

Bożena Pera

Uniwersytet Ekonomiczny w Krakowie

ZAGRANICZNA POLITYKA HANDLOWA UNII EUROPEJSKIEJ PO WYBUCHU GLOBALNEGO KRYZYSU GOSPODARCZEGO

Wstęp

Globalny kryzys gospodarczy zakłócił pogłębianie się współpracy gospodarczej pomiędzy krajami, w tym również szczególnie dotknął wymianę handlową Unii Europejskiej. Celem artykułu jest próba przedstawienia zmian, jakie globalny kryzys gospodarczy wywołał w zagranicznej polityce handlowej Unii Europejskiej, szczególnie wobec wybranych krajów będących strategicznymi partnerami ugrupowania. Zostanie w nim zaprezentowana istota wspólnej polityki handlowej Unii Europejskiej w okresie globalnego kryzysu gospodarczego oraz przeprowadzona analiza wpływu globalnej recesji na uwarunkowania zagranicznej polityki handlowej Unii Europejskiej w stosunku do jej strategicznych partnerów. Ostatnia część stanowi próbę analizy i oceny skutków globalnej recesji gospodarczej dla wybranych aspektów polityki handlowej Unii Europejskiej.

Zagraniczna polityka handlowa Unii Europejskiej a globalny kryzys gospodarczy

Wspólna polityka handlowa Unii Europejskiej jest prowadzona w stosunku do państw trzecich. Opiera się ona na jednolitych zasadach i odnosi się do zmian stawek celnych, zawierania umów handlowych w zakresie obrotu towarami i usługami, a także handlowych aspektów własności intelektualnej i bezpośrednich inwestycji zagranicznych. Obejmuje także środki protekcji uwarun-

owanej. Jej przedmiotem jest również ujednoczenie środków liberalizacyjnych i polityki eksportowej Unii Europejskiej¹. Polityka handlowa jest jednym z sektorów polityki gospodarczej, stanowiącym jej międzynarodowy wymiar. Odzwierciedla zarówno warunki wewnętrzne ugrupowania, jak i zewnętrzne, czyli zachodzące w krajach partnerskich i w całej gospodarce światowej. W wąskim zakresie jej celem jest oddziaływanie i kształtowanie relacji handlowych Unii Europejskiej z krajami trzecimi. Mając jednak na uwadze różne rodzaje transferów w ramach wymiany handlowej, polityka ta, w tym także specyficzna jej forma realizowana przez Unię Europejską, przyczynia się do zapewnienia zrównoważonego rozwoju gospodarczego i zewnętrznej równowagi płatniczej², uwzględniając optymalizację udziału kraju, w tym szczególnym przypadku ugrupowania w gospodarce światowej³.

Globalny kryzys uwidoczniał strukturalne słabości ekonomiczne Unii Europejskiej i wskazał potrzebę opracowania nowej strategii, dzięki której po głębokiej recesji ugrupowanie mogłoby się stać gospodarką opartą na wiedzy i innowacjach, ze zrównoważonym rozwojem, sprzyjającą włączeniu społecznemu⁴. Zgodnie z późniejszymi uzgodnieniami i deklaracjami, polityka handlowa Unii Europejskiej ma odgrywać znaczącą rolę w ożywieniu gospodarek państw członkowskich. Stanowi więc zewnętrzny i kluczowy element unijnej Strategii Europa 2020. Pogłębiająca się globalna recesja zakłóciła wielostronny proces rokowań w zakresie liberalizacji handlu i innych coraz bardziej złożonych problemów współczesnej wymiany, prowadzony w ramach rundy dauhańskiej na forum WTO. Spowolniła także bądź stała się przyczyną zawieszenia negocjacji dwustronnych porozumień handlowych, pozwalających na wypracowanie podmiotom z krajów Unii Europejskiej lepszych warunków dostępu do rynków zagranicznych, ujawn-

¹ Art. 207 Traktatu o funkcjonowaniu Unii Europejskiej, w: J. Barcz, *Przewodnik po Traktacie z Lizbony. Traktaty stanowiące Unię Europejską. Stan obecny oraz teksty skonsolidowane w brzmieniu Traktatu z Lizbony*, Wydawnictwo Prawnicze Lexis Nexis, Warszawa 2008, s. 390-391; E. Kawecka-Wyrzykowska, *Wspólna Polityka Handlowa oraz ekonomiczne aspekty swobodnego przepływu towarów w Unii Europejskiej*, w: J. Barcz, E. Kawecka-Wyrzykowska, K. Michałowska-Gorywoda, *Integracja europejska w świetle Traktatu z Lizbony. Aspekty ekonomiczne*, PWE, Warszawa 2012, s. 216-218.

² Obok wspomnianej zewnętrznej równowagi płatniczej, w literaturze przedmiotu można spotkać inne cele polityki handlowej, jak chociażby zapewnienie równowagi wewnętrznej. Wybór celu priorytetowego jest jednak sprawą kluczową. Szerzej zob. B. Jeliński, *Polska polityka handlu zagranicznego w warunkach członkostwa w Unii Europejskiej*, Uniwersytet Gdański, Gdańsk 2003, s. 128.

³ *Ibid.*, s. 128.

⁴ Szerzej zob. *Europa 2020 Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu*, Komisja Europejska, KOM(2010) 2020 wersja ostateczna, Bruksela, 03.03.2010.

nijając istniejące rozbieżności w stanowiskach współpracujących państw. Wspólna polityka handlowa Unii Europejskiej, podobnie jak uregulowania wymiany handlowej z zagranicą innych gospodarek krajowych, jest realizowana przy wykorzystaniu taryfowych i pozataryfowych instrumentów. Po wybuchu globalnego kryzysu rządy wielu krajów, w tym także Unii Europejskiej, opowiedziały się za potrzebą prowadzenia polityki handlowej wspierającej i chroniącej gospodarki krajów dotkniętych jego skutkami⁵.

Wśród instrumentów polityki handlowej coraz mniejsze znaczenie odgrywają instrumenty taryfowe (głównie cła importowe stosowane w większości krajów), gdyż postępująca liberalizacja handlu w ramach WTO przyczynia się do ich stopniowej redukcji.

Tabela 1

Średni poziom stawek celnych w taryfie Unii Europejskiej na tle wybranych krajów w latach 2008-2011 (w %)

Kraj	Średnia stawka celna (KNU) stosowana w 2008 r.			Średnia stawka celna (KNU) stosowana w 2009 r.			Średnia stawka celna (KNU) stosowana (S)/związana (Z) w 2011 r.					
	artykuły rolne	wyroby nierolne	towary ogółem	artykuły rolne	wyroby nierolne	towary ogółem	artykuły rolne		wyroby nierolne		towary ogółem	
							S	Z	S	Z	S	Z
Unia Europejska	16,0	4,0	5,6	13,5	4,0	5,3	13,9	13,8	4,0	3,9	5,3	5,2
USA	5,3	3,3	3,5	4,7	3,3	3,5	5,0	4,9	3,3	3,3	3,5	3,5
Japonia	23,6	2,6	5,4	21,0	2,5	4,9	23,3	22,8	2,6	2,6	5,3	5,3
Chiny	15,6	8,7	9,6	15,6	8,7	9,6	15,6	15,7	8,7	9,2	9,6	10,0
Indie	32,2	10,1	13,0	31,8	10,1	12,9	31,4	113,1	9,8	34,6	12,6	48,7

Źródło: Opracowanie własne na podstawie: *World Tariff Profiles, 2009, 2010 i 2012*, WTO, ITC, UNCTAD, http://www.wto.org/english/res_e/reser_e/tariff_profiles_e.htm (09.2012).

Unia Europejska stosuje we wspólnotowej taryfie celnej stawki celne relatywnie wyższe w porównaniu do USA i Japonii – za wyjątkiem towarów rolnych. Są one jednak związane na znacznie niższym poziomie w stosunku do krajów określanych jako „gospodarki wschodzące” (tab. 1). Związanie na poziomie 100% stawek celnych w taryfie celnej jest zobowiązaniem wynikającym z członkostwa UE w WTO⁶. Ponadto w analizowanym okresie wobec towarów rolnych

⁵ S.J. Evenett, *Trade Tension Mouth: The 10th GTA Report*, Global Trade Alert, CEPR, London 2011, p. 1-2, 20-23.

⁶ Szerzej na temat reguł WTO stosowanych wobec taryf celnych: B. Hoekman, M.M. Kostecki, *Ekonomia światowego systemu handlu. WTO: Zasady i mechanizmy negocjacji*, UE, Wrocław 2011, s. 215-223.

miały zastosowanie także kontyngenty celne i klauzule ochronne⁷. Już pod koniec 2008 r. Unia Europejska wprowadziła czasowo zawieszono cła specyficzne na produkty zbożowe⁸. Obok podstawowych środków taryfowych Unia Europejska stosuje także instrumenty pozataryfowe⁹. Postępowania antydumpingowe i antysubsydjne należały do najczęściej stosowanych środków wobec producentów zagranicznych nie tylko przez Unię Europejską¹⁰, obok instrumentów dyskryminacyjnych wprowadzanych przez rządzących państwami¹¹.

Tabela 2

Liczba postępowań antydumpingowych i antysubsydjnych zainicjowanych przez Unię Europejską w latach 2008-2011

Wyszczególnienie	Lata				
	2007	2008	2009	2010	2011
Liczba postępowań antydumpingowych i antysubsydjnych zainicjowanych przez UE	9	20	21	18	21
Liczba postępowań antydumpingowych i antysubsydjnych zainicjowanych na świecie	176	229	237	180	168
Liczba postępowań antydumpingowych zainicjowanych przez UE	9	18	15	15	17
Liczba postępowań antydumpingowych zainicjowanych na świecie	165	213	209	171	155
Liczba postępowań antysubsydjnych zainicjowanych przez UE	0	2	6	3	4
Liczba postępowań antysubsydjnych zainicjowanych na świecie	11	16	28	9	13

Źródło: Opracowanie własne na podstawie: European Commission – *Interim Report on Anti-dumping, Antisubsidy, Safeguard – Statistics covering the full year*, za lata 2007-2011, http://trade.ec.europa.eu/doclib/docs/2012/june/tradoc_149546.pdf (09.2012).

W powyższej tabeli można zauważyć wzrost liczby postępowań antydumpingowych w 2008 r. i antysubsydjnych w 2009 r. zainicjowanych przez Unię Europejską. Liczba postępowań antydumpingowych zarówno na świecie, jak i w ugrupowaniu znacznie przewyższała ilość postępowań antysubsydjnych, jednak w okresie najgłębszej recesji wzrosły przede wszystkim te ostatnie, wiążące się ze wsparciem rodzimej działalności gospodarczej i chęcią zapewnienia jej

⁷ *World Tariffs Profiles 2012*, WTO, ITC, UNCTAD, http://www.wto.org/english/res_e/reser_e/tariff_profiles_e.htm, (09.2012).

⁸ European Commission Regulation No. 1039/2008, z 22.10.2008, OJ EU, L 280, Oct. 23, 2008

⁹ Pozataryfowe instrumenty stosowane przez Unię Europejską zostały przedstawione m.in. w: E. Kawecka-Wyrzykowska, *Wspólna Polityka Handlowa...*, op. cit., s. 222-232

¹⁰ Co piąty instrument stosowany przez kraje tworzące G-20 był zaliczany do tej grupy. S.J. Evenett, *Trade Tension Mounth: The 10th GTA Report*, op. cit., p. 31.

¹¹ Instrumenty dyskryminacyjne były stosowane jeszcze częściej, gdyż co trzeci środek wyrządzający szkodę producentom zagranicznym był zaliczany do tej grupy. S.J. Evenett, *Trade Tension...*, op. cit., p. 24

produktom lepszej konkurencyjności na rynkach zagranicznych. Unia Europejska stosowała także subsydia eksportowe wobec wybranych produktów rolnych i wspierała niektóre gałęzie produkcji, np. przemysł samochodowy¹².

Można więc stwierdzić, że po wybuchu globalnego kryzysu finansowego uwypukliły się tendencje protekcyjnistyczne¹³ w zakresie stosowania nie tylko niektórych tradycyjnych pozataryfowych instrumentów polityki handlowej, ale przede wszystkim różnych barier regulacyjnych, ograniczających dostęp do rynku. Wywarł on również wpływ na możliwości uregulowania wielostronnej i dwustronnej współpracy Unii Europejskiej z krajami trzecimi.

Uregulowania wspólnej polityki handlowej

Nowa generacja porozumień z ważnymi partnerami handlowymi Unii Europejskiej reguluje nie tylko kwestie związane z liberalizacją i usuwaniem barier w wymianie handlowej towarami oraz usługami, ale także znoszenie ograniczeń w przepływie inwestycji, prawa własności intelektualnej, zamówienia publiczne, ochronę innowacji, czy też standardy pracy i ochrony środowiska, a więc wynikające z realizacji koncepcji zrównoważonego rozwoju. Porozumienia bilateralne dają możliwość pogłębienia współpracy w obszarach, w których trudno znaleźć wspólne rozwiązanie problemu na forum wielostronnym¹⁴. W ostatnim czasie Unia Europejska sfinalizowała negocjacje kompleksowych umów o wolnym handlu z Koreą Południową¹⁵, Kolumbią i Peru¹⁶ oraz Ameryką Środko-

¹² *International trade after the economic crisis: challenges and new opportunities*, UNCTAD/DITC/TAB /2010/2, United Nations, Geneva 2010, p. 1.

¹³ Tendencje protekcyjnistyczne nie były jednak przyczyną załamania wymiany handlowej w okresie globalnego kryzysu finansowego. Por. Ph. Whyte, *Polityka handlowa a Strategia Europa 2020*, w: *Gospodarka Unii Europejskiej. Reakcja na kryzys i perspektywy na nowe dziesięciolecie*, red. M. Koczor, P. Tokarski, PISM, Warszawa 2011, s. 77.

¹⁴ Zróżnicowane warunki dostępu krajów trzecich do rynku Unii Europejskiej przedstawił m.in. S. Miklaszewski, *Zagraniczna polityka handlowa Unii Europejskiej*, MWSE, Tarnów 2005, s. 59-60.

¹⁵ Umowa o wolnym handlu zawarta pomiędzy Unią Europejską a Koreą Południową weszła w życie 1 lipca 2011 r. Tekst umowy i Decyzja Rady UE o jej podpisaniu zostały opublikowane w „Official Journal of European Union” 2011, L 127.

¹⁶ Umowa handlowa pomiędzy Unią Europejską a Kolumbią i Peru została podpisana 26 czerwca 2012 r. Wymaga ona ratyfikacji przez 27 państw członkowskich ugrupowania oraz przez Kolumbię i Peru. W planach jest także poszukiwanie możliwości włączenia do umowy dwóch pozostałych krajów Wspólnoty Andyjskiej – Boliwii i Ekwadoru.

wą¹⁷. Wznowione zostały negocjacje z krajami tworzącymi MERCOSUR¹⁸. Pro-
wadzone są także m.in. rokowania z państwami Zatoki Perskiej, Indiami i Ka-
nadą. Mając na uwadze postępujący proces liberalizacji handlu na kontynencie
azjatyckim i dynamiczny rozwój krajów tworzących ASEAN¹⁹, Unia Europejska
podejmuje także próby uregulowania i pogłębienia stosunków handlowych za po-
mocą dwustronnych umów z krajami ASEAN²⁰. Dotychczas negocjacje udało się
rozpocząć z Singapurem i Malezją (2010 r.) oraz Wietnamem (2012 r.). Wśród
krajów będących strategicznymi partnerami Unii Europejskiej na uwagę zasłu-
gują przede wszystkim regulacje wymiany handlowej, inwestycji i uregulowań
w zakresie norm, standardów i przepisów ze Stanami Zjednoczonymi, Chinami,
Rosją, Japonią, a także wspomnianymi już wcześniej Indiami²¹ oraz Brazylią²².
Współpraca z tymi krajami odbywa się zgodnie z zasadami i regulacjami WTO,
przy czym Chiny, Federacja Rosyjska, Indie, Brazylia i Japonia są objęte prefe-
rencjami w ramach GSP.

Zakres i przedmiot zawieranych umów – określanych jako porozumienia
nowego typu – jest dostosowany do specyfiki wymiany handlowej krajów part-
nerskich, np. ochrona i liberalizacja przepływu kapitału w formie bezpośrednich

¹⁷ Umowa stowarzyszeniowa pomiędzy Unią Europejską a 6 państwami Ameryki Środkowej (Kostaryką, Salwadorem, Gwatemalą, Hondurasem, Nikaraguą i Panamą) została podpisana 29 czerwca 2012 r. Część umowy regulująca sprawę wymiany handlowej miała wejść w życie pod koniec 2012 r. lub na początku 2013 r. Obowiązki pozostałych uregulowań umowy wymaga wcześniejszej ratyfikacji przez wszystkie strony porozumienia.

¹⁸ Rada Unii Europejskiej upoważniła Komisję do podjęcia rokowań ze Wspólnym Rynkiem Południa – MERCOSUR (utworzonym przez Argentynę, Brazylię, Paragwaj, Urugwaj i Wenezuelę od 2012 r.) już w 1999 r. Państwa nadal nie mogą się porozumieć odnośnie do warunków dostępu do rynku, chociaż od chwili wznowienia rokowań w 2010 r. odbyło się 6 rund rozmów. Celem negocjacji jest zawarcie umowy stowarzyszeniowej, zawierającej regulacje o wolnym handlu, a także uwzględniającej ułatwienia w innych sektorach gospodarki.

¹⁹ P.J. Borkowski, Ł. Zamecki, *Relacje Unia Europejska – Chińska Republika Ludowa. Uwarunkowania wewnętrzne i międzynarodowe*, Oficyna Wydawnicza ASPRA-JR, Warszawa 2011, s. 37-41

²⁰ Na podjęcie rokowań z krajami ASEAN (Stowarzyszeniem Narodów Azji Południowo-Wschodniej), Rada wyraziła zgodę w 2007 r. Do ASEAN-u należy 10 krajów: Indonezja, Malezja, Filipiny, Singapur i Tajlandia – państwa założycielskie (od 1967 r.), Brunei (1984 r.), Wietnam (1995 r.), Laos (1997 r.), Birma/Myanmar (1997 r.) i Kambodża (1999 r.).

²¹ Negocjacje rozpoczęto w 2007 r. Obydwie strony – Unia Europejska i Indie – są zainteresowane zawarciem porozumienia wykraczającego swoimi uregulowaniami poza wąsko rozumianą wymianę handlową. Dotychczas odbyło się 11 rund negocjacyjnych, rokowania wchodzą w fazę szczegółowych uzgodnień w grupach eksperckich, http://trade.ec.europa.eu/doclib/docs/2006/december/tradoc_118238.pdf (09.2012).

²² Brazylia jest strategicznym partnerem Unii Europejskiej od 2007 r. W trakcie trwających spotkań wyznaczono jak dotąd 20 sektorowych obszarów dialogu. Szerzej zob. EU-BRAZIL Summit (Brussels, 3/4 October 2011), EU Strategic Partnership with Brazil, http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/EN/foraff/124831.pdf (2012).

inwestycji zagranicznych jest szczególnie istotnym elementem porozumień handlowych negocjowanych z Kanadą, Indiami i Singapurem. Ponadto ze względu na rosnące znaczenie Chin w gospodarce światowej może się stać istotnym punktem dwustronnego porozumienia zawartego przez Unię Europejską z tym krajem. Działania na rzecz większego otwarcia rynków zamówień publicznych przez strategicznych partnerów, zaliczanych zarówno do tzw. gospodarek wschodzących, jak i państw wysoko rozwiniętych, zostaną także podjęte przy negocjowaniu umów oraz na forum WTO²³. W Strategii Europa 2020 nie pominięto również krajów sąsiadujących z Unią Europejską, oferując im możliwość negocjowania i podpisywania kompleksowych umów o wolnym handlu w ramach Partnerstwa Eurośródziemnomorskiego i Partnerstwa Wschodniego. Porozumienia te będą nadal dawały możliwość swobodnego dostępu do jednolitego rynku wewnętrznego po spełnieniu określonych warunków oraz zawarcia układu stowarzyszeniowego z Unią Europejską²⁴. Wielostronne regulacje wymiany handlowej stanowią także, obok uregulowań dwustronnych, istotny element wspólnej polityki handlowej Unii Europejskiej. Zakończenie rundy dauhańskiej, trwającej od 2001 r., poprawiłoby warunki dostępu unijnym podmiotom do rynków strategicznych partnerów handlowych, gdyż, jak wspomniano, są one często podstawą uregulowań wymiany pomiędzy nimi. Przyjęte przez państwa członkowskie WTO zobowiązania stanowiłyby także skuteczną ochronę przed podejmowanymi praktykami protekcjonistycznymi²⁵.

Obok multi- i bilateralnego wymiaru polityki handlowej Unii Europejskiej, kolejnym nie mniej ważnym jej elementem jest dostosowanie Ogólnego Systemu Preferencji do zmieniających się warunków. Unia Europejska będzie w dalszym ciągu prowadzić politykę handlową zróżnicowanego traktowania krajów rozwijających się, uwzględniając podejmowane przez nie reformy, poszanowanie i wprowadzenie w życie podstawowych zasad prawa pracy, praw człowieka i ochrony środowiska.

²³ *Handel, wzrost i polityka światowa. Polityka handlowa jako kluczowy element Strategii Europa 2020*, Komisja Europejska, COM(2010)612, z 9 listopada 2010 r., s. 6, www.ec.europa.eu/trade (09.2012).

²⁴ Wśród krajów objętych inicjatywą europejskiej polityki sąsiedztwa w ramach partnerstwa wschodniego wymienia się Ukrainę, Republikę Mołdowy, Armenię, Azerbejdżan i Gruzję. Większe otwarcie wewnętrznego rynku usług, szczególnie finansowych, telekomunikacyjnych i pocztowych ma objąć: Egipt, Jordanię, Maroko i Tunezję. Szerzej zob. *Handel, wzrost i polityka światowa...*, op. cit., s. 6,

²⁵ W tym zakresie szczególnie grupa G20 – składająca się z 19 państw i Unii Europejskiej, utworzona przez najbogatsze kraje świata – byłaby instytucją wspierającą wprowadzenie regulacji wielostronnych.

Krótką charakterystyką ogólnych uwarunkowań wspólnej polityki handlowej pozwala na podjęcie próby określenia ich potencjalnych efektów, chociaż większość z przedstawionych umów jest w fazie negocjacji.

Potencjalne skutki działań w ramach wspólnej polityki handlowej podjętych przez Unię Europejską po globalnym kryzysie

Mając na względzie główny cel unijnej polityki gospodarczej, jakim jest poprawa sytuacji ekonomicznej w krajach ugrupowania, Komisja Europejska wskazała handel międzynarodowy jako siłę napędową wzrostu gospodarczego i tworzenia miejsc pracy. Celem wszystkich podejmowanych działań w ramach polityki handlowej będzie więc prowadzenie do ożywienia europejskiej gospodarki²⁶, jak również tworzenie korzystnych warunków wymiany handlowej dla obywateli Unii²⁷. Należy podkreślić, że w opracowanej przez Komisję Europejską strategii działania tworzenie nowych miejsc pracy stało się priorytetowym celem polityki handlowej po wybuchu globalnego kryzysu gospodarczego. Podejmowane działania koncentrują się na szeroko rozumianej wymianie handlowej, obejmującej nie tylko wymianę towarów, ale także usługi wspierające ją, stanowiące efektywnie funkcjonujący łańcuch dostaw (transport, logistyka, łączność, usługi finansowe, bankowe, handlowe)²⁸. Uregulowania w zakresie liberalizacji i ochrony zagranicznych inwestycji będą także elementem umów handlowych, negocjowanych przez Unię Europejską bądź będą stanowiły przedmiot oddzielnych porozumień. Rosnące znaczenie przepływów kapitałowych, których głównymi inicjatorami są nadal korporacje transnarodowe – macierzyste spółki i ich zagraniczne filie, jak również wielkość wymiany handlowej realizowanej pomiędzy tymi podmiotami powodują, że uregulowanie tych kwestii, a więc rozszerze-

²⁶ Należy wspomnieć, że w 2009 r. odnotowano w UE spadek PKB na poziomie -4,2%, w 2010 r. stopa wzrostu wyniosła 2,1%, ale w kolejnym roku obniżyła się o 0,6 pkt. proc. W 2012 r. prognozy ponownie wskazywały spadek -0,2%, http://www.imf.org/external/pubs/ft/weo/2012/02/weodata/weorept.aspx?sy=2007&ey=2012&scsm=1&ssd=1&sort=country&ds=.&br=1&c=998&s=NGDP_RPCH&grp=1&a=1&pr.x=63&pr.y=4 (09.2012).

²⁷ *Handel, wzrost i polityka światowa...*, op. cit., s. 4-5,

²⁸ *Ibid.*, s. 6

nie dotychczasowego zakresu regulacji, jest ważnym elementem współczesnych umów handlowych²⁹.

Skutki podpisanych kompleksowych umów handlowych mogą być zauważone nie tylko we wzajemnym wzroście udziału w szeroko rozumianej wymianie handlowej, ale także mogą się przekładać na sytuację gospodarczą Unii Europejskiej.

Tabela 3

Udział strategicznych partnerów Unii Europejskiej w wymianie handlowej ugrupowania w latach 2007-2011 (w %)

Państwo	Eksport					Import				
	2007 r.	2008 r.	2009 r.	2010 r.	2011 r.	2007 r.	2008 r.	2009 r.	2010 r.	2011 r.
Stany Zjednoczone	20,9	18,9	18,5	18,0	17,0	12,1	11,5	12,6	11,3	10,9
Japonia	3,5	3,2	3,3	3,2	3,2	5,5	4,8	4,7	4,4	4,0
Kanada	2,0	1,9	2,0	2,0	1,9	1,6	1,4	1,3	1,3	1,4
ASEAN	4,3	4,2	4,6	4,5	4,5	5,6	5,1	5,6	5,8	5,5
Indie	2,4	2,4	2,5	2,6	2,6	1,9	1,9	2,1	2,2	2,3
MERCOSUR	2,3	2,6	2,5	3,0	3,0	2,9	3,1	2,9	2,9	3,0
Chiny	5,8	6,0	7,5	8,4	8,9	16,2	15,8	17,7	18,7	17,3
Korea Południowa	2,0	1,9	2,0	2,1	2,1	2,9	2,5	2,7	2,6	2,1
Rosja	7,2	8,0	6,0	6,4	7,1	10,1	11,4	9,7	10,6	11,8
Ogółem	50,4	49,1	48,9	50,2	50,3	58,8	57,5	59,3	59,8	58,3

Źródło Opracowanie własne na podstawie: <http://ec.europa.eu/trade/creating-opportunities/bilateral-relations/statistics/> (09.2012).

Wymiana handlowa Unii Europejskiej z państwami, z którymi prowadzone są negocjacje stanowi ponad 50% eksportu z ugrupowania do krajów trzecich i blisko 60% importu – w latach 2009-2010, w ostatnim roku wskaźnik ten zmniejszył się o ponad 1 pkt proc. (tab. 3). Najważniejszym partnerem Unii Europejskiej w tej grupie krajów są Stany Zjednoczone. Dwustronna wymiana handlowa i przepływ inwestycji pomiędzy Unią Europejską i Stanami Zjednoczonymi ma największy udział w handlu światowym – blisko 31% globalnej wymiany handlowej oraz ponad 49% światowego PKB, pomimo braku preferencyjnego porozumienia zawartego pomiędzy Unią Europejską i Stanami Zjednoczonymi³⁰. Drugą pozycję wśród analizowanych krajów zajmują Chiny. Udział tego kraju w eksporcie w całym badanym okresie wykazywał tendencję rosnącą, natomiast w impor-

²⁹ Eksport towarów realizowany przez filie korporacji transnarodowych stanowił około 33% światowego eksportu w drugiej połowie lat 90. XX w., w latach 2009-2011 jego udział wzrósł o 7 pkt. proc. *World Investment Report 2012. Towards a new generation of investment policy*, UNCTAD 2012, p. 24, <http://www.unctad-docs.org/files/UNCTAD-WIR2012-Full-en.pdf> (09.2012).

³⁰ http://eeas.europa.eu/us/index_en.htm (10.2012).

cie wykazywał tendencję rosnącą do 2010 r. W ostatnim roku analizy nastąpił jego spadek. Trzecim strategicznym partnerem handlowym Unii Europejskiej jest Federacja Rosyjska. Dotychczasowe wzajemne stosunki pomiędzy Rosją a Unią Europejską od 1997 r. opierają się na umowie o partnerstwie i współpracy. W 2008 r. rozpoczęły się negocjacje nad nowym porozumieniem PCA 2. Przystąpienie Rosji do WTO otworzyło nowe możliwości pogłębienia bilateralnej współpracy gospodarczej, jednak prowadzone negocjacje napotykają na problemy zarówno o charakterze politycznym, jak i ekonomicznym³¹. Kolejnym strategicznym partnerem Unii Europejskiej jest Japonia, której udział zarówno w eksporcie, jak i imporcie, w porównaniu do Chin i Rosji jest znacznie niższy (tab. 3). Unia Europejska nie planuje jednak w najbliższym czasie rozpoczęcia negocjacji nad umową o wolnym handlu z Chinami. W przypadku tego kraju oszacowanie potencjalnych efektów porozumienia odnosi się do negocjowanej umowy w zakresie współpracy, dostępu do rynku i ochrony inwestycji (tab. 4).

Tabela 4

Potencjalny wpływ umów handlowych zawartych przez Unię Europejską ze strategicznymi partnerami handlowymi na PKB, eksport i import

Państwo	PKB		Eksport ogółem		Import ogółem	
	poziom wzrostu	wartość (w mld EUR)	poziom wzrostu	wartość (w mld EUR)	poziom wzrostu	wartość (w mld EUR)
Stany Zjednoczone	0,52	65,7	1,40	29,4	1,35	29,0
Japonia	0,34	42,9	1,20	25,2	1,20	25,8
Kanada	0,08	10,1	0,69	14,6	0,39	6,0
ASEAN	0,04	4,4	1,60	33,7	1,40	30,1
Indie	0,03	3,8	0,55	11,6	0,55	11,8
MERCOSUR	0,17	21,5	0,65	13,7	0,66	14,2
Chiny	0,03	3,8	0,07	1,4	0,06	1,3
Korea Południowa*	0,07	9,5	1,20	25,2	1,10	23,6
Ogółem	1,28	161,7	7,36	154,8	6,71	141,8

* Umowa weszła w życie 1 lipca 2011 r.

Źródło: Opracowanie własne na podstawie: *Concluding trade deals could BOOST EU's GDP by 2 per cent*, MEMO European Commission, Brussels, 20 July 2012, http://trade.ec.europa.eu/doclib/docs/2012/july/tradoc_149828.pdf (09.2012).

³¹ J. Ćwiek-Karpowicz, R. Formuszewicz, „Partnerstwo dla modernizacji” – nowa inicjatywa UE wobec Rosji, *Biuletyn PISM*, 18.03.2010, nr 44 (652), <http://www.pism.pl/index/?id=0966289037ad9846c5e994be2a91bafa> (06.2013); *Rezolucja Parlamentu Europejskiego z 13.12. 2012 r., zawierająca zalecenia dla Rady, Komisji i Europejskiej Służby Działań Zewnętrznych w sprawie negocjacji nowej umowy między Unią Europejską a Rosją, 2011/2050(INI)*, <http://www.europarl.europa.eu/sides/getDoc.do?type=REPORT&reference=A7-2012-0338&language=EN> (06.2013).

Opracowana przez Komisję Europejską symulacja potencjalnych korzyści z tytułu zawarcia umów o wolnym handlu wykazała, że największe znaczenie dla pobudzenia wzrostu PKB Unii Europejskiej miałyby zawarcie tego rodzaju porozumień ze Stanami Zjednoczonymi i Japonią. Z punktu widzenia wymiany handlowej zakończenie negocjacji i podpisanie stosownych porozumień z państwami ASEAN przyniosłoby nieco większy wzrost eksportu i importu niż w przypadku umów z USA czy Japonią (tab. 4).

Porozumienie zawarte z Koreą Południową jest, jak dotąd, jedyną umową o wolnym handlu, która weszła w życie wśród analizowanych krajów. Przewiduje ono m.in. redukcję 98,7% ceł importowych na towary przemysłowe i rolne przez obie strony umowy w ciągu 5 lat od jej wejścia w życie. Analiza wymiany handlowej po 9 miesiącach obowiązywania porozumienia (do końca marca 2012 r.), uwzględniając pierwszą redukcję stawek celnych, wskazała już pierwsze wymierne efekty, czyli wzrost eksportu z Unii Europejskiej do Korei Południowej o 35% w porównaniu do tego samego okresu w 2007 r., zaś do innych krajów trzecich jedynie o 25% w tym samym okresie³².

Faktyczne skutki przedstawionych umów mogą być bliżej ocenione dopiero po ich wejściu w życie i zredukowaniu istniejących barier, głównie pozataryfowych.

Zakończenie prowadzonych negocjacji podpisaniem umów handlowych może przynieść Unii Europejskiej następujące korzyści:

- ponad połowa wymiany Unii Europejskiej z krajami trzecimi zostanie objęta umowami o wolnym handlu (tab. 3),
- średnia stawka celna dla towarów wywożonych z Unii Europejskiej spadnie do około 1,7%, (obniży się blisko o połowę), dla towarów przywożonych na obszar jednolitego rynku do 1,3% (o blisko 1/5)³³,
- negocjowane umowy mogą zwiększyć nawet o ponad 1% unijny PKB w długim okresie (tab. 4).

Wzrost gospodarczy Unii Europejskiej w znacznym stopniu jest uzależniony od zewnętrznych czynników i warunków. Dlatego wzrost otwartości handlowej Unii Europejskiej może wywierać wpływ na poprawę wydajności, pozycji konkurencyjnej ugrupowania, może się jednak przełożyć przede wszystkim na tworze-

³² <http://trade.ec.europa.eu/doclib/press/index.cfm?id=814> (10.2012).

³³ *Trade as a Driver of Prosperity*, Commission staff working document accompanying the Commission's Communication on "Trade, Growth and World Affairs", European Commission, Brussels 2010, SEC(2010) 1269, p. 31-32.

nie nowych miejsc pracy i wzrost zatrudnienia³⁴. Ścisłejsze kontakty gospodarcze nawiązane z centrami globalnej gospodarki są więc niezwykle ważne w obecnej sytuacji Unii Europejskiej, tym bardziej, że według Międzynarodowego Funduszu Walutowego popyt zewnętrzny wpływa w coraz większym stopniu na wzrost gospodarczy. Prognoza IMF wskazuje ponadto, że do 2015 r. ponad 90% globalnego wzrostu gospodarczego będzie generowane poza kontynentem europejskim, przy czym około 1/3 będzie wytwarzana jedynie przez same Chiny³⁵.

Zakończenie

Wspólna polityka handlowa Unii Europejskiej reguluje po utworzeniu Światowej Organizacji Handlu nie tylko dostęp towarów do jednolitego rynku, ale także obrót usługami oraz ochronę i liberalizację przepływu bezpośrednich inwestycji zagranicznych. Przedłużające się wielostronne negocjacje w ramach rundy dauhańskiej przyczyniają się do wzrostu dwustronnych porozumień handlowych zawieranych przez Unię Europejską. Podobnie jak inne państwa i ugrupowania integracyjne, Unia Europejska prowadzi równoległe negocjacje kompleksowych umów handlowych z wieloma ważnymi partnerami handlowymi, chcąc w ten sposób polepszyć warunki dostępu unijnych przedsiębiorstw do rynków zagranicznych, a także pobudzić wzrost gospodarczy i stworzyć nowe miejsca pracy na jednolitym obszarze po wybuchu globalnego kryzysu finansowego. Zakres przedmiotowy negocjowanych umów jest dostosowany do specyfiki szeroko pojmowanej wymiany handlowej. Skutki tych działań będą widoczne dopiero po wejściu w życie wynegocjowanych porozumień.

³⁴ Rezolucja Parlamentu Europejskiego z dnia 27 września 2011 r. w sprawie nowej polityki handlowej dla Europy w ramach strategii „Europa 2020”, Parlament Europejski, P7_TA (2011)0412, <http://www.europarl.europa.eu> (08.2012).

³⁵ *Concluding trade deals could BOOST EU's GDP by 2 per cent*, MEMO European Commission, Brussels, 20 July 2012, http://trade.ec.europa.eu/doclib/docs/2012/july/tradoc_149828.pdf (09.2012).

Literatura

- Barcz J., *Przewodnik po Traktacie z Lizbony. Traktaty stanowiące Unię Europejską. Stan obecny oraz teksty skonsolidowane w brzmieniu Traktatu z Lizbony*, Wydawnictwo Prawnicze Lexis Nexis, Warszawa 2008.
- Barcz J., Kawecka-Wyrzykowska E., Michałowska-Gorywoda K., *Integracja europejska w świetle Traktatu z Lizbony. Aspekty ekonomiczne*, PWE, Warszawa 2012.
- Borkowski P.J., Zaděcki ., *Relacje Unia Europejska–Chińska Republika Ludowa. Uwarunkowania wewnętrzne i międzynarodowe*, UW, Oficyna Wydawnicza ASPRA-JR, Warszawa 2011.
- Concluding trade deals could BOOT EU's GDP by 2 per cent*, MEMO European Commission, Brussels, 20 July 2012, http://trade.ec.europa.eu/doclib/docs/2012/july/tradoc_149828.pdf
- Ćwiek-Karpowicz J., Formuszewicz R., „Partnerstwo dla modernizacji” – nowa inicjatywa UE wobec Rosji, Biuletyn PISM, 18.03.2010, nr 44 (652), <http://www.pism.pl/index/?id=0966289037ad9846c5e994be2a91bafa>
- EU-BRAZIL Summit (Brussels, 3/4 October 2011), EU Strategic Partnership with Brazil, http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/EN/foraff/124831.pdf
- Europa 2020 Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu*, Komisja Europejska, KOM(2010) 2020 wersja ostateczna, Bruksela, 03.03.2010.
- European Union, European External Action Service, http://eeas.europa.eu/us/index_en.htm
- European Commission Regulation No.1039/2008, z 22.10.2008, Official Journal of European Union, L280, Oct. 23., 2008.
- Evenett S.J., *Trade Tension Mouth: The 10th GTA Report*, Global Trade Alert, CEPR, London, Nov. 2011.
- Handel, wzrost i polityka światowa. Polityka handlowa jako kluczowy element Strategii Europa 2020*, Komisja Europejska, COM(2010)612, z 9 listopada 2010 r., www.ec.europa.eu/trade
- Hoekman B., Kostecki M.M., *Ekonomia światowego systemu handlu. WTO: Zasady i mechanizmy negocjacji*, Uniwersytet Ekonomiczny, Wrocław 2011.
- Interim Report on Anti-dumping, Antisubsidy, Safeguard – Statistics covering the full year*, European Commission za lata 2007-2011, http://trade.ec.europa.eu/doclib/docs/2012/june/tradoc_149546.pdf
- International trade after the economic crisis: challenges and new opportunities*, UNCTAD/DITC/TAB/2010/2, United Nations, Geneva 2010.

- Jeliński B., *Polska polityka handlu zagranicznego w warunkach członkostwa w Unii Europejskiej*, UG, Gdańsk 2003.
- Komisja Europejska. Handel, <http://trade.ec.europa.eu>
- Miklaszewski S., *Zagraniczna polityka handlowa Unii Europejskiej*, MWSE, Tarnów 2005.
- Rezolucja Parlamentu Europejskiego z dnia 27 września 2011 r. w sprawie nowej polityki handlowej dla Europy w ramach strategii „Europa 2020”*, Parlament Europejski, P7_TA (2011)0412, <http://www.europarl.europa.eu>
- Rezolucja Parlamentu Europejskiego z 13.12.2012 r., zawierająca zalecenia dla Rady, Komisji i Europejskiej Służby Działań Zewnętrznych w sprawie negocjacji nowej umowy między Unią Europejską a Rosją*, 2011/2050(INI), <http://www.europarl.europa.eu>
- Trade as a Driver of Prosperity*, Commission staff working document accompanying the Commission's Communication on "Trade, Growth and World Affairs", European Commission, Brussels 2010, SEC(2010) 1269.
- Umowa o wolnym handlu zawarta pomiędzy Unią Europejską a Koreą Południową, Official Journal of European Union, 2011, L 127.
- Whyte Ph., *Polityka handlowa a Strategia Europa 2020*, w: *Gospodarka Unii Europejskiej. Reakcja na kryzys i perspektywy na nowe dziesięciolecie*, red. M. Koczor, P. Tokarski, PISM, Warszawa 2011.
- World Economic Outlook Database, <http://www.imf.org/external/pubs/ft/weo/2012/02/weodata>
- World Investment Report 2012. Towards a new generation of investment policy*, UNCTAD 2012, <http://www.unctad-docs.org/files/UNCTAD-WIR2012-Full-en.pdf>
- World Tariff Profiles, 2009*, WTO, ITC, UNCTAD, <http://www.wto.org>
- World Tariff Profiles 2010*, WTO, ITC, UNCTAD, <http://www.wto.org>
- World Tariff Profiles 2012*, WTO, ITC, UNCTAD, <http://www.wto.org>

COMMON INTERNATIONAL TRADE POLICY OF THE EUROPEAN UNION AFTER THE OUTBREAK OF GLOBAL ECONOMIC CRISIS

Summary

The effects of the global financial crisis are visible in the all sectors of the European Union economy, also in conditions of international trade policy.

The aim of the paper is to present the changes caused of the global economic crisis on international trade policy in the face of European Union strategic partners.

The essence of European Union external trade policy during the global economic crisis and the conditions of the concluding agreements, were presented in this paper. The last part of the article contains the analysis of the global economic recession effects on the selected aspects of common international trade policy.