KALAKALANG PANLABAS
Export o pagluluwas – ipinagbibili sa iba pang mga bansa
Import o pag-aangkat – binili pa mula sa ibang mga bansa
Overseas Filipino Workers—nagtatrabaho sa ibang bansa
Batayan ng Kalakalang Panlabas
1. Batas ng Lubos na Kalamangan
ipinanukala ni Adam Smith, ang “Ama ng Ekonomiks”
upang bigyang-katwiran ang higit na pakinabang sa pakikipagkalakalan at espesyalisasyon sa produksiyon
2. Batas ng Komparatibong Kalamangan
ipinanukala ni David Ricardo, ang “Ama ng Makabagong Ekonomiks”
isinasaad na ang espesyalisasyon at malayang kalakalan ay higit na magdudulot ng benepisyo sa magkaka-partner na bansa sa kalakalan
Ito ay magdudulot ng mas episyenteng paggawa at mas maraming produktong maaaring pamilian ng mga tao.
· Pumunta rin sa Pilipinas ang mga Intsik at Arabo upang makipagkalakalan
· Balance of Trade—nagpapakita kung mas malaki ang kitang iniluwas o inaangkat na halaga ng mga produkto.
· GNP=C+I+G+(x-m) ; x: export ; m: import
Mga Bansang Partner ng Panlabas na Kalakalan
· (
Export
)Pangunahin: Estados Unidos (18.6%)
· (
Import
)Pangalawa: Japan, Tsina, Singapore, Taiwan, at Hongkong kasama na rin ang ilang bansa sa Europe
· Europe
· Germany
· Sa pag-aangkat naman, ang Estados Unidos ang pinanggagalingan ng pinakamalaking halaga ng mga produkto na inaangkat ng Pilipinas, kasunod lamang ang Japan.

Mga Kabutihan ng Pakikipagkalakalan sa Ibang Bansa
1. Pagtaas ng Produksiyon
2. Pagtaas ng Pagkonsumo
3. Nagsisilbing pamilihan ng mga labis na pinagkukunang-yaman ng ibang bansa
4. Napabibilis ang paglilipat ng teknolohiya
Mga Di-Kabutihan ng Pakikipagkalakalan sa Ibang Bansa
1. Napapabayaan ang industriyalisasyon ng bansa
2. Maling paglilipat ng teknolohiya
3. Paglabas ng dayuhang salapi
4. Labis na pagkagumon sa mga produktong dayuhan
Exchange ratepalitan ng piso at iba pang salaping dayuhan
		 presyo ng isang salapi katumbas ng iba pang salapi

MGA MANGGAGAWANG PILIPINO BILANG BAHAGI NG PANLABAS NA SEKTOR
panlabas na sektor—binubuo hindi lamang ng palitan ng produkto kundi ang lumalaking palitan na rin ng mga serbisyo
Pilipinas-isa sa pinakaaktibo sa pagpapadala ng mga manggagawa sa iba’t ibang panig ng mundo
OFWs- napakahalagang bahagi ng panlabas na sektor
Philippine Overseas Employment Administration
Remittances- isa sa pinakamalaking pinanggagalingan ng dolyar ng ating pamahalaan
Halos 11 bilyong dolyar ang ipinadalang salapi ng mga OFW sa bansa noong 2005
MGA PANDAIGDIGANG SAMAHAN NG PANGANGALAKAL
1. ASEAN
· Association of Southeast Asian Nation
· Itinatag noong Agosto 8, 1967 sa Bangkok, Thailand
· Indonesia, Malaysia, Pilipinas, Singapore, at Thailand
· Brunei Darussalam: 1984 ; Vietnam: 1995 ; Laos at Myanmar : 1993 ; Cambodia: 1999
· Layunin:
1. Pabilisin ang paglago ng ekonomiya, pagsulong ng lipunan, at pagtataguyod ng kultura ng rehiyon
2. Itaguyod ang kapayapaan at estabilidad
· (
2. APEC
 Asia-Pacific Economic Cooperation
pagsasama-sama

ng

mga

bansa

upang

itaguyod

ang

kaunlarang
 pang-
ekonomiya
Mayroong
 21
bansang

miyembro
 :
 “
kasaping

ekonomiya
”
40%
populasyon

ng

mundo
57%
ng
 GDP
ng

mundo
48%
na

kabuuang

kalakalang

pandaigdig
muling

itinatag

ang
 APEC
noong
 1989 :
ibaba

ang

taripa
 at
iba
 pang
hadlang

sa

kalakalan
1994 ; Bogor Indonesia, Bogor Goals
)Noong 2003, ang mga pinuno ng ASEAN ay bumuo ng ASEAN Community, isa na rito ang ASEAN Economic Community magtatag ng isang maunlad na rehiyong ASEAN

