
30

UDK: 339.138:338.48 POSLOVNA EKONOMIJA

 BUSINESS ECONOMICS

 Godina XI

Pregledni rad Broj I

 Str 30 – 46
doi:10.5937/poseko11-14087

Miloš Roganović,1 master ekonomista
Visoka škola za poslovnu ekonomiju i preduzetništvo, Beograd

Doc. dr Jovanka Popović,2

Fakultet za menadžment, Sremski Karlovci

Doc. dr Milan Gavrilović,3

Visoka škola za poslovnu ekonomiju i preduzetništvo, Beograd

EKSPANZIJA PROTEKCIONISTIČKIH MERA KAO

POSLEDICA SVETSKE EKONOMSKE KRIZE

SAŽETAK: Svesni smo toga da je globalno širenje krize dovelo

do povećanja protekcionističkih tendencija u pojedinim

zemljama, koje zaštitom domaće industrije žele da podstaknu

kako rast tako i sam oporavak produbljen brojnim poteškoćama.

U želji da se protekcionističkim merama smanji rizik, svesno se

uništava konkurencija i trgovina, a kriza sve više produbljuje.

Cilj rada usmeren je na sintezu teorijskih i empirijskih činjenica,

sa zadatkom identifikacije odgovora na sledeća pitanja: Da li

protekcionističke mere predstavljaju realnu opasnost po trgovinu

Evropske unije; Kakav je uticaj restriktivnih mera na

međunarodne trgovinske tokove i Da li postoji razlika u merama

koje sprovode razvijene ekonomije i ekonomije u razvoju?

Predmet rada baziran je na analizi, putem deskriptivne i

komparativne metode. Obuhvata potencijalno restriktivne

trgovinske mere uvedene u 31 zemlji partnera Evropske unije u

periodu od oktobra 2008. do kraja 2015. godine. Dobijeni

rezultati ukazuju da ne postoji rizik radikalnog zaokreta ka

1 mroganovic.12@gmail.com
2 jobajcetic@gmail.com
3 sagatagm@gmail.com

 STR 30-46

31

protekcionizmu, ali ipak postoji osnovana sumnja da će ostati

trajne posledice na trgovinske tokove EU i posle krize.

Ključne reči: protekcionizam, spoljna trgovina, restriktivne

mere, ekonomska kriza, Evropska unija.

UVOD

Za protekcionizam se može reći da je motivisan zaštitom domaće

proizvodnje od inostrane konkurencije, što sa sobom nosi usmerenja na

povećanje blagostanja, stabilnosti i životnog standarda. Kako bi se ostvarili

ciljevi, često se sprovode mere koje utiču na međunarodnu trgovinu (Fry i dr.,

1998, str. 194). Sama problematika protekcionizma, kao fenomena spoljno

trgovinske politike, bila je aktuelna u XIX veku, dok je dilema,

„protekcionizam ili slobodna trgovina” prevaziđena još početkom XX veka.

U ovoj trci, slobodna trgovina ostvarila je premoć.

Razvijene zemlje koje se zalažu za slobodnu trgovinu, praktikuju

određene mere protekcionizma i tako, nažalost, nanose ozbiljne poremećaje

svetskoj trgovini. Iako je politika protekcionističke spoljno trgovinske

politike izgubila duel sa teorijom slobodne spoljne trgovine, u praktičnoj

politici, protekcionizam, nije poražen. (Acin, 1978, str. 3). Velike kompanije,

ma koliko se zalagale za slobodno tržište, u kriznim situacijama, pokušavaju

da izvrše pritisak na državu i na taj način dobiju adekvatnu zaštitu. Zato

pojedine zemlje, iz sličnih razloga, međunarodni sporazum koji reguliše

pitanja slobodne trgovine stavljaju u drugi plan, u odnosu na interese

nacionalne ekonomije. Moćne države, koje predstavljaju stub postojećeg

međunarodnog sistema, ponašaju se slično samo što, iz razumljivih razloga,

svoj protekcionizam prikrivaju ideološkim zalaganjem za slobodno tržište,

dok u biti, sve češće primenjuju različite vidove „novog protekcionizma”

(Vuletić, 2014, str. 66).

Svetska ekonomska kriza počela je 2007. godine u SAD, odakle se

tokom 2008. proširila na ceo svet. Pokrenuta je kolapsom tržišta nekretnina, a

ubrzo je zahvatila finansijski i realni sektor razvijenih zemalja i zemalja u

razvoju. Pogodila je sve zemlje sveta, privredne sektore i dovela do pada

makroekonomskih indikatora. (Tošković, 2015, str. 124). Kako se finansijska

kriza razvijala, brzo se pretvorila u globalnu ekonomsku krizu, gde smo i

sami svedoci povećanih državnih intervencija na finansijskim tržištima.

Raspoloživi podaci potvrđuju da trgovinski protekcionizam nije bio

glavni faktor koji stoji iza kolapsa svetske trgovine, iako su sprovedene

restriktivne mere. Izveštaj Svetske trgovinske organizacije (WTO, 2010, str.

49) ističe da je pad tražnje bio vodeći faktor pada trgovinskih tokova.

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

32

Međutim, kako je trgovina Evropske unije (u daljem tekstu EU) jače

pogođena krizom od globalnog proseka (–14.8% u 2009. nasuprot –12.2% u

svetu u 2009. godini), uticaj restriktivnih trgovinskih mera na trgovinu EU

bio je veći od proseka STO (European Commission, 2010, str. 3). Postoji

realna zabrinutost da protekcionističke mere postaju deo postkriznog

trgovinskog režima, stvarajući dodatni nivo opterećenja na izvoznika.

PREGLED LITERATURE

Protekcionizam se može definisati kao ekonomska politika koja štiti i/ili

favorizuje domaće proizvođače podizanjem visokih carina i uvođenjem

drugih mera kojima se onemogućuje, ili bar obeshrabruje uvoz stranih

proizvoda. Protekcionističke mere jedne zemlje najčešće izazivaju recipročne

mere drugih zemalja tako da se u konačnom zbiru smanjuje obim

međunarodne trgovine (Vuletić, 2014, str. 46).

Cilj zaštitnog sistema u osnovi nosi oživljavanje neiskorišćenih

produktivnih snaga, kako bi iste učinile korisnima za pojedini narod, a time i

ljudsku zajednicu (Franolić, 1934, str. 86).

Korene protekcionističke koncepcije nalazimo u merkantilizmu.

Merkantilistička koncepcija protekcionizma zasnivala se na uverenju da se

jedna zemlja može brže ekonomski razvijati na štetu drugih. Za razliku od

merkantilista, koji su se zalagali i za politiku zabrane izvoza proizvoda nižeg

stepena obrade, protekcionisti se ne zalažu za sprečavanje izvoza sirovina i

poluproizvoda, već za efikasnu zaštitu domaće proizvodnje od inostrane

konkurencije (Acin, 1978, str. 9).

Ekonomisti, kao što su Milton Friedman (Friedman, 1980, str. 40–41) i

Paul Krugman (Krugman, 1987. str. 131–144) tvrde da slobodna trgovina

pomaže radnicima trećeg sveta, iako oni ne podležu strogim zdravstvenim i

radnim standardima razvijenih zemalja. Rast proizvodnje i pojava novih

poslova, koje izvozni sektor kreira, ima povratni efekat na ekonomiju, tako

što budi konkurentnost među proizvođačima i povećava nadnice u cilju

poboljšanja uslova života. Adam Smith u svom radu vidi veoma malu potrebu

za državnom kontrolom ekonomije. Jasno objašnjava ključnu ulogu tržišta u

akumulaciji bogatstva jedne nacije (Smith, 1937, str. 415). Za neke

teoretičare protekcionizam rezultira u čist gubitak, zaključio je Stephen P.

Magee (Magee, 1976).

Protekcionizam je, takođe, bio optužen da je jedan od glavnih uzročnika

rata. Česti ratovi u XVII i XVIII veku vodili su se između zemalja čije su

vlade pretežno merkantilističke i protekcionističke. Kako Fouda navodi,

Američka revolucija je, prvenstveno, izbila zbog britanskih poreza i taksi, a

 STR 30-46

33

same zaštitne politike prethodile su Prvom i Drugom svetskom ratu (Fouda,

2012, str. 352).

Razvoj protekcionizma kao naučno-teorijskog koncepta, naglo je

ubrzan prvom zabeleženom ekonomskom krizom 1873. godine. Tada su se

zemlje, poput Sjedinjenih Američkih Država, Nemačke i Francuske (upravo

primenjujući protekcionističke mere), štitile od privredno najrazvijenije

Engleske. Glavni instrumenti zaštite domaće industrije, u to doba, bile su

carine, a kasnije kvote i kontigenti. Iskustvo sa krizama iz predhodnog

perioda, jasno su ukazale da je pritisak za protekcionizmom direktno

proporcionalan brzini, dubini i trajanju krize (Tešić, 2012, str. 80).

Grupa autora (Kaempfer i dr., 2002, str. 16), u svom istraživačkom

radu, postavlja jasno pitanje: Ako je slobodna trgovina efikasna, zašto nije

univerzalna; Jednoglasno zaključuju da je protekcionizam proizvod negativne

sume političke igre, a ne proizvod blagonaklone težnje vlade da maksimizira

društveno blagostanje.

Osnova moderne filozofije međunarodne trgovine je slobodno tržište za

robe i usluge bez carinskih barijera, sa značajnim necarinskim barijerama i

finansijskom liberalizacijom. Evropska unija je najpoznatija ekonomsko-

politička regionalna organizacija, koja promoviše jednakost i zemlju

jednakih, srećnih i uspešnih ljudi. Na putu ka jednakosti i sreći, države koje

nisu članice EU, pod uticajem politike liberalizacije trgovine, padaju u

siromaštvo i postaju zavisne od razvijenih zemalja. Stvara se iluzija: „sve što

je domaće nije dovoljno kvalitetno”, dok stvari iz EU predstavljaju „nužno

najbolje” i nemaju alternativu (Beslać i dr., 2013, str. 384).

Danas je jedan od vodećih ciljeva mnogih zemalja da stvore povoljne

uslove za eliminisanje bilo koje moguće prepreke međunarodnoj trgovini, o

čemu svedoči porast broja bilateralnih i regionalnih sporazuma o slobodnoj

trgovini. Međutim, tokom ekonomske krize, kada se zemlje suočavaju sa

opadanjem nivoa bruto domaćeg proizvoda (BDP), uz povećanje stope

nezaposlenosti, čak i neke najjače pristalice slobodne trgovine promovišu

brojne argumente u korist protekcionističkih politika, naročito u nerazvijenim

ekonomijama koje ne bi bile spremne za globalnu konkurenciju. Iako su

pravila protekcionizma definisana od strane Svetske trgovinske organizacije

(STO) putem ugovora, protekcionizam se može sprovesti kroz različite mere

kao što su netarifne barijere, „nevidljive” trgovinske barijere, politike

deviznog kursa, mere podrške vlade (Durusoy i dr., 2015, str. 67).

Polažaj zemalja u razvoju konstantno se pogoršava u odnosu na

razvijenije zemlje. Zemljama u razvoju je u međunarodnoj podeli rada ostalo

da proizvode sirovine i hranu za industrijske centre. Na sve lošiji položaj ovih

zemalja uticao je i fenomen poznat kao „makaze cena” (Henrry Carry),

odnosno relativno niskih cena poljoprivrednih i visokih cena industrijskih

proizvoda. Jaz između razvijenih i nerazvijenih zemalja postaje sve veći,

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

34

resursi presušuju i nerazvijene zemlje postaju sve siromašnije. Kao strategiju

razvoja zemalja u razvoju Prebiš (Raul Prebisch) preporučuje carinsku zaštitu

ili subvencije, kako bi se potpomogla industrijalizacija zemalja u razvoju.

Grupa autora u svom radu zaključuje da u prisustvu neizvesnosti,

trgovinska zaštita može zapravo poboljšati dobrobit zemlje, što je jedan od

razloga zašto u mnogim zemljama može postojati prećutna podrška za mere

zaštite (Debaere i dr., 2016, str. 31). Nasuprot njima Erixon i Sally smatraju

da su otvorena tržišta i globalizacija ono što svetu treba. Ograničenja vladinih

intervencija i dobro funkcionisanje tržišne ekonomije su uslov međunarodne

političke stabilnosti (Erixon i dr., 2010, str. 18).

Po mnogim autorima, najznačajniji argumenti u korist protekcionizma

su: zaštita mlade industrije, poboljšanje odnosa razmene, zaštita životnog

standarda, zaštita zaposlenosti, zaštita domaćeg tržišta, kao i zaštita

nacionalne bezbednosti.

Postoje zabrinjavajući podaci da je protekcionizam ponovo u porastu.

Netarifne prepreke su doživele brz rast u poslednjih nekoliko godina. Nova

ograničenja u tokovima podataka i rizik od reakcija protiv migracija ljudi

stvaraju dodatni pritisak (Altenberg, 2016, str. 50).

METODOLOGIJA RADA I PRIKAZ KRETANJA

PROTEKCIONISTIČKIH MERA

Inspirisani povećanjem protekcionističkih tendencija, istraživanje ima

za cilj da odgovori na suštinska pitanja: Da li protekcionističke mere

predstavljaju realnu opasnost po trgovinu Evropske unije?; Kakav je uticaj

restriktivnih mera na međunarodne trgovinske tokove?; i Da li postoji razlika

u merama koje sprovode razvijene ekonomije i ekonomije u razvoju? Jer su

potrebe i problemi spoljnotrgovinskog toka bazirani na stvaranju pouzdane

analitičke osnove, a stalno povećanje broja trgovinskih ograničenja širom

sveta i ograničeno povlačenje postojećih, naglašavaju značaj jakog

multilateralnog trgovinskog okvira, kako bi se efikasno adresirale

protekcionističke mere.

 Efikasan dalji napredak u multilateralnim, plurilateralnim i

bilateralnim trgovinskim programima, kao i efikasna implementacija i

sprovođenje trgovinskih sporazuma, od presudnog je značaja za rast i razvoj

trgovine EU.

Zadatak istraživanja obuhvata temeljnu i odgovornu strukturu, koja

osnovu vidi u analizi kroz deskriptivnu i komparativnu metodu, koja je

izvršena na osnovu izveštaja generalnog direktorata za trgovinu Evropske

komisije. Obuhvata potencijalne restriktivne mere u trgovini u 31 zemlji

partnera Evropske unije, u periodu od 1. oktobra 2008. godine do 31.

 STR 30-46

35

decembra 2015. godine. Ove zemlje su: Alžir, Argentina, Australija,

Belorusija, Brazil, Kanada, Kina, Ekvador, Egipat, Indija, Indonezija, Japan,

Kazahstan, Malezija, Meksiko, Nigerija, Pakistan, Paragvaj, Filipini, Rusija,

Saudijska Arabija, Južna Afrika, Južna Koreja, Švajcarska, Tajvan, Tajland,

Tunis, Turska, Ukrajina, SAD, Vijetnam.

Čini se da je oštar pad u svetskoj trgovini nastao, pre svega, kao

reakcija na finansijske i srodne kreditne krize i nije pokrenut inicijativama

trgovinske politike. Istovremeni kolaps potražnje najvećih svetskih ekonomija

je ključna odrednica pada u trgovini koji je dalje pojačan zbog globalizacije

svetske privrede.

Uvođenje novih ograničavajućih mera ubrzano je u periodu od oktobra

2008. godine. Već sledeće 2009. godine, prijavljeno je 223 restriktivnih

trgovinskih mera, koje su planirane ili uvedene oktobra 2008. Međutim, loš

protekcionistički scenario bio je izbegnut, jer su iste sprovedene u

ograničenom obimu iz čistog straha, imajući na umu prethodne padove

privrednih aktivnosti (European Commission, 2009, str. 6).

Ne treba ignorisati da je upotreba graničnih mera, kao odgovor na krizu,

jasno vidljiva, uprkos postojećim disciplinama STO, koje su imale zapažen

ograničavajući efekat. U isto vreme, trgovinska ograničenja „iza granice”

povećale su se u područijima u kojima su primenjena striktna pravila STO

(European Commission, 2009, str. 4–7).

Tokom prvih meseci 2010. godine, svetska ekonomija se oporavljala

bolje nego što je predviđano. Međutim, napredak se kretao različitom

brzinom, brže u tranzicionim ekonomijama, a umerenije u industrijskom

svetu. Vidljivi oporavak (sporijeg inteziteta i neodlučnim koracima)

zabeležen je i u trgovinskim tokovima Evropske unije.

Između novembra 2009. i aprila 2010. godine, uvedeno je novih 73

restriktivnih mera. Konstantno ukupno povećanje protekcionističkih mera

povezano sa veoma niskim nivoom uklanjanja postojećih ograničenja,

ukazuje na jasan rizik od učvršćivanja i institucionalizacije restriktivnih

trgovinskih mera u postkriznom periodu. Uticaj protekcionizma na Evropsku

uniju veći je od svetskog proseka. Treba napomenuti da većina

protekcionističkih mera ima disproporcionalan uticaj u nekim industrijskim

sektorima kao što su automobilska, tekstilna, prehrambena i industrija čelika

(European Commission, 2010, str. 3–5).

U periodu od maja do septembra 2010. godine, planiralo se ili uvelo 66

novih restriktivnih mera (European Commission, 2010, str. 4). Neophodno je

naglasiti da su pojedine zemlje vidno aktivnije u primeni istih. Rusija je jasno

angažovana u politici uvozne supstitucije, koristeći nekoliko vrsta trgovinskih

mera. Argentinski sistem uvoznih dozvola i uvozne referentne vrednosti

ostaju ozbiljan problem. Indonezija se suzdržala, u izvesnoj meri, od

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

36

uvođenja novih trgovinskih restriktivnih mera, dok je Južna Afrika povećala

upotrebu, očigledno, imajući za cilj razvoj određenih industrijskih sektora.

Negativan trend u javnim nabavkama je ponovo potvrđen i postoje

dokazi o novim uznemiravajućim dešavanjima. Zaštita domaće industrije i

poslova od inostrane konkurencije čini se da je osnovna motivacija za

uvođenje novih ograničenja u većini slučajeva. Brazil se pridružio zemljama

koje primenjuju dodatna ograničenja u ovoj oblasti. Takođe, postoji značajan

trend ka ograničenju investiranja. Rusija, kao i Alžir i Nigerija, sve više

pribegavaju lokalnim sadržajima ili zahtevu za transferom tehnologije kao

preduslovom za pristup tržištu. Ovaj trend je koherentan sa posmatranom

proliferacijom novih podsticajnih mera ili drugih planova podrške, često u

kombinaciji sa odabranim povećanjem tarifa. U posmatranom periodu, uočen

je porast usvajanja izvoznih ograničenja za sirovine. Naime, Kina je značajno

smanjila godišnje izvozne kvote retkih zemljišta u drugoj polovini 2010., što

se pokazalo kao nepovoljan trend.

Najviše pogođeni sektori EU su, još uvek, poljoprivredno-prehrambeni,

auto sektori, usluge, tekstil i odeća. Nove mere su uvedene da utiču naročito

na automobilsku i tekstilnu industriju, a zabeleženo je manje mera koje se

primenjuju u industriji čelika i drugih metala (European Commission, 2010,

str. 3–4).

Globalni i trgovinski tokovi EU oporavili su se i vratili početkom 2011.

godine na nivo pre krize, čime su značajno doprineli sveukupnom oporavku

globalne ekonomije. Nakon ohrabrujućih znakova oporavka u prvoj polovini

2011. godine svetska ekonomija je zapala u novu fazu nestabilnosti, najviše

zbog dužničkih kriza u industrijalizovanim zemljama. Uprkos znatno jačoj

dinamici rasta u tranzicionim ekonomijama, njihova upotreba restriktivnih

trgovinskih mera i dalje predstavlja veliki razlog za zabrinutost. Uvedena je

131 nova mera, dok je samo 40 neutralisano u ovom periodu (European

Commission, 2011, str. 4).

Tendencija ka politici industrijalizacije, kombinovana sa podrškom

industriji i restriktivnim trgovinskim merama, se konsolidovala među

pojavnim ekonomijama (Argentina, Brazil, Rusija, Indija, Kina). Trgovinska

ograničenja korišćena u ovu svrhu predstavljaju miks mera zasnovanih na

politici supstitucije uvoza kroz granične mere, zahtevima za lokalnim

sadržajem, neophodnim tehnološkim transferom i finansijskom pomoći

određenim sektorima. Sve ovo predstavlja štetan uticaj na svetsku trgovinu i

investicije.

Nove, planirane i uvedene ograničavajuće mere u vezi sa javnim

nabavkama, nastavljaju da budu razlog za uznemirenost, posebno one

uvedene od strane Brazila, Rusije, Argentnine i Alžira.

 STR 30-46

37

Broj restriktivnih mera usvojenih u sektoru usluga i investicija se

povećao, zajedno sa zahtevima za lokalnim sadržajem.

Usvajanje mera za ograničavanje izvoza sirovih materijala ostaje razlog

za uznemirenost, sa novim merama uvedenim od strane Rusije, Kine i Indije,

ali i drugih zemalja (European Commission, 2011, str. 3–4).

Krajem 2011. godine na globalnom nivou, trgovina ponovo pokazuje

znake dobrog oporavka. Rastuće tržišne ekonomije značajno su se oporavile i

postale motor svetskog rasta. Kao kontrast, za razvijene ekonomije trenutan

oporavak je najslabiji u posleratnoj eri. Otvorenost tržišta je i dalje ključan

element za balansiran i održiv globalni oporavak. Tempo uvođenja novih

restriktivnih mera se povećao.

Od septembra 2011. broj potencijalnih restriktivnih trgovinskih mera

beleži konstantni rast, a zemlje u razvoju, kao što su Argentina, Brazil, Indija,

Indonezija i Rusija naginju ka upotrebi istih, iako svesni da restriktivne

trgovinske mere zahvataju strane direktne investicije. U tom periodu Brazil,

Kina, Indija, Južna Afrika i Ukrajina, uvode velike stimulativne pakete za

promociju određenih sektora industrije u kombinaciji sa ograničavajućim

trgovinskim merama.

Argentina, Rusija, Indija i Indonezija uvele su najveći broj novih,

restriktivnih uvoznih i izvoznih mera, uvođenjem novih licencnih procedura,

ograničavajući broj ulaznih i izlaznih tačaka i koristeći više uvozne i izvozne

carine. Nova ograničenja u javnim nabavkama, u vidu povećanih zahteva za

lokalnim sadržajem, uvedena od strane Kine, Indije i Rusije, predstavljaju

razlog za zabrinutost. Broj restriktivnih mera u uslužnom i investicionom

sektoru se takođe povećao, a ove mere najviše su koristile Argentina, Kina i

Indonezija. Novi ekonomski stimulativni paketi, korišćeni u Brazilu, Kini,

Indiji, Južnoj Africi i Ukrajini, pored ostalih mera za stimulisanje izvoza,

predstavljaju 1/5 svih restriktivnih mera. Uvođenje mera za ograničavanje

izvoza sirovih materijala ostaje problematično, sa novim merama uvedenim

od strane Indije, Indonezije i Rusije (European Commission, 2012, str. 2–5).

Tokom 2012. godine, stanje u svetskoj ekonomiji je nastavilo da se

popravlja. Trgovina ostaje važan izvor ekonomskog rasta.

Između 1. maja 2012. i 31. maja 2013. godine, uvedeno je 154 novih

restriktivnih mera, a samo 18 je uklonjeno, što čini prosek od više od 10 mera

mesečno. Ekonomije u razvoju predvođene Argentinom, Brazilom, Indijom,

Indonezijom, Rusijom i Kinom i od skora Južnom Afrikom i Ukrajinom,

nastavljaju da primenjuju najveći broj ograničavajućih mera (European

Commission, 2013, str. 3).

Južna Afrika, Argentina, Rusija, Indonezija, Brazil i Ukrajina formalno

su uvele najveći broj potencijalnih uvoznih i izvoznih restriktivnih mera,

većinom povećavajući uvozne tarife ili ekvivalentne uvozne dažbine,

uvođenjem novih uvoznih licenci, fiksirajući preporučene vrednosti ili

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

38

minimalne uvozne cene, i primenjujući izvozne carine. Najveće povećanje

carina uvele su Brazil, Argentina, Rusija i Ukrajina. U ovom periodu udeo

mera ograničenja u javnim nabavkama je nastavio da se povećava. Brazil je

odgovoran za više od 1/3 ovih mera, a slede ga ponovo, Argentina i Indija.

Mnoge od ovih mera su povezane sa zahtevima za lokalizacijom biznisa.

Nove stimulativne mere, posebno mere podrške izvozu ostaju zbrinjavajuće,

imajući na umu da se neke od ovih odredbi preklapaju i predstavljaju

sveobuhvatne i po konkurenciju veoma pogubne pakete mera. Najveći broj

ovakvih mera su uvele, respektivno Brazil, Južna Afrika, Turska, Japan i

Južna Koreja. Veliki broj mera iza granice, koje su korišćene u pojedinim

zemljama kroz tehnološku regulaciju (Kina) ili kroz interne šeme

oporezivanja baziranim na zahtevima za lokalizacijom (Brazil), predstavljaju

ozbiljan razlog za zabrinutost. U ovom periodu protekcionistički trendovi su

manje zastupljeni u uslužnom i investicionom sektoru. U ovim sektorima

najviše mera uvele su Argentina i Indonezija (European Commission, 2013,

str. 2–5).

Period između juna 2013. i jula 2014. godine, može se okarakterisati

kao dalji oporavak svetske ekonomije i pozitivna prognoza za predstojeći

period. Ipak, čini se da neometana svetska trgovina i dalje predstavlja

udaljenu viziju.

U ovom periodu identifikovano je 170 novih restriktivnih trgovinskih

mera, što prevazilazi broj identifikovan u prethodnom periodu. Što bi značilo

da je protekcionistički trend, ponovo, značajno sadržan u paketu trgovinskih

politika mnogih zemalja. Još više brine to što je u ovom periodu samo 12

prethodno uvedenih mera bilo povučeno (European Commission, 2014, str.

3).

Ekonomije u razvoju i dalje primenjuju najveći broj potencijalnih

restriktivnih trgovinskih mera, ovog puta u nešto drugačijem redosledu:

Rusija, Kina, Indija, Indonezija. One su odgovorne za 50% svih uvedenih

mera.

Među svim vrstama uvedenih mera, opet su najviše korišćene granične

mere ograničenja uvoza i izvoza, kroz brojna povećanja carina, novih

procedura za dobijanje uvoznih dozvola, preporučene vrednosti ili minimalne

transakcione cene, ili zabrane trgovine. Rusija je primenila ubedljivo najveći

broj individualnih mera koje utiču na uvoz. Pored velikog broja mera

ograničavanja uvoza, zabeležena je i veća primena mera ograničavanja izvoza

u poređenju sa prethodnim periodima. Indija prednjači u grupi zemalja koje

koriste mere restrikcije izvoza. Povećan je i broj korišćenih mera iza granice,

rezultirajući u diskriminaciji uvezenih dobara ili inostranih kompanija preko

fiskalnih i regulatornih sredstava ili preferencijama lokalnog sadržaja. Kina je

primenila više od četvrtine ovih mera. Neke mere su takođe primenjene u

sektoru usluga i investicija, sličnim tempom kao i u prethodnom periodu. Dok

 STR 30-46

39

je Kina skoro otvorila svoje tržište za priliv stranog kapitala, ona je takođe

zabranila inostrane aktivnosti ili diskriminisala inostrane kompanije u drugim

slučajevima, čime je i primenile najviše restriktivnih mera u ovim oblastima.

Mnoge država nastavile su konstantan trend podrške svojih ekonomija sa

novim merama državne pomoći ili finansijskim planovima, najčešće sa ciljem

da poboljšaju izvoz. Trend ograničavanja tržišta javnih nabavki se takođe

zadržao, najviše u SAD (European Commission, 2014, str. 2–6).

Tokom 2015. godine razvijenije zemlje su ostvarile rast, domaća tražnja

se stabilizovala usled oštrih mera fiskalnih usklađivanja i situacija

zaposlenosti se postepeno stabilizuje. Ekspanzija autputa je povećana za 1.9%

tokom 2015. Ovaj trend su delile sve vodeće razvijene ekonomije. SAD su

bile posebno ohrabrene rastom BDP-a za 2,5%. Ekspanzija autputa u EU se

ubrzala do gotovo 2%, naspram 1.5% u 2014. U Japanu je oporavak nastavio

da bude nešto sporiji, sa rastom BDP-a od samo 0.6%. Ipak i to predstavlja

napredak u odnosu na smanjenje od –0.1% zabeleženo tokom 2014. godine

(European Commission, 2016, str. 3–4).

Povoljni izgledi u industrijalizovanom svetu u kontrastu su sa

ekonomija zemalja u razvoju, koje su ušle u mnogo tmurniju fazu. U slučaju

velikih rastućih ekonomija, kao što su Rusija i Brazil, pogoršavanje

makroekonomske klime je bilo dramatično sa kontrakcijom BDP-a od –3.7%

i –3.8%, respektivno. Kineska ekonomija je i dalje nastavila da raste ali nešto

sporijim tempom (6.9% naspram 7.3% u 2014.). Jedino se Indija izdvaja iz

ove grupe jer je nastavila ekspanziju na istom nivou, kao i u 2014. godini,

7.3% (European Commission, 2016, str. 4).

Zabeleženo je 145 novih restriktivnih trgovinskih mera, što predstavlja

smanjenje od 15% u odnosu na prethodni period, gde je samo 12 mera

povučeno (European Commission, 2016, str. 10).

Najveći broj restriktivnih mera, gotovo polovinu, ponovo su uvele:

Kina, Rusija, Indonezija i Indija. Države su ponovo u najvećoj meri koristile

granične restriktivne mere direktno utičući na uvoz i izvoz, kroz povećanje

carina, kvantitativne restrikcije, procedure za uvozne dozvole i zabranu

uvoza. Indija, Indonezija pa Rusija uvele su najviše graničnih restriktivnih

mera u ovom periodu. Indija se najviše služila uvoznim carinama, Indonezija

je koristila uvozne carine i uvozne dozvole, dok je Rusija uvodila potpunu

zabranu uvoza.

U ovom periodu došlo je do značajnog porasta broja novih restriktivnih

mera „iza granice”. Ovo sugeriše veće oslanjanje na interne mere uticaja na

inostranu konkurenciju, koje se često teže obaraju nego granične barijere.

Najviše ovakvih mera sprovela je Kina, a slede je Indonezija, Tajland,

Argentina, SAD, Južna Afrika i Južna Koreja. Najviše su uvođene mere na

polju javnih nabavki, usluga i investicijama.

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

40

 Mnoge države su nastavile da podržavaju svoje ekonomije sa novim

subvencijama, podsticajima, finansijskim planovima i drugim merama.

Najveći broj ovakvih mera uveden je sa ciljem stimulisanja izvoza.

Stimulativne mere uvodili su Brazil, Japan, Tajland, Kina, Rusija, SAD

(European Commission, 2016, str. 3–14).

DISKUSIJA REZULTATA

Od 2008. do kraja 2015. godine identifikovano je 1059 restriktivnih

mera, od kojih je samo 180 otklonjeno (European Commission, 2016, str. 10).

Autori rada napominju da su se kao izvor podataka o restriktivnim meramo

isključivo koristili podaci EU.

Grafikon 1. – Broj uvedenih restriktivnih trgovinskih mera po državama

2008–2015.

Izvor – European Commission, 2016, str. 10

U periodu nakon izbijanja krize, 2008–2015, najveći broj restriktivnih

mera uvele su Argentina (15.96%), Rusija (14.83%), Indonezija (10.39%),

Kina (7.93%), Brazil (6.42%), Indija (6.14%), Južna Afrika (5.76%).

Osnovni cilj uvođenja novih ograničenja, u većini slučajeva, je zaštita

domaće industrije i poslova od inostrane konkurencije, odnosno razvoj

određenih industrijskih sektora. Sektori koji se najviše štite restriktivnim

merama su informaciono-komunikacioni (Kina, Rusija, Indija, Indonezija),

čelik i drugi metali (Indija, Meksiko, Južna Afrika, Turska), sirovine i

energija (Alžir, Indonezija, Egipat, Indija i Južna Afrika). Broj restriktivnih

mera raste iz godine u godinu sve bržim tempom, a neometana trgovina i

dalje ostaje daleka vizija.

 STR 30-46

41

Grafikon 2. – Broj restriktivnih trgovinskih mera po vrstama uvedenih

2008–2015.

Izvor – European Commission, 2016, str. 11

Od svih uvedenih mera najčešće korišćene su granične mere (49.10%),

slede ih mere „iza granice” (33.24%), podsticaji i ostale mere (12.37%), kao i

mere stimulisanja izvoza (5.29%).

Rusija je primenila znatan broj individualnih mera, jasno angažovanih

u politici uvozne supstitucije, dok je Argentina problem rešila preko uvoznih

dozvola i uvoznih referentnih vrednosti.

Negativan trend u javnim nabavkama ogleda se u vidu povećanih

zahteva za lokalnim sadržajem ili zahteva za transferom tehnologija, koji su

uvedeni od strane Kine, Indije, Rusije, Brazila, Argentnine i Alžira.

Ekonomski stimulativni paketi korišćeni su u Brazilu, Kini, Indiji,

Južnoj Africi i Ukrajini, a mere podrške izvozu primenjuju Brazil, Južna

Afrika, Turska, Japan i Južna Koreja. Takođe, može se uočiti da restriktivne

trgovinske mere zahvataju strane direktne investicije.

Na osnovu klasifikacije MMF-a4 posmatrane države podeljene su na:

 Razvijene (Advanced)

 Zemlje u razvoju (Emerging and Developing Economies)

4 Međunarodni monetarni fond (MMF) za klasifikaciju zemalja koristi sledeće kriterijume:

dohodak po glavi stanovnika, diverzifikacija izvoza, stepen integracije u globalni finansijski

sistem. Opširnije na: https://www.imf.org/external/pubs/ft/weo/2015/01/pdf/statapp.pdf

https://www.imf.org/external/pubs/ft/weo/2015/01/pdf/statapp.pdf

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

42

Grafikon 3. – Broj restriktivnih mera u razvijenim ekonomijama 2008–2015.

Izvor – Autori

Od razvijenih zemalja najveći broj restriktivnih trgovinskih mera uvela

je Južna Koreja (2.74%), slede je SAD (2.08%) i Japan (1.61%). Razvijene

zemlje najviše su koristile restriktivne mere „iza granice” (Južna Koreja,

SAD, Japan, Kanada), kao i stimulativne pakete podrške (Južna Koreja,

SAD). Direktne granične mere najviše je primenjivao Tajvan, dok je u

ostalim razvijenim zemljama broj restriktivnih graničnih mera relativno mali.

Grafikon 4. – Broj restriktivnih mera u ekonomijama u razvoju 2008–2015.

Izvor – Autori

Ekonomije u razvoju primenjuju najveći broj potencijalno restriktivnih

trgovinskih mera. Ograničenja koja se koriste u ovu svrhu, predstavljaju miks

mera zasnovanih na politici supstitucije uvoza kroz granične mere, zahteve za

lokalnim sadržajem, neophodan transfer tehnologija i finansijsku pomoć

 STR 30-46

43

određenim sektorima. Gotovo polovinu svih uvedenih restriktivnih mera

donele su Argentina, Rusija, Indonezija i Kina, zajedno sa Brazilom, Indijom

i Južnom Afrikom.

ZAKLJUČNA RAZMATRANJA

Iako je kriza ostavila ozbiljne posledice, do radikalnog zaokreta ka

protekcionizmu nije došlo. Pažnja mora biti posvećena rastućem riziku od

potencijalne akumulacije ograničavajućih trgovinskih mera, sprovedenih od

izbijanja globalne finansijske krize. Ovaj rizik se dodatno pogoršava

relativno sporim tempom uklanjanja prethodno usvojenih restriktivnih mera.

Od oktobra 2008. do kraja 2015. godine, identifikovano je 1059 restriktivnih

mera od kojih je samo 180 otklonjeno. Ukidanje trenutnih mera

ograničavanja mora biti prioritet. Opasnosti od postavljanja necarinskih

barijera, posebno u segmentu javnih nabavki, kao i povećavanje uvoznih i

izvoznih tarifa, i dalje postoji. Zato je sigurno da će se trajne posledice

odraziti na trgovinske tokove EU, čak i posle krize.

Kako je trgovina EU jače pogođena krizom od globalnog proseka,

uticaj restriktivnih trgovinskih mera na trgovinu EU bio je veći od proseka

STO. Sektori koji se najviše štite restriktivnim merama su informaciono-

komunikacioni, industrija čelika i drugih metala, automobilska industrija,

tekstilna industrija, prehrambena industrija, sirovine i energija.

Razvijene zemlje najviše su koristile restriktivne mere „iza granice”,

kao i stimulativne pakete podrške, dok se zemlje u razvoju odlučuju najčešće

za direktne granične mere. Razvijene zemlje, daleko više, koriste necarinske

restriktivne mere koje se teško identifukuju, otklanjaju i regulišu pravilima

Svetske trgovinske organizacije. Novi, „prikriveni” protekcionizam i u

budućnosti će biti osnovno sredstvo zaštite domaće privrede razvijenih

ekonomija. Regulisanje i otklanjanje takvih mera i dalje predstavlja veliki

izazov.

Ekonomije u razvoju primenjuju najveći broj potencijalno restriktivnih

trgovinskih mera. Najčešće korišćene mere su granične mere ograničenja

uvoza i izvoza putem povećanja carina, novih procedura za dobijanje uvoznih

dozvola, preporučene vrednosti ili minimalne transakcione cene i zabranu

trgovine.

U uslovima globalizacije, ekonomska međuzavisnost država je danas

veća nego ikad. Međunarodna trgovina regulisana je pravilima Svetske

trgovinske organizacije i brojnim trgovinskim sporazumima. Ekonomije u

razvoju imaju sve značajniju ulogu u održivom globalnom rastu, stoga je

bitno da deluju odgovorno i održavaju otvorenu trgovinu. Istorija govori da

protekcionističke mere nisu deo koherentnog miksa politika za ekonomski

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

44

oporavak. Zapravo, to je otvorenost tržišta i trgovinskih tokova, koji

poboljšavaju izglede za brz povratak na ekonomski rast i prosperitet.

SUMMARY

EXPANSION OF PROTECTIONIST MEASURES AS A RESULT OF

THE GLOBAL ECONOMIC CRISIS

We are aware of the fact that the global expansion of crisis has led to an

increase in the number of protectionist tendencies in certain countries which

have been working on the protection of domestic industry, in an attempt to

encourage both the growth and the revival which have been dampened by

numerous difficulties. By using protectionist measures to reduce risk, we are

wittingly destroying competition and trade, and the crisis is becoming more

and more serious.The aim of this paper is focused on the synthesis of

theoretical and empirical facts with the aim to identify responses to the

following questions: Do protectionist measures represent real danger for the

European Union trade market? What is the influence of restrictive measures

on the international trade flows?; Is there a difference in measures carried out

by developed and developing economies? The subject of this paper is based

on analysis carried out with the help of descriptive and comparative methods.

It covers potentially restrictive trade measures introduced in 31 partner

countries of the European Union in the period from October 2008 until the

end of 2015. The results obtained show that there is no risk of radically

turning towards protectionism, but there is still reasonable doubt that

permanent consequences on EU trade flows will remain even after the crisis.

Key words: protectionism, foreign trade, restrictive measures, economic

crisis, the European Union.

LITERATURA

1. Altenberg, P. (2016). Protectionism in the 21st Century, National Board

of Trade, Stockholm.

2. Acin, Đ. (1978). Protekcionizam u spoljnoj trgovini, Savremena

administracija, Beograd.

3. Beslać, M., Beslać, J., Zipovski Lj., (2013). International trade and free

exchange as a way of modern exploitation, International conference:

Employment, education and entrepreneurship, Vol. 1, Faculty of

Business Economics and Entrepreneurship, Belgrade, str. 383–397.

 STR 30-46

45

4. Debaere, P., Glaser, T., Willmann, G. (2016). Choosing between

Protectionism and Free Trade in a Uncertain World. Preuzeto 5.

oktobra, 2017. sa http://www.etsg.org/ETSG2016/Papers/163.pdf

5. Durusoy, S., Sica, E., Beyhan, Z. (2015). Economic Crisis and

Protectionism Policies: The Case of the EU Countries, International

Journal of Humanities and Social Science, Vol. 5, No. 6(1), str. 57–68.

6. Erixon, F., Sally R. (2010). Trade, Globalization and Emerging

Protectionism since the Crisis, No. 02/2010. Preuzeto 5. oktobra, 2017,

sa http://www.ecipe.org/app/uploads/2014/12/trade-globalisation-and-

emerging-protectionism-since-the-crisis.pdf

7. European Commission directorate-general for trade (2009). Fifth report

on potentially trade restrictive measures, preuzeto 22. avgusta 2016, sa

http://trade.ec.europa.eu/doclib/docs/2009/november/tradoc_145270.pdf.

8. European Commission directorate-general for trade (2010). Sixth report

on potentially trade restrictive measures, preuzeto 22. avgusta 2016, sa

 http://trade.ec.europa.eu/doclib/docs/2010/may/tradoc_146198.pdf.

9. European Commission directorate-general for trade (2010). Seventh

report on potentially trade restrictive measures, preuzeto 22. avgusta

2016, sa

http://trade.ec.europa.eu/doclib/docs/2010/october/tradoc_146796.pdf.

10. European Commission directorate-general for trade (2011). Eighth

report on potentially trade restrictive measures, preuzeto 22. avgusta

2016, sa

http://trade.ec.europa.eu/doclib/docs/2011/october/tradoc_148288.pdf.

11. European Commission directorate-general for trade, (2012) Ninth report

on potentially trade restrictive measures, preuzeto 22. avgusta 2016., sa

http://trade.ec.europa.eu/doclib/docs/2012/june/tradoc_149526.pdf.

12. European Commission directorate-general for trade (2013). Tenth report

on potentially trade-restrictive measures, preuzeto 22. avgusta, sa 2016.

http://trade.ec.europa.eu/doclib/docs/2013/september/tradoc_151703.pdf.

13. European Commission directorate-general for trade (2014). 11th report

on potentially trade-restrictive measures, preuzeto 22. avgusta 2016, sa

http://trade.ec.europa.eu/doclib/docs/2014/november/tradoc_152872.pdf.

14. European Commission directorate-general for trade (2016). Analysis of

new potentially trade restrictive measures in the period 1 July 2014 – 31

December 2015, preuzeto 2. septembra 2016. sa

http://trade.ec.europa.eu/doclib/docs/2016/june/tradoc_154664.pdf.

15. European Commission directorate-general for trade (2016). Overview of

potentially trade restrictive measures identified between 2008 and end

2015, preuzeto 2. septembra 2016, sa

http://trade.ec.europa.eu/doclib/docs/2016/may/tradoc_154568.pdf.

http://trade.ec.europa.eu/doclib/docs/2010/october/tradoc_146796.pdf
http://trade.ec.europa.eu/doclib/docs/2012/june/tradoc_149526.pdf
http://trade.ec.europa.eu/doclib/docs/2013/september/tradoc_151703.pdf
http://trade.ec.europa.eu/doclib/docs/2014/november/tradoc_152872.pdf
http://trade.ec.europa.eu/doclib/docs/2016/june/tradoc_154664.pdf
http://trade.ec.europa.eu/doclib/docs/2016/may/tradoc_154568.pdf

M. ROGANOVIĆ, J.POPOVIĆ, M. GAVRILOVIĆ EKSPANZIJA...

46

16. Fouda, R. A. N. (2012). Protectionism and Free Trade: A Country‘s

Glory or Doom?, International Journal of Trade, Economics and

Finance, Vol. 3, No. 5, str. 351–355.

17. Franolić V. (1934). Protekcionizam u prošlosti i sadašnjosti, Tipografija,

D. D. Zagreb, Zagreb.

18. Friedman, M. (1980). Free to Choose, Harcourt Brace Jovanovich, Inc.,

New York.

19. Fry, L., F., Stoner, R. C., Hattwick E. R. (1998). Business – An

Integrative Framework, Irwin/McGraw-Hill, Boston.

20. Kaempfer, W., Tower, E., Willett, T. (2002). Trade Protectionism, For

the Encyclopedia of Public Choice, Edited by Charles K. Rowley, str. 1–

20.

21. Krugman, P., Is Free Trade Passe? The Journal of Economic

Perspectives, Vol. 1, No. 2, American Economic Association, str. 131–

144.

22. Magee, P. S. (1976). International Trade and Distortions In Factor

Market, Marcel-Dekker, New York.

23. Smith, A. (1937). Free trade and protection, Random House, Inc., New

York.

24. Tešić, J. (2012). Specifičnosti protekcionizma u uslovima globalne

ekonomske krize, Zbornik radova Ekonomskog fakulteta, br. 6, Banja

Luka, 6, str. 77–90.

25. Tošković, J. (2015). Preispitivanje neoliberalnog koncepta ekonomije u

zemljama zapadnog balkana, doktorska disertacija, Univerzitet Educons,

Sremska Kamenica.

26. Vuletić, V. (2004). Protekcionizam i slobodna trgovina u vreme

globalizacije, Sociologija, Vol. XLVI, Filozofski fakultet, Beograd, str.

45–70.

27. WTO, Report from the director-generalon trade-related developments,

https://www.wto.org/english/news_e/news10_e/report_wto_g20_june10_

e.pdf, 2010.

 Ovaj rad je primlјen 20.05.2017., a na sastanku redakcije časopisa prihvaćen za

štampu 05.10.2017. godine.

https://www.jstor.org/publisher/aea
https://www.wto.org/english/news_e/news10_e/report_wto_g20_june10_e.pdf
https://www.wto.org/english/news_e/news10_e/report_wto_g20_june10_e.pdf

