портфельных иностранных инвестиций;

в) ссудного капитала.
Предпринимательский капитал делится на:

а) ссуды;

б) займы;

в) прямые инвестиции;

г) финансовая помощь;

д) портфельные инвестиции.
Вывоз предпринимательского капитала представляет собой:
а) экспорт в виде краткосрочных или долгосрочных займов (кредитов);

б) создание за границей филиалов, дочерних компаний;

в) частные счета в зарубежных банках;

г) все ответы верны.
Вложения капитала в иностранные ценные бумаги, не дающие инвестору права реального контроля над объектом инвестирования, а дающее долгосрочное право на доход – это:
а) прямые инвестиции;

б) депозиты;

в) портфельные инвестиции;

г) все ответы неверны.
Вложение капитала с целью приобретения долгосрочного экономического интереса в стране приложения капитала, обеспечивающее контроль инвестора над объектом размещения капитала – это:
а) портфельные инвестиции;

б) косвенные инвестиции;

в) прямые инвестиции;

г) все ответы неверны.
Выберите основные теории прямых иностранных инвестиций:

а) теория сравнительных преимуществ Д. Рикардо;

б) теория месторасположения;

в) теория монополистических преимуществ;

г) теория абсолютных преимуществ А. Смита;

д) эклектическая модель Дж. Даннинга.
Модель жизненного цикла товара можно использовать для объяснения, почему фирмы начинают осуществлять прямые инвестиции за рубеж:

а) верно;

б) неверно.
Эклектическая модель прямых инвестиций Дж. Даннинга соединила в себе элементы следующих самостоятельных моделей инвестиций:

а) модели монополистических преимуществ;

б) теории месторасположения;

в) теории жизненного цикла товара;

г) теории конкурентных преимуществ М. Портера;

д) модели интернационализации.
Тема 3 Торговая политика

1 Внешнеторговая политика: сущность, цели, виды и их характеристика
Понятие и цели внешнеторговой политики. Свобода торговли и протекционизм. Положительные и отрицательные стороны протекционизма. Формы протекционизма. Инструменты торговой политики.

2 Таможенно-тарифное регулирование внешней торговли

Понятие таможенного тарифа и таможенной пошлины. Функции таможенных пошлин. Классификация таможенных пошлин. Таможенная стоимость товара. Эффективная ставка тарифа. Тарифная эскалация.
3 Экономическая роль тарифов: влияние импортного тарифа на экономику стран
Влияние импортного тарифа на экономику малой и большой страны. Влияние экспортной пошлины на экономику малой и большой страны. Перераспределительные эффекты (эффект доходов и эффект передела) и эффекты потери (эффект защиты и эффект потребления).
4 Специфические случаи тарифной политики

Оптимальный тариф как специфический случай тарифной политики. Оценка оптимального уровня тарифа. Основные черты оптимального тарифа. Графическое отображение оптимального тарифа. Тарифная квота как специфический случай тарифной политики. Понятие и графическое отображение. Экспортный тариф как специфический случай тарифной политики.

5 Нетарифные методы регулирования внешней торговли

Понятие, особенности и индексы измерения нетарифных методов. Формы нетарифного регулирования внешней торговли. Количественные ограничения. Квотирование. Лицензирование. «Добровольные» ограничения экспорта. Скрытые методы торговой политики. Технические барьеры. Внутренние налоги и сборы. Политика в рамках государственных закупок. Требование о содержании местных компонентов. Финансовые методы торговой политики. Субсидии. Экспортные кредиты. Демпинг. Неэкономические методы регулирования. Торговые договоры. Правовые режимы.

Задачи и тесты

Компенсационная пошлина – это:

а) ответная мера на тариф, наложенный торговым партнером;

б) налог против наплыва субсидированного экспорта;

в) ответная мера на демпинг.
Таможенные пошлины по способу взимания подразделяются на:

а) экспортные, транзитные, импортные;

б) адвалорные, специфические, комбинированные;

в) антидемпинговые, компенсационные, преференциальные.
Специфическая пошлина взимается:

а) в процентах от таможенной стоимости товара;

б) в виде твердой ставки с единицы товара;

в) с разницы стоимости ввозимой продукции и стоимости национальных товаров.
Какие ограничения импорта считаются тарифными:

а) выставление национальных технических стандартов;

б) введение или повышение импортных пошлин;

в) введение импортных квот.
Почему отрасли, конкурирующие с импортом, выступают против свободы внешней торговли:

а) им придется повысить эффективность производства;

б) они могут потерять часть объема продаж;

в) им придется продавать свою продукцию по более низким ценам;

г) по всем вышеперечисленным причинам.
Введение страной таможенного тарифа на импорт:

а) ухудшает благосостояние потребителей в этой стране;
б) приносит дополнительный выигрыш импортозамещающим отраслям;
в) приносит дополнительный доход государству;
г) все перечисленные выше ответы верны.
Фактический уровень таможенной защиты в отношении конечной продукции при прочих равных условиях повысится, если:

а) повысится ставка таможенной пошлины на импорт компонентов и сырья;

б) понизится ставка таможенной пошлины на импорт компонентов и сырья.
Повышение уровня таможенного обложения товаров по мере роста степени их обработки:

а) требование о содержании местных компонентов;

б) тарифная эскалация;

в) импортная квота;

г) тарифная квота;

д) экспортная квота.
В стране ввели новые повышенные таможенные пошлины на ввоз импортных автомобилей. Это пример политики:

а) либерализации;

б) протекционизма;

в) фритрейдерства;

г) монетаризма;

д) экспансионизма.
Кто реально оплачивает величину пошлины, вводимой на импортный товар:

а) правительство страны-экспортера;

б) предприятие-импортер;

в) правительство страны-импортера;

г) потребитель страны-импортера.
«Добровольное» ограничение экспорта предусматривает:

а) введение экспортной пошлины экспортером;

б) квотирование экспорта экспортером;

в) квотирование импорта импортером;

г) квотирование экспорта импортером.
Режим внешней торговли, когда государства на взаимной основе предоставляют друг другу те же условия внешнеторговых операций, которые применяются к третьим странам – это:

а) режим наибольшего благоприятствования;

б) преференциальное торговое соглашение;

в) льготный режим международной торговли.
Использование субсидий для поддержания отечественных производителей:

а) имеет те же последствия, что и введение таможенного тарифа на импорт;

б) не влияет на импорт страны.
Запрещение ввоза или вывоза тех или иных товаров из страны – это:

а) демпинг;

б) лицензирование;

в) квотирование;

г) эмбарго.
Контингентирование – это синоним:

а) лицензирования;

б) квотирования;

в) субсидирования.
Отметьте нетарифные методы регулирования внешней торговли:

а) квотирование;

б) лицензирование;

в) антидемпинговые пошлины;

г) транзитные пошлины;

д) добровольные ограничения экспорта;

е) технические стандарты.
Валютные ограничения являются одним из методов регулирования внешней торговли страны:

а) верно;

б) неверно.
Государственные закупки являются скрытым методом регулирования внешней торговли:

а) верно;

б) неверно.
Задача 1

Ставка российского импортного тарифа на иностранную одежду составляет 25%, на ткани – 2%. Стоимость тканей составляет 30% стоимости одежды. Рассчитайте эффективный уровень тарифа:

1) при условиях, указанных выше;

2) если импортная пошлина на готовую одежду возрастает до 50%;

3) если пошлина на ткани увеличится до 10%;

Какие выводы можно сделать на базе этих расчетов?

Задача 2

Ставка российского импортного тарифа на телевизоры составляет 20%, на электронно-лучевые трубки для телевизоров – 30%. Рассчитайте эффективный уровень таможенной защиты и определите, о чем говорит полученный результат, если:

1) стоимость трубки составляет 30%;

2) 70% стоимости телевизора.

Задача 3

Мировая цена на сахар составляет 300 долл. за тонну. Пошлина на импорт сахара в Казахстан – 30%. Если бы импорт сахара не облагался тарифом, его годовое производство в Казахстане составляло бы 1,5 млн. т, потребление – 2,5 млн. т. После обложения импорта пошлиной внутреннее производство сахара увеличилось до 1,9 млн. т, потребление сократилось до 2,3 млн. т. Казахстан по потреблению сахара – малая страна. Рассчитайте:

1) выигрыш казахских потребителей в целом, если бы тариф был устранен;

2) потери казахских производителей сахара от устранения тарифа;

3) потери бюджета от устранения тарифа;

4) чистый прирост потребления в результате устранения тарифа.

Задача 4

Россия производит и потребляет постоянные магниты. Их внутреннее предложение составляет S=50+5P, а спрос D=400-10P. Мировая цена на магниты составляет 10 долл. Правительство вводит квоту, ограничивающую импорт магнитов 50 штуками.

1) Сколько магнитов и по какой цене Россия будет производить в условиях закрытой экономики?

2) При мировой цене на магниты в 10 долл. каков будет объем их импорта в условиях свободы торговли?

3) Как импортная квота повлияет на внутренние цены магнитов?

4) Насколько увеличатся доходы импортеров, получивших право на импорт в рамках квоты, от ее введения?

5) Каковы будут потери потребителей?

Задача 5

Говядина стоит 5,4 долл. за 1 кг. По этой цене российские фермеры производят 20 тыс. т, тогда как спрос на российском рынке достигает 60 тыс. т. В странах ближнего зарубежья, являющихся экспортерами говядины в Россию, ее цена составляет 3,6 долл. за 1 кг. По такой цене российские фермеры смогут произвести только 5 тыс. т при спросе, увеличивающемся до 65 тыс. т. Для защиты внутреннего рынка Россия вводит импортную квоту, лицензия на получение которой стоит как раз столько, сколько составляет разница между внутренней ценой говядины и ее ценой в странах ближнего зарубежья, т.е. 1,8 долл. за 1 кг.

1) Каков объем импорта говядины при свободе торговли и при защите внутреннего рынка импортной квотой?

2) Как скажется введение квоты на потребителях и на производителях?

3) Каков доход импортеров, получивших бесплатно разрешение на импорт в рамках квоты, от ее введения?

Задача 6

Мировая цена на американскую пшеницу составляет 150 долл. за 1 т. Правительство России, которая в импорте пшеницы является большой страной, рассматривает вопрос о введении специфического импортного тарифа 30 долл. за 1 т. Внутреннее годовое производство пшеницы составляет 100 млн. т, потребление – 160 млн. т. По оценкам, сокращение российского спроса на пшеницу приведет к падению мировой цены на нее на 10 долл. за 1 т, ее внутренне производство составит 110 млн. т, потребление сократится до 130 млн. т. Рассчитайте:

1) размер дохода бюджета от введения импортного тарифа;

2) доходы, получаемые Россией в результате улучшения условий торговли;

3) рост доходов местных производителей.

Тема 4 Международная валютная
система и валютный курс

1 Международная валютная система: сущность, основные элементы и их характеристика
Понятие международной валютной системы. Функции международной валютной системы. Элементы мировой валютной системы. Мировой денежный товар. Резервные валюты и международные счетные единицы. Валютный курс. Режимы валютных курсов. Конвертируемость валют. Международная ликвидность стран. Мировые валютные рынки. Мировые рынки золота. Унификация форм международных расчетов. Международные валютно-кредитные и финансовые организации.
2 Эволюция международной валютной системы

Этапы становления современной международной валютной системы. Парижская валютная система. Генуэзская валютная система. Бреттон-Вудская валютная система. Ямайская валютная система. Европейская валютная система.
3 Валюта и валютный курс: понятие и виды
Понятие и виды валют. Внутренняя и внешняя конвертируемость. Валютный курс. Валютная котировка. Расчетные виды валютного курса. Регулирующая роль валютных курсов в краткосрочном и долгосрочном периодах.

4 Основные режимы валютных курсов по степени гибкости
Режимы валютных курсов: плавающий и фиксированный. Способы фиксации валютного курса. Разновидности плавающего валютного курса. Механизмы курсообразования при плавающем режиме валютного курса: чистое плавание, грязное плавание. Дискуссии о преимуществах и недостатках плавающих и фиксированных валютных курсов. Девальвация и ревальвация валют.

5 Факторы, определяющие валютный курс

Структурные и конъюнктурные факторы. Конкурентоспособность товаров на внешнем рынке. Состояние платежного баланса. Темпы инфляции. Процентные ставки. Степень открытости экономики. Валютная политика. Спекулятивные валютные операции. Степень доверия к валюте. Цикличность деловой активности. Кризисы, войны.

6 Основные теории валютных курсов

Теория общего равновесия. Теория паритета покупательной способности. Влияние процентных ставок на валютный курс. Эффект Фишера. Денежная теория валютного курса. Общая теория валютного курса.

Задачи и тесты

В каком году был создан МВФ:

а) 1929 г.;

б) 1945 г.;

в) 1957 г.;

г) 1992 г.
Девальвация национальной валюты при прочих равных условиях:

а) улучшает торговый баланс страны;

б) ухудшает торговый баланс страны.
Если произошло реальное удорожание национальной валюты, то можно утверждать, что:

а) возросла ценовая конкурентоспособность отечественных товаров на мировом рынке;

б) снизилась ценовая конкурентоспособность отечественных товаров на мировом рынке.
Какое из утверждений относительно фиксированного валютного курса является неверным:

а) делает невозможным проведение независимой кредитно-денежной политики;

б) автоматически приводит в равновесие платежный баланс.
Валюта страны подорожает, если темпы инфляции в ней ниже, чем в других странах мира:

а) верно;

б) неверно.
Что из перечисленного вызывает краткосрочный рост чистого экспорта:

а) снижение курса национальной валюты;

б) снижение курса иностранной валюты.
Бреттон-Вудская валютная система была основана на:

а) системе твердых обменных курсов валют стран-участниц к курсу ведущей валюты;

б) системе плавающих обменных курсов.
Активный платежный баланс способствует:

а) повышению курса национальной валюты;

б) понижению курса национальной валюты.
Банк Японии объявило о снижении курса иены по отношению к курсу американского доллара, таким образом он провел:

а) инфляцию;

б) дефляцию;

в) девальвацию;

г) ревальвацию;

д) стагнацию;

е) стагфляцию.
В результате ревальвации национальной валюты цена экспорта и импорта изменится при прочих равных условиях следующим образом:

а) на импорт повысится, на экспорт снизится;

б) повысится как на экспорт, так и на импорт;

в) и на экспорт, и на импорт понизится;

г) на экспорт вырастет, а на импорт снизится.
Отметьте международные валютно-финансовые и кредитные организации:

а) ВТО;

б) Парижский клуб кредиторов;

в) МОТ;

г) ВОИС;

д) МФК;

е) МБРР.
Группу Всемирного банка образуют следующие структуры:

а) международная ассоциация развития;

б) международная финансовая корпорация;

в) международное агентство по гарантированию инвестиций;

г) международный банк реконструкции и развития;

д) Европейский банк реконструкции и развития;

е) МВФ.
Колебания валютных курсов разных стран можно объяснить на основе:

а) теории паритета покупательной способности;

б) теории сравнительных преимуществ;

в) теории жизненного цикла товара;

г) теоремы Хекшера-Олина.
Совокупность способов, инструментов и межгосударственных органов, с помощью которых осуществляется платежно-расчетный оборот в рамках мирового хозяйства – это:
а) международная торговля;

б) мировой рынок;

в) мировая валютная система ;

г) платежный баланс.
Основными элементами мировой валютной системы являются:
а) мировой денежный товар;

б) международная ликвидность;

в) валютный курс;

г) валютные рынки;

д) международные валютно-финансовые организации;

е) все ответы верны.
По степени конвертируемости валюты подразделяются на :
а) свободно конвертируемые;

б) частично конвертируемые;

в) неконвертируемые;

г) все ответы верны.
В каком году была создана Бреттон-Вудская валютная система:

а) 1918 г.;

б) 1944 г.;

в) 1963 г.;

г) 1992 г.
В структуру международной валютной ликвидности входят следующие компоненты:

а) официальные валютные резервы стран;

б) официальные золотые резервы;

в) резервная позиция в МВФ;

г) счета в СДР;

д) все ответы верны.
Безналичные деньги в виде записей на специальном счете страны в МВФ – это:

а) ЭКЮ;

б) СДР.
В каком году была создана Европейская валютная система:

а) 1957 г.;

б) 1979 г.;
в) 1992 г.;

г) 2001 г.
Задача 1

В начале года курс составил 1 долл.=10 иен, а в конце – 1 долл.=14 иен. При этом темп инфляции в США за год достиг 10%, а в Японии – 15%. Недооценена или переоценена иена с позиции ее паритета покупательной способности?

Задача 2

В 1995 г. уровень цен в США составил 140 по сравнению с 1990 г., инфляция в котором принимается за 100, а в Италии – 110.

В 1990 г. курс составил 1 долл.=1200 лир. Если теория паритета покупательной способности справедлива, каков должен быть курс в 1995 г.?

Тема 5 Открытая экономика
и стабилизационная политика

1 Открытая экономика: сущность, малая и большая открытые экономики
Сущность открытой экономики и общая система ее категорий. Показатели степени открытости экономики. Модель малой открытой экономики. Модель большой открытой экономики.

2 Стабилизационная политика в открытой экономике: сущность, цели и инструменты

Цели макроэкономического регулирования в открытой экономике. Внутренний баланс. Внешний баланс. Основные инструменты стабилизационной политики в открытой экономике. Политика изменения доходов. Политика переключения расходов.
3 Диаграмма Свона

Построение кривай YY. Построение кривой CAB. Влияние внутренней абсорбции экономики и изменений валютного курса на внутреннее и внешнее равновесие. Точка одновременного достижения внутреннего и внешнего балансов. Выбор инструментов стабилизационной политики в рамках данной модели. Правило Тинбергена. Преимущества и недостатки модели.

4 Модель Манделла-Флеминга

Сущность и предпосылки модели. Графическое представление модели. Построение кривай YY. Построение кривой BР. Точка одновременного достижения внутреннего и внешнего балансов. Выбор инструментов стабилизационной политики в рамках модели Манделла-Флеминга. Принцип эффективной рыночной классификации. Преимущества и недостатки модели.

Задачи и тесты
Краткосрочная модель, описывающая внутреннее и внешнее равновесие в экономике в координатах валютного курса и внутренних расходов – это:

а) модель Манделла-Флеминга;

б) диаграмма Суона;

в) модель IS-LM-BP.
Краткосрочная модель, описывающая внутреннее и внешнее равновесие в координатах процентной ставки и государственных расходов – это:

а) модель Манделла-Флеминга;

б) диаграмма Суона;

в) модель IS-LM-BP.
Для достижения определенного количества экономических целей необходимо использовать такое же или большее количество инструментов макроэкономической политики – это:

а) принцип эффективной рыночной классификации;

б) правило Тинбергена;

в) эффект «липких» цен.
В случае абсолютной мобильности капитала кредитно-денежная политика, направленная на восстановление внешнего равновесия, теряет свою эффективность:

а) верно;

б) неверно.
Открытая экономика находится в равновесии, когда:

а) внутренние расходы равны национальному доходу;

б) торговый баланс равен сбережениям;

в) внутренние инвестиции равняются сбережениям;

г) торговый баланс равен разности сбережений и инвестиций.
Мультипликатор малой открытой экономики:

а) равен единице;

б) больше мультипликатора закрытой экономики;

в) меньше мультипликатора большой открытой экономики.
Рост доходов в других странах в результате воздействия роста импорта большой открытой экономики:

а) смягчает воздействие роста импорта на торговый баланс большой страны;

б) усиливает воздействие роста импорта на торговый баланс большой страны.
Чем отличается большая открытая экономика от малой открытой экономики:

а) ВВП на душу населения в ней больше, чем в малой открытой экономике;

б) она может влиять на мировые цены, спрос и предложение;

в) объем экспорта на душу населения в ней больше, чем в малой открытой экономике.
Мультипликатор большой открытой экономики на основе роста инвестиций:

а) меньше мультипликатора закрытой экономики;

б) больше мультипликатора закрытой экономики.
В соответствии с моделью доходов-расходов малая открытая экономика находится в равновесии, когда:

а) сумма внутренних инвестиций и сбережений страны равна сумме ее экспорта и импорта;

б) сумма внутренних инвестиций и экспорта страны равна сумме ее сбережений и импорта;

в) экспорт страны равен ее импорту.
Тема 6 Стабилизационная политика
в кейнсианской модели
открытой экономики
1 Модель IS-LM-BP
Предпосылки кейнсианской модели открытой экономики. Сущность модели IS-LM-BP. Кривые IS, LM и BP, их построение и свойства. Точка достижения одновременного внутреннего и внешнего равновесия. Инструменты достижения внутреннего и внешнего равновесия в рамках модели IS-LM-BP.
2 Денежно-кредитная политика при фиксированном валютном курсе
Графическое отображение влияния денежно-кредитной политики при фиксированном валютном курсе на внутренне и внешнее равновесие в рамках модели IS-LM-BP. Ситуация полной мобильности и немобильности капитала. Положение кривой платежного баланса. Первоначальное целенаправленное изменение денежной массы и дальнейшее автоматическое приспособление экономики. Оценка эффективности денежно-кредитной политики при фиксированном валютном курсе и абсолютной мобильности и немобильности капитала.

3 Фискальная политика при фиксированном валютном курсе
Графическое отображение влияния бюджетно-налоговой политики при фиксированном валютном курсе на внутренне и внешнее равновесие в рамках модели IS-LM-BP. Ситуация полной мобильности и немобильности капитала. Положение кривой платежного баланса. Первоначальное целенаправленное изменение государственных расходов и дальнейшее автоматическое приспособление экономики. Оценка эффективности бюджетно-налоговой политики при фиксированном валютном курсе и абсолютной мобильности капитала.

Задачи и тесты
Что показывает кривая платежного баланса BP в модели IS-LM-BP:

а) все точки равновесия на денежном рынке страны;

б) все точки равновесия на товарном рынке страны;

в) все точки внешнего равновесия.
Что означает внешнее равновесие:

а) равенство экспорта и импорта страны;

б) стабильность курса национальной валюты;

в) равновесие платежного баланса.
Как рост внешнего спроса на экспорт страны отразится на кривой платежного баланса BP в модели IS-LM-BP:

а) кривая BP сдвинется влево, вверх;

б) кривая BP сдвинется вправо, вниз;

в) кривая BP не поменяет своего положения.
Как рост внутренней процентной ставки отразится на кривой платежного баланса BP в модели IS-LM-BP:

а) кривая BP сдвинется влево, вверх;

б) кривая BP сдвинется вправо, вниз;

в) кривая BP не поменяет своего положения, произойдет движение вдоль нее.
Как рост иностранной процентной ставки отразится на кривой платежного баланса BP в модели IS-LM-BP:

а) кривая BP сдвинется влево, вверх;

б) кривая BP сдвинется вправо, вниз;

в) кривая BP не поменяет своего положения.
Какая политика является сравнительно более эффективной для достижения внешнего баланса при фиксированном валютном курсе и неизменных ценах:

а) бюджетно-налоговая;

б) денежно-кредитная.
Что означает вертикальное положение кривой BP:

а) полную мобильность капитала в стране;

б) полную немобильность капитала в стране.

Почему при системе фиксированного валютного курса и при немобильном капитале бюджетно-налоговая политика неэффективна как инструмент активизации экономического роста:

а) для поддержания валютного курса центральный банк вынужден продавать иностранную валюту из государственных резервов;
б) возникает эффект вытеснения частных внутренних инвестиций;

в) возникает эффект вытеснения экспорта;

г) все ответы верны.

Задача 1

Фиксированный валютный курс делает денежно-кредитную политику практически неэффективной как инструмент макроэкономической корректировки. Верно ли это утверждение и почему?

Задача 2

«Страна с дефицитом международных платежей подвержена риску повышения инфляции, если она защищает свой твердый валютный курс с помощью государственной интервенции на валютном рынке (не осуществляя стерилизации)». Согласны ли Вы с этим утверждением или нет? Почему?

Задача 3

Страна первоначально достигла как внешнего, так и внутреннего баланса. Международный финансовый капитал достаточно мобилен. В стране система фиксированного валютного курса, для поддержания которого государство осуществляет интервенцию на валютном рынке (не стерилизуя ее). В результате улучшения инвестиционного климата приток международного финансового капитала в страну резко увеличился.

1) Как сдвинется кривая BP из-за повышенного притока капитала?

2) Какого рода интервенция необходима для защиты фиксированного валютного курса?

3) Как страна в результате интервенции вернется к внешнему балансу? Покажите это, используя график IS-LM-BP. Как все это воздействует на внутренний баланс страны?

Задача 4

«Страна с профицитом международных платежей подвержена риску повышения инфляции, если она защищает свой твердый валютный курс с помощью государственной интервенции на валютном рынке (не осуществляя стерилизации)». Согласны ли Вы с этим утверждением или нет? Почему?

Задача 5
Что означает совершенная мобильность капитала для эффективности денежной и фискальной политик при фиксированном валютном курсе?

Тема 7 Стабилизационная политика
при гибком валютном курсе

2 Особенности стабилизационной политики при гибких валютных курсах

Предпосылки модели открытой экономики с плавающим валютным курсом. Потенциальный дефицит платежного баланса. Потенциальное положительное сальдо платежного баланса. Смещение кривой ВР и факторы, его вызывающие.

3 Денежно-кредитная политика при плавающих валютных курсах

Графическое отображение влияния денежной политики при гибком валютном курсе на внутренне и внешнее равновесие в рамках модели IS-LM-BP. Ситуации полной мобильности и полной немобильности капитала. Положение кривой платежного баланса. Первоначальное целенаправленное изменение денежной массы и дальнейшее автоматическое приспособление экономики. Оценка эффективности денежно-кредитной политики при гибком валютном курсе и различных политиках в отношении движения капитала.

4 Бюджетно-налоговая политика при плавающих валютных курсах

Графическое отображение влияния бюджетно-налоговой политики при гибком валютном курсе на внутренне и внешнее равновесие в рамках модели IS-LM-BP. Ситуация полной мобильности и полной немобильности капитала. Положение кривой платежного баланса. Первоначальное целенаправленное изменение государственных расходов и дальнейшее автоматическое приспособление экономики. Оценка эффективности бюджетно-налоговой политики при гибком валютном курсе и различных политиках в отношении движения капитала.

4 Сравнение денежно-кредитной и бюджетной политик при плавающих и фиксированных валютных курсах: внешние шоки и внутренние шоки

Сравнение эффективности денежно-кредитной и фискальной политик при плавающих и фиксированных валютных курсах. Нарушения со стороны спроса на экспорт. Нарушения со стороны предложения импорта. Нарушения в международных потоках капитала. Внутренние шоки.

Задачи и тесты

Потенциальный дефицит платежного баланса:
а) сдвигает кривую BP влево;

б) меняет угол наклона кривой ВР;

в) сдвигает кривую ВР вправо.

При режиме гибкого валютного курса денежно-кредитная политика является эффективным инструментом макроэкономической корректировки:

а) при мобильном капитале;

б) при немобильном капитале;

в) при любой политике в отношении международного движения капитала.

Экзогенные экономические шоки – это:

а) внешние экономические шоки, заключающиеся в изменении мировых цен, мировой процентной ставки;

б) изменениям в международной экономике, которые не зависят от экономической политики данной страны;

в) внутренние экономические шоки, заключающиеся в изменении вкусов и предпочтений внутри страны, национальной процентной ставки.

Задача 1

Профицит платежного баланса приводит к росту курса национально валюты. Верно ли это утверждение и почему?

Задача 2

Чем отличается эффект вытеснения при экспансионистской бюджетно-налоговой политике при плавающем и при фиксированном ватном курсе? Ответ объясните.
Задача 3

Любой макроэкономический шок, возникший в реальном секторе за рубежом, будет иметь прямое воздействие на уровень спроса в открытой экономике при фиксированном режиме ее валютного курса, но не окажет никакого воздействия на спрос, если ее курс плавающий. Верно ли это утверждение и почему?

Задача 4

Макроэкономический шок, заключающийся в росте мировой процентной ставки, при фиксированном валютном курсе приводит к росту уровня совокупного спроса в данной стране. Верно ли это утверждение и почему?
Задача 5

Теоретически при режиме плавающего валютного курса платежный баланс не может иметь ни отрицательного, ни положительного сальдо. Верно ли это утверждение и почему?

Задача 6

«Изменение валютного курса является основой усиленной эффективности денежной политики при плавающем валютном курсе». Согласны ли Вы с этим или нет? Почему?

Задача 7

«Снижение иностранного спроса на наш экспорт имеет большее влияние на наш внутренний продукт и доход при плавающем валютном курсе, чем при фиксированном валютном курсе». Согласны ли Вы с этим утверждением или нет? Почему?

Задача 8

Страна имеет повышающийся уровень инфляции и тенденцию к переходу активных платежей в дефицит. Приблизят ли страну к внутреннему балансу изменения валютного курса или же, напротив, отдалят ее от внутреннего баланса?

Задача 9

Страна имеет высокий уровень безработицы и тенденцию к переходу активных платежей в дефицит. Приблизят ли страну к внутреннему балансу изменения валютного курса или же, напротив, отдалят ее от внутреннего баланса?

Тема 8 Открытая экономика
с переменными ценами
1 Совокупный спрос и совокупное предложение в модели открытой экономики с переменными ценами (AS – AD модели)

Сущность модели открытой экономики с переменными ценами. Основные посылки модели. Совокупный спрос и совокупное предложение в открытой экономике. Построение кривой AD при гибком и при фиксированном валютном курсе. Равновесие в модели AD–AS открытой экономики.

2 Бюджетная политика при фиксированном валютном курсе

Графическое отображение влияния бюджетно-налоговой политики при фиксированном валютном курсе на экономическое равновесие в рамках модели AD – AS. Эффект «липких цен». Оценка эффективности бюджетно-налоговой политики при гибких ценах и фиксированном валютном курсе.

3 Денежная политика при плавающем валютном курсе

Графическое отображение влияния денежно-кредитной политики при плавающем валютном курсе на экономическое равновесие в рамках модели AD–AS. Оценка эффективности денежно-кредитной политики при гибких ценах и плавающем валютном курсе.

Задачи и тесты

Как изменяется реальный объем денежной массы при снижении уровня цен в модели открытой экономики с переменными ценами:

а) растет;

б) падает.
Как изменяется процентная ставка при снижении уровня цен в модели открытой экономики с переменными ценами:

а) растет;

б) падает.
Как изменяется объем инвестиций при росте уровня цен в модели открытой экономики с переменными ценами:

а) растет;

б) падает.
Страна имеет отрицательное сальдо торгового баланса, что должно произойти с ценами в стране, чтобы исправить ситуацию:

а) цены должны упасть;

б) цены должны вырасти.
Что должно произойти с национальным доходом, чтобы импорт страны снизился:

а) национальный доход должен повыситься;

б) национальный доход должен понизиться.
Временная задержка в изменении цен при изменении макроэкономических условий их формирования – это:

а) модель Манделла-Флеминга;

б) правило Тинбергена;

в) эффект «липких» цен.
Отличием модели AD-AS для открытой экономики от модели IS-LM-BP является:

а) она предусматривает возможность изменения цен;

б) она добавляет в число инструментов экономической политики совокупное предложение;

в) все ответы верны.
В открытой экономике рост общего уровня цен оказывает значительно большее воздействие на внутренне производство, чем в закрытой экономике:

а) верно;

б) неверно.
В модели AD-AS для открытой экономики кривая совокупного спроса более полога при плавающем валютном курсе, чем при фиксированном:

а) верно;

б) неверно.
В модели AD-AS для открытой экономики кривая совокупного спроса более полога при плавающем валютном курсе, чем при фиксированном:

а) верно;

б) неверно.
В открытой экономике совокупный спрос более эластичен, чем в закрытой:

а) верно;

б) неверно.
В соответствии с моделью AD-AS для открытой экономики экономика находится в краткосрочном равновесии в любой точке пересечения кривой совокупного спроса и кривой краткосрочного совокупного предложения:

а) верно;

б) неверно.
В соответствии с моделью AD-AS для открытой экономики долгосрочное равновесие экономики возникает:

а) в точке пересечения кривой AD и кривой долгосрочного совокупного предложения;

б) в точке пересечения кривой AD и кривой краткосрочного совокупного предложения;

в) в точке пересечения трех кривых (AD, краткосрочного и долгосрочного AS).
Совокупное предложение в долгосрочном периоде не зависит от общего уровня цен в экономике:

а) верно;

б) неверно.
Модель AD-AS для открытой экономики раскрывает механизм достижения внутреннего и внешнего равновесия:

а) при использовании бюджетно-налоговой политики;

б) при использовании денежно-кредитной политики;

в) при отсутствии государственного вмешательства в экономику.
В краткосрочной перспективе совокупное предложение в экономике может превышать долгосрочное совокупное предложение:

а) верно;

б) неверно.
В краткосрочной перспективе совокупное предложение в экономике может превышать долгосрочное совокупное предложение при условии:

а) несовершенства рынка и рыночной информации;

б) наличия совершенной конкуренции на рынке.
В модели AD-AS для открытой экономики снижение курса национальной валюты или ее целенаправленная девальвация сдвигает кривую совокупного спроса:

а) вправо;

б) влево.
Рекомендуемые темы
реферативных работ

1 Современный мировой финансово-экономический кризис: причины, проявления и пути преодоления.

2 Свободные экономические зоны: зарубежный опыт функционирования.

3 Оффшорные зоны в мировой экономике.

4 Теневой сектор мировой экономики: современные тенденции развития.
5 Участие Республики Беларусь в процессах региональной экономической интеграции.

6 Свободные экономические зоны в экономике Республики Беларусь.

7 Протекционизм и либерализм – основные типы внешнеэкономической политики государства.

8 Взаимодействие Республики Беларусь и ВТО.

9 Структура международной торговли и тенденции ее развития.

10 Взаимоотношения Республики Беларусь и МВФ.

11 Экономическая интеграция России и Беларуси: объективные предпосылки, направления и основные проблемы.

12 Современные тенденции международного перемещения прямых инвестиций.
13 Участие Республики Беларусь в процессах международного движения предпринимательского капитала.
14 Экономическая безопасность Республики Беларусь: анализ современного состояния и пути повышения.
15 Проявления глобальных экономических проблем в экономике Республики Беларусь.
16 Структурные изменения и динамика развития промышленного комплекса мировой экономики.
17 Топливно-энергетический комплекс мировой экономики и тенденции его развития (на примере стран, регионов).
18 Транспортный комплекс мировой экономики и тенденции его развития.

19 Химическая отрасль мировой экономики и тенденции ее развития.

20 Мировой информационный рынок: перспективы развития и функционирования.
21 Мировой рынок услуг: состояние и тенденции развития (на примере конкретного вида деловых услуг).
22 Развитие научно-технического и производственного сотрудничества между белорусскими предприятиями и ТНК.
23 Специализация различных групп стран и тенденции ее изменения в современных условиях.
24 Техническое содействие международных экономических организаций как форма международного научно-технического сотрудничества.

25 Новые индустриальные страны: модели развития и перспективы сотрудничества с Республикой Беларусь.
26 Страны - «большие новые рынки»: экономическая роль и перспективы интеграции в мировую экономику (Южная Корея, Таиланд, Китай, Гонконг, Аргентина, Бразилия, ЮАР, Индия, Филиппины, Мексика, Турция, Польша, Россия).
27 Развитые страны: модели развития и перспективы сотрудничества с Республикой Беларусь.
28 Страны Центральной и Восточной Европы: модели развития и перспективы сотрудничества с Республикой Беларусь.
29 Страны-экспортеры энергоресурсов: роль в мировой экономике и перспективы сотрудничества с Республикой Беларусь.
30 Государственно-частное партнерство в отраслях мировой экономики (на примере конкретной отрасли).
31 Стратегические альянсы как форма сотрудничества фирм: анализ зарубежного опыта.
32 Международная конкурентоспособность стран мира: современные тенденции.

33 Механизм обеспечения конкурентоспособности национальной экономики в условиях глобализации (на примере страны).
34 Сотрудничество Республики Беларусь со странами Европейского союза.
35 Таможенные союзы и зоны свободной торговли в мировой экономике.
36 Особенности внешнеторговой политики стран (развитых, развивающихся, и стран с транзитивной экономикой).
37 Внешнеторговая политика стран интеграционного объединения и ее влияние на развитие торгово-экономических связей стран-участниц (на примере интеграционного объединения).
38 Внешнеторговая политика ЕС в мировой экономике: особенности и тенденции развития.
39 Глобальный финансово-экономический кризис и его влияние на экономику Республики Беларусь.
40 Внешнеинвестиционная политика в системе внешнеэкономической политики государства и ее влияние на развитие внешнеэкономических связей (на примере страны, Республики Беларусь).
41 Валютная политика в системе внешнеэкономической политики государства и ее влияние на развитие внешнеэкономических связей (на примере страны, Республики Беларусь).
42 Внешняя миграционная политика в системе внешнеэкономической политики государства и ее влияние на развитие внешнеэкономических связей (на примере страны, Республики Беларусь).
43 Таможенно – тарифные методы регулирования внешней торговли и направления их совершенствования в Республике Беларусь.
44 Нетарифные методы регулирования внешней торговли и направления их совершенствования в Республике Беларусь.
45 Технические барьеры во внешней торговле и направления их совершенствования в Таможенном союзе.
46 Количественные методы регулирования внешней торговли и их применение (на примере Таможенного союза, ЕврАзЭС, ЕС и др.).
47 Защитные меры регулирования внешней торговли (специальные или компенсационные или антидемпинговые) и их применение (на примере Таможенного союза, ЕврАзЭС, ЕС и др.).
48 Методы регулирования внешней торговли услугами и их совершенствование в Республике Беларусь.
49 Методы регулирования внешней торговли объектами интеллектуальной собственности и их совершенствование в Республике Беларусь.
Литература

Основная литература

1 Киреев А.П. Международная экономика. Учебное пособие для вузов. В 2–х ч. – М. : Международные отношения, 2000.

2 Линдерт П. Экономика мирохозяйственных связей: Пер. с англ./Общ. ред. и преисл. О.В. Ивановой. – М. : Прогресс, 1992. – 520 с.

3 Кругман П.Р., Обстфельд М. Международная экономика. Теория и политика: Учебник для вузов. – Пер. с англ. / Под ред. В.П. Колесова, М.В. Кулакова. – М. : Экономический факультет МГУ, ЮНИТИ, 1997. – 799 с.

4 Миклашевская Н.А., Холопов А.В. Международная экономика: Учебник. – М.: МГУ им. М.В. Ломоносова, Издательство «Дело и Сервис», 1998. – 272 с.

5 Петровская Л.М. Мировая экономика: курс лекций. – Мн. : БГУ, 2002. – 130 с.

6 Акопова Е.С., Воронкова О.Н., Гаврилко Н.Н. Мировая экономика и международные экономические отношения. – Ростов–на–Дону: «Феникс», 2000. – 416 с.

7 Хазбулатов Р.И. Мировая экономика: В 2-х т. – М. : ЗАО «Издательство «Экономика», 2001.

8 Тэор Т.Р. Мировая экономика. – СПб: Питер, 2001. – 224 с.

9 Ломакин В.К. Мировая экономика: Учебник для вузов. – М. : ЮНИТИ – ДАНА, 2004. – 735 с.

10 Сакс Дж. Д., Ларрен Ф.Б. Макроэкономика. Глобальный подход: Пер. с англ. – М. : Дело, 1996. – 848 с.

11 Мэнкью Н.Г. Макроэкономика. Пер. с англ. – М. : Изд–во МГУ, 1994. – 736 с.

12 Фишер С., Дорнбуш Р., Шмалензи Р. Экономика: Пер. с англ. – М. : «Дело ЛТД», 1995. – 864 с.

13 Дадалко В.А. Мировая экономика: Учебное пособие. – Мн. : «Ураджай», «Интерпрессервис», 2001. – 592 с.

Дополнительная литература

1 Спиридонов И.А. Мировая экономика: Учебное пособие. – 2–е изд., перераб. и доп. – М. : ИНФРА–М, 2004. – 272 с.

2 Друзик Я.С. Мировая экономика на финише века: Учебное пособие для вузов. – Мн. : Экономпресс, 1997. – 416 с.

3 Мировая экономика / Под общ.ред. И.П. Николаевой. – М., 2000.

4 Портер М. Международная конкуренция: конкурентные преимущества стран. – М. : Международные отношения, 1993.

5 Петровская Л.М. Модели открытой экономики и стабилизационная политика. – Мн. : БГУ, 2000. – 102 с.

6 Петровская Л.М., Данильченко А.В. Формы заграничной деловой экономической активности. – Мн. : НИО, 1998.

7 Макконнелл Кэмпбелл Р., Брю Стэнли Л. Экономикс: Принципы, проблемы и политика. В 2 т. – Пер. с англ. – М. : Республика, 1995.

8 Международные валютно–кредитные и финансовые отношения: Учебник / Под ред. Л.Н. Красавиной. – М. : Финансы и статистика, 1994. – 592 с.

9 Сутырин С.Ф. Международные экономические отношения: Учебное пособие. – СПб., 1999.

10 Пебро М. Международные экономические, валютные и финансовые отношения. – М. : Прогресс, Универс, 1994. – 496 с.

11 Стрыгин А.В. Мировая экономика: Учебное пособие для вузов. – 2–е изд., перераб. и доп. – М. : Издательство «Экзамен», 2004. – 512 с.

12 Гладков И.С. Мировая экономика и международные экономические отношения: Учебное пособие. – 3–е изд., перераб. и доп. – М. : Издательско–торговая корпорация «Дашков и Ко», 2003. – 296 с.

13 Кудров В.М. Мировая экономика: Учебник. – М., 1999.

14 Экономическая теория национальной экономики и мирового хозяйства (политическая экономия): Учебник / Под ред. проф. А.Г. Грязновой, проф. Т.В. Чечелевой. – М. : Банки и биржи, ЮНИТИ, 1998. – 326 с.

Научно-методические материалы

1 Мировая экономика. Практикум: учеб. пособие для студентов вузов, обучающихся по экономическим специальностям и направлениям / В.К. Ломакин. – М. : ЮНИТИ-ДАНА, 2007. – 223 с.

2 Мировая экономика: практикум / Г.А. Резник, Ю.Г. Дуев, С.Г. Чувакова. – Ростов н/Д. : Феникс, 2007. – 128 с.

3 Экономическая теория: Практикум. – 2-ое изд., стереотип. / В.Л Клюня, Л.И. Дакуко, М.Л. Зеленкевич и др.; Пол общ. ред. В.Л. Клюни, Л.И. Дакуко. – Мн. : ТетраСистемс, 2002. – 112 с.

4 Артюх В.В. Экономическая теория: практикум: Учеб. пособие. – Мн. : УП «ИВЦ Минфина», 2003. – 180 с.

5 Волков С.Д., Корнейчук Б.В., Любарский А.Н. Экономика: Сборник задач. – М. : Рольф, 2002. – 176 с.

Учебное издание

ШАЛУПАЕВА Наталья Сергеевна

МИРОВАЯ ЭКОНОМИКА

практикум
Редактор: В.И. Шкредова

Технический редактор Е.А. Западнюк

Художественный редактор А.В. Пшул

Набор и верстка В.А. Абраменко

Пописано в печать 17.12.2013 г.

Формат 60Х84 1/16

Ризография. Бумага офсетная.

Гарнитура times new roman.

Усл. печ. л. 3,4. Тираж 200 экз.

Заказ 15/13

Полиграфическое исполнение
«Центр исследования институтов рынка»
246021 г .Гомель, ул. Международная 35

ЛИ 02330/0494490 от 08.04.2009.

1

