

Kinh tế đối ngoại Việt Nam

Chương 1: Những vấn đề chung về kinh tế đối ngoại

1.1. Những đặc điểm cơ bản của nền KTTG ảnh hưởng tới QHKTĐN của Việt Nam

1.1.1. Khái niệm nền Kinh tế thế giới

1.1.2. Đặc điểm của nền kinh tế thế giới

1.2. Quan hệ kinh tế đối ngoại

1.2.1. Khái niệm

1.2.2. Những tiền đề quan trọng của việc phát triển QHKTĐN của VN

1.2.2. Những tiền đề quan trọng của việc phát triển QHKTĐN của VN

- 1.2.2.1. Sự khác biệt về lợi thế so sánh
- 1.2.2.2. Sự khác biệt về các điều kiện tự nhiên
- 1.2.2.3. Sự phát triển không đều về lực lượng sản xuất
- 1.2.2.4. Phân công lao động mang tính quốc tế

1.3.Các tính chất cơ bản và những hình thức chủ yếu của quan hệ KTĐN

- **1.3.1. Các tính chất cơ bản:**
- 1.3.1.1. Quan hệ KTĐN là những quan hệ thỏa thuận, tự nguyện giữa các chủ thể với nhau
- 1.3.1.2. Sự trao đổi thương mại phải dựa trên giá cả quốc tế, tuân theo quy luật giá trị và các quy luật khác của kinh tế thị trường
- 1.3.1.3. Các quan hệ kinh tế đối ngoại chịu sự tác động của hệ thống quản lý, luật pháp, chính sách khác nhau của các quốc gia
- 1.3.1.4. Có sự gặp gỡ giữa các hệ thống tiền tệ, đồng tiền khác nhau

1.3.Các tính chất cơ bản và những hình thức chủ yếu của quan hệ KTĐN

- **1.3.1. Các tính chất cơ bản:**
- **1.3.1.5. Đảm bảo cân bằng cán cân thanh toán là một yêu cầu khách quan trong quan hệ kinh tế đối ngoại**
- **1.3.1.6. Các khoảng cách không gian, địa lý đóng vai trò quan trọng trong quan hệ kinh tế đối ngoại của mỗi quốc gia.**
- **1.3.1.7. Quan hệ kinh tế đối ngoại luôn luôn gắn với quan hệ chính trị đối ngoại.**
- **1.3.2. Những hình thức chủ yếu của QHKTĐN**

1.4. Đối tượng, phương pháp & vị trí của môn học

- **1.4.1. Đối tượng**
- Đối tượng nghiên cứu của môn học Kinh tế đối ngoại Việt Nam là các quá trình kinh tế diễn ra trong mối quan hệ giữa kinh tế nước ta với các nước và với các tổ chức kinh tế quốc tế
- **1.4.2. Phương pháp**
- **1.4.3. Vị trí của môn học**