

*Katarzyna Nowacka-Bandosż**

TENDENCJE W HANDLU USŁUGAMI NA ŚWIECIE I W UE

Trwająca od połowy XX w. serwicyzacja współczesnych procesów gospodarczych sprawiła, że usługi stały się najważniejszym sektorem gospodarki większości krajów i najbardziej dynamicznie rozwijającym się składnikiem handlu światowego. Międzynarodowy handel usługami jest obecnie jednym z instrumentów globalizacji, która tworzy warunki do dalszej ekspansji powiązań w gospodarce światowej. Wyniki analiz zaprezentowane w niniejszej pracy ukazują tendencje w handlu usługami na świecie, ze szczególnym uwzględnieniem Unii Europejskiej.

1. Wzrost znaczenia usług w handlu międzynarodowym

Po II wojnie światowej usługi stały się ważnym elementem gospodarek poszczególnych krajów oraz handlu międzynarodowego. Do zaistnienia tego zjawiska przyczyniło się wiele czynników, wśród których najważniejsze to¹:

- wzrost zamożności społeczeństw, który powoduje zwiększone zainteresowanie potrzebami wyższego rzędu, a zatem i usługami, które je zaspokajają;
- wydłużenie średniej długości życia, co spowodowało wzrost liczby ludności w wieku emerytalnym i zapotrzebowanie na usługi związane z wypoczynkiem, rekreacją, podróżami itd.;
- wzrost ilości czasu wolnego, który można przyjemnie zagospodarować (np. usługami turystycznymi, kulturalnymi, rekreacyjnymi itd.);
- zainteresowanie inwestycjami w człowieka, które warunkują sprostanie konkurencji na rynku pracy; stąd zainteresowanie usługami, które dotychczas wykonywane były w obrębie gospodarstw krajowych i domowych (np. gastronomią, usługami edukacyjnymi świadczonymi przez zagranicę);

* Mgr, asystent w Katedrze Handlu Zagranicznego i Międzynarodowych Stosunków Ekonomicznych na Wydziale Nauk Ekonomicznych i Zarządzania Uniwersytetu Szczecińskiego.

¹ Por. m. in. E. Kawecka-Wyrzykowska, *Międzynarodowy handel usługami*, [w:] *Międzynarodowe Stosunki Gospodarcze*, Warszawa 1996, s. 57-58; K. Kłosiński, *Usługi w obrocie międzynarodowym*, „Rynki Zagraniczne” 1999, nr 117, s. 12; A. Payne, *Marketing usług*. PWE, Warszawa 1997, s. 15 i dalsze.

- relatywnie szybka rozbudowa sektora publicznego, w związku z rozwojem procesów integracyjnych w świecie, której towarzyszy wzrost popytu na różnego rodzaju usługi rządowe, prawne, konsultacyjne świadczone przez specjalistów zagranicznych;
- wzrost produkcji towarów, który pociąga za sobą rozwój usług uzupełniających (transportowych, spedycyjnych, ubezpieczeniowych itd.);
- unowocześnienie sektora usług w miarę postępu technicznego, co umożliwiło wzrost wydajności pracy w tym sektorze i przyczyniło się do powstania nowych rodzajów usług oraz poprawy ich jakości, a także możliwości ich świadczenia na odległość (np. telewizja satelitarna, usługi międzybankowe, internetowe itd.);
- wzrost specjalizacji w usługach, która spowodowała powstanie nowych rodzajów usług (np. z usług transportowych wydzieliła się spedycja, a z ubezpieczeniowych szereg ich specyficznych rodzajów). Ponadto wąska specjalizacja poszczególnych gałęzi gospodarki doprowadziła do korzystania z usług specjalistów zagranicznych, ze względu na brak krajowych w danym momencie (np. w dziedzinie badania rynku, prowadzenia kampanii reklamowych, wprowadzania nowych produktów bankowych itd.);
- rozwój globalizacji, który zwiększył zapotrzebowanie na usługi związane z komunikowaniem, podróżami i przepływem informacji, jak również spowodował wzrost aspiracji społecznych (np. w zakresie edukacji, lepszych metod nauczania, aby móc lepiej konkurować w szybko zmieniającej się rzeczywistości).

Dodatkowo E. Kawecka-Wyrzykowska wskazuje na korporacje transnarodowe, których działalność również mogła znacznie przyczynić się do wzrostu znaczenia usług w handlu światowym. Przy czym zjawisko to nie jest jednoznaczne. Z jednej strony korporacje faktycznie przyczyniły się do wzrostu eksportu usług, w następstwie rozwoju eksportu towarów oraz usług wyspecjalizowanych. Z drugiej strony, działalność firm transnarodowych doprowadziła do zastąpienia części eksportu usług ich wytwarzaniem w kraju odbiorcy (poprzez tworzenie tam filii i oddziałów)².

Warto również dodać, że ważnym czynnikiem dynamizującym obroty usługami (szczególnie w latach 70.) była ich mniejsza podatność na zmiany koniunkturalne w gospodarce światowej. Cecha ta wynika przede wszystkim z charakteru nakładów inwestycyjnych oraz typu zaopatrzenia w tym sektorze. Część usług jest immanentnie związana z międzynarodowym obrotem towarowym (np. transportowe) i te są niewątpliwie w większym stopniu narażone na wpływ wahań koniunkturalnych. Jednak szereg usług jest świadczonych zupełnie niezależnie od obrotu towarowego i wykazują one relatywnie wyższą dynamikę nawet w warunkach recesji gospodarczej³.

Do wzrostu znaczenia usług w handlu międzynarodowym mogła się również przyczynić liberalizacja handlu usługami, zarówno o zasięgu ogólnoswiatowym (głównie w ramach Światowej Organizacji Handlu, ang. World Trade Organization – WTO), jak i regionalnym (np. w ramach integracji krajów Europy Zachodniej). Pod auspicjami WTO powstała i funkcjonuje pierwsza wielostronna umowa międzynarodowa ustana-

² Por. *Międzynarodowe stosunki gospodarcze*, red. A. Budnikowski, E. Kawecka-Wyrzykowska, PWE, Warszawa 2000, s. 58.

³ Por. W. Januszkiewicz, *Międzynarodowa wymiana usług*, [w:] *Międzynarodowe przepływy gospodarcze. Nowe tendencje i próby regulacji*, red. L. Balcerowicz, PWN, Warszawa 1987, s. 167–168.

wijającą zasady swobodnego obrotu usługami. Jest to Układ ogólny w sprawie handlu usługami (ang. General Agreement on Trade in Services – GATS), który wszedł w życie w styczniu 1995 roku. Stanowi on zespół zasad i reguł handlu usługami, mających na celu rozwój handlu w warunkach przejrzystości i liberalizacji⁴. Do zadań GATS należy również ułatwianie wzrostu udziału w handlu światowym krajów rozwijających się⁵.

Z kolei podstawę prawną integracji rynku usług w Unii Europejskiej stanowią zapisy Traktatu Rzymskiego podpisanego już w 1957 r. Jednakże przepisy te były stosunkowo ogólne, co umożliwiało ich dość dowolną interpretację. Korzystając z tego, poszczególne kraje członkowskie przez dziesiątki lat utrzymywały szereg regulacji wewnętrznych, uniemożliwiających swobodny przepływ usług. Zmiany w tym zakresie przyniosła dopiero budowa jednolitego rynku wewnętrznego w drugiej połowie lat 80. (za symboliczną datę rozpoczęcia funkcjonowania wspólnego rynku UE uważa się początek 1993 roku). W efekcie Unia Europejska stała się najbardziej zintegrowanym obszarem gospodarczym, aczkolwiek na rynku usług pozostało jeszcze wiele barier. Dopiero niespełna dziesięć lat później podjęto kolejny ważny krok w kierunku realizacji liczących niemalże 50 lat założeń traktatowych. W roku 2004 rozpoczęto bowiem prace nad dyrektywą, która ma doprowadzić do całkowitej swobody przepływu usług w UE. Warto dodać, że dyrektywa, którą ostatecznie przyjęto i której przepisy państwa członkowskie mają obowiązek wdrożyć do 2010 r. jest stosunkowo mało liberalna (w porównaniu do swojej początkowej wersji). Pozostaje jednak pytanie, czy będzie to wystarczająca motywacja dla poszczególnych państw członkowskich do zniesienia istniejących od lat na rynku usług różnych form protekcjonizmu.

Uwzględniając wszystkie wspomniane czynniki, usługi stały się najbardziej dynamicznie rozwijającym się składnikiem handlu światowego. W latach 1980–2006 wartość międzynarodowego handlu usługami wzrosła ok. 7,5-krotnie, podczas gdy handel towarami zwiększył się ok. sześciokrotnie⁶. Przejawem wzrostu roli usług w obrotach międzynarodowych było także systematyczne zwiększanie się wskaźnika udziału usług we wpływach dewizowych z tytułu wywozu towarów i usług. W roku 1980 wynosił on 15% i w następnych latach wzrastał oscylując wokół 20%. W 2006 roku wskaźnik przekroczył 18%.

Warto zauważyć, że najwyższe wartości wskaźnik udziału usług w handlu międzynarodowym przyjmował w Europie (a w tym w UE) oraz w Ameryce Północnej. W każdym z tych regionów ponad 1/5 całkowitych wpływów eksportowych generowały właśnie usługi (por. dane tab. 1). Międzynarodowy handel usługami odgrywa zatem relatywnie większą rolę w zamożniejszych częściach świata.

⁴ *Współczesna ekonomika usług*, red. S. Flejterski, A. Panasiuk, J. Perenc, G. Rosa, PWN, Warszawa 2005, s. 117.

⁵ K. Kłosiński, A. Masłowski, *Globalizacja sektora usług w Polsce*, PWE, Warszawa 2005, s. 41.

⁶ Obliczenia własne na podstawie danych *Statistics Database*, WTO.

Rzeczywiste znaczenie usług w handlu już teraz może być o wiele większe, niż wskazują statystyki. Uważa się bowiem, że dane statystyczne nie odzwierciedlają w pełni rzeczywistej rangi sfery usług w handlu zagranicznym⁷.

Tabela 1. Udział wpływów z eksportu usług w handlu ogółem w poszczególnych regionach świata w 2000 i 2006 r. (w %)

Region	2000	2006
Afryka	17,6	15,1
Ameryka Południowa i Środkowa	19,4	15,3
Ameryka Północna	21,3	21,5
Azja	14,4	14,7
Europa	21,6	21,8
w tym UE 25	21,0	21,6
Środkowy Wschód	11,1	8,9
Wspólnota Niepodległych Państw	10,6	10,8
Świat	18,8	18,3

Źródło: Opracowanie własne na podstawie: *Statistics Database*, WTO.

2. Struktura rodzajowa obrotów usługowych

Dostępne dane statystyczne pozwalają na wydzielenie trzech głównych grup usług będących przedmiotem międzynarodowego handlu. Są to: usługi transportowe, turystyczne i pozostałe. Do grupy usług pozostałych zalicza się nowoczesne usługi, tj. usługi łącznościowe (telekomunikacyjne, pocztowe, kurierskie), usługi ubezpieczeniowe, usługi finansowe usługi informatyczne i informacyjne, prawa autorskie, patenty, opłaty licencyjne oraz inne np. usługi budowlane, usługi dla ludności, kulturalne, rekreacyjne.

Największą dynamiką charakteryzuje się od wielu lat eksport pozostałych usług rynkowych. Stąd też wynika ich duży i ciągle rosnący udział w strukturze eksportu usług. Od początku lat 80. do 2006 r. odsetek usług pozostałych wzrósł z ok. 35% do prawie 50% (por. dane tab. 2). Szybki wzrost udziału tej grupy w handlu światowym jest przede wszystkim zasługą szybkiego tempa rozwoju usług nowoczesnych, związanych z transferem wiedzy technicznej, na które popyt w skali świata systematycznie rośnie.

Na drugim miejscu w strukturze eksportu usług znalazły się podróże. W drugiej połowie lat 80. turystyka zaczęła przeważać w światowym handlu usługami nad transportem. Jednak udział usług turystycznych w globalnych wpływach z eksportu usług wykazuje lekką tendencję spadkową. Na początku obecnej dekady odsetek przypadający na podróże wynosił ok. 32%, a w 2006 r. były o prawie 5 punktów procentowych mniejszy. Wiąże się w dużej mierze z atakami terrorystycznymi.

⁷ Więcej na ten temat: A. Kuznar, *Rozmiary i struktura międzynarodowego handlu usługami czystymi*, „Bank i Kredyt” 2004, nr 11–12, s. 6–8 oraz M. Okulus, *Usługi jako czynnik aktywizujący długofalowy rozwój gospodarki*, „Raporty IRiSS” 1998, nr 71, Warszawa, s. 44.

Tabela 2. Struktura rodzajowa światowego eksportu usług w latach 1980–2006 (w %)

Wyszczególnienie	Struktura				
	1980	1990	2000	2005	2006
Usługi rynkowe ogółem:	100	100	100	100	100
Transportowe	36,8	28,6	23,3	23,4	23,1
Podróże	28,4	33,9	32,1	28,0	27,2
Pozostałe	34,8	37,5	44,6	48,6	49,7

Źródło: Jak w tab. 1.

Najmniejszy udział w strukturze rodzajowej wykazywały usługi transportowe. Ta grupa straciła najwięcej na znaczeniu, gdyż w początkach lat 89. jej udział w światowym eksporcie usług rynkowych wynosił ok. 37% (w połowie lat 70. aż ponad 40%), a w końcu analizowanego okresu, czyli w roku 2006 tylko ok. 23%. O wielkości obrotów tymi rodzajami usług decyduje przede wszystkim tempo rozwoju handlu towarowego oraz ruchu ludności w skali świata. Zwolnienie dynamiki ich obrotów, notowane w latach dziewięćdziesiątych oraz w początkach obecnej dekady, skutkowało więc pogorszeniem pozycji zajmowanej przez usługi transportowe w strukturze międzynarodowego „handlu niewidzialnego”.

Tendencje w światowym imporcie usług rynkowych są podobne do już ukazanych. Analizując strukturę rodzajową międzynarodowych obrotów usługowych, należy zwrócić uwagę na jej zróżnicowanie w poszczególnych regionach świata. W Azji, Ameryce Północnej i w Europie (w tym w UE) struktura eksportu jest analogiczna jak w skali świata, tj. w ogólnej wymianie usług rynkowych największy odsetek odnotowały usługi pozostałe. Wysoki udział usług pozostałych w strukturze eksportu pozostaje zatem w wyraźnym związku ze stopniem rozwoju gospodarczego krajów położonych w tych regionach. Drugim co do wielkości udziałem charakteryzowały się usługi podróżnicze a najmniejszy procent przypadł na usługi transportowe (w Azji odwrotnie – por. dane tab. 3).

Tabela 3. Udział usług w ogólnej wymianie usług rynkowych w poszczególnych regionach świata w 2006 r. (w %)

Region	Usługi podróżnicze		Usługi pozostałe		Usługi transportowe	
	eksport	import	eksport	import	eksport	import
Afryka	50,0	17,8	25,3	40,7	24,5	41,5
Azja	24,4	23,4	48,6	42,3	27,0	34,3
Europa	25,5	27,8	52,2	48,4	22,2	23,8
w tym UE 25	24,6	27,4	53,2	49,3	22,2	23,3
Ameryka Północna	29,1	26,5	52,9	45,4	18,0	28,1
Ameryka Południowa i Środkowa	45,6	23,7	31,2	39,8	23,2	36,5

Źródło: Jak w tab. 1.

Z kolei analizując dane dotyczące struktury importu usług stwierdzić można przewagę usług pozostałych niemalże we wszystkich regionach z wyjątkiem Afryki), co wiąże się z globalną tendencją wzrostu światowego popytu na usługi pozostałe.

3. Struktura geograficzna handlu usługami

Prawidłowością na międzynarodowym rynku usług jest dominująca rola krajów wysoko rozwiniętych, pochodzących z Europy, Ameryki Północnej i Azji (por. dane tab. 4).

Wynika to stąd, że położone tam kraje mają przewagi komparatywne w branżach wytwarzających usługi, które mogą być świadczone transgranicznie (np. usługi bankowe i inne finansowe oraz informatyczne) i dzięki temu korzystają z szybkiego postępu technologicznego.

Tabela 4. Struktura geograficzna światowego eksportu usług w latach 2000–2006 (w %)

Region	Eksport		Import	
	2000	2006	2000	2006
Afryka	2,1	2,4	2,5	3,0
Ameryka Południowa i Środkowa	3,2	2,8	3,7	3,1
Ameryka Północna	22,2	17,0	18,2	15,3
Azja	20,7	22,6	25,0	25,4
Europa	48,5	51,0	45,7	46,7
– w tym UE 15	41,0	43,4	40,8	41,0
UE 25	–	46,0	–	43,2
Środkowy Wschód	2,2	2,3	3,3	3,7
Wspólnota Niepodległych Państw	1,2	1,9	1,6	2,8
Świat	100,0	100,0	100,0	100,0

Źródło: Jak w tab. 1.

Blisko połowę globalnych obrotów usługowych generują same kraje Unii Europejskiej. Państwa te zwiększyły swój udział w globalnych obrotach usługowych na przestrzeni ostatnich 11 lat o 3,3 pkt procentowe w eksporcie i 1,5 pkt proc w imporcie. Efekt ten w pewnym stopniu spowodowany został zwiększeniem liczby krajów członkowskich tego ugrupowania. W tym miejscu warto również zauważyć, że blisko 60% obrotów UE realizowanych jest tylko między krajami członkowskimi (poprzez tzw. handel wewnątrzregionalny)⁸.

Ważną cechą charakterystyczną międzynarodowych obrotów usługowych jest bardzo wysoka koncentracja geograficzna handlu. Na przestrzeni ostatnich 30. lat lista krajów największych eksporterów i importerów usług nie ulegała większym zmianom.

⁸ Obliczenia własne na podstawie danych *Statistics Database*, WTO.

Są to w zasadzie te same wysoko rozwinięte kraje, spośród których aż 6 państw należy do UE, tj.: Wielka Brytania, Niemcy, Francja, Włochy, Hiszpania i Holandia, a pozostałe to: USA i Japonia. W 2006 r. na wspomnianą ósemkę państw przypadała ponad połowa światowego eksportu usług. (por. dane tab. 5).

Tabela 5. Główni eksporterzy i importerzy usług w 2006 r.

Kraj	Eksporterzy		Importerzy	
	pozycja	udział w eksp. świat.(%)	pozycja	udział w imp. świat.(%)
Stany Zjednoczone	1	14,7	1	12
Wielka Brytania	2	7,8	3	6,6
Niemcy	3	6,2	2	8,6
Francja	4	4,8	5	4,5
Japonia	5	4,5	4	5,6
Hiszpania	7	3,8	10	2,8
Włochy	6	3,9	6	3,9
Holandia	8	3,2	8	3
Chiny	9	3,1	7	3,5
Hongkong-Chiny	10	2,6	-	-

Źródło: Jak w tab. 1.

Dane statystyczne wskazują także na kolejne charakterystyczne zjawisko na analizowanym rynku, a mianowicie główni eksporterzy należą jednocześnie do światowej czołówki importerów usług. Co więcej, te same kraje (czyli w głównej mierze państwa członkowskie UE) zajmują również ważne miejsce na międzynarodowym rynku towarowym. Warto dodać, że przez wiele lat na liście największych importerów pierwsze miejsce zajmowały Niemcy, jednakże pod koniec lat 90. ustąpiły miejsca Stanom Zjednoczonym, które w ten sposób kontrolują cały obrót usługowy w skali świata.

4. Bilans wymiany usług

Obroty usługami w skali świata zamykają się dodatnim saldem. W głównej mierze wynika to z dodatnich sald Ameryki Północnej oraz Europy (w tym również dla UE), a zatem najbogatszych regionów świata. Kraje te osiągnęły wysoki poziom specjalizacji w handlu usługami. Pozwala im to równoważyć nie tylko ujemne salda w ich bilansach handlowych, ale również na rachunkach obrotów bieżących.


Rys. 1. Bilans usług dla poszczególnych grup krajów i regionów geograficznych (w mln USD)

Źródło: Opracowanie własne na podstawie: Statistics Database, WTO.

5. Wnioski

Międzynarodowa wymiana usług jest uważana na dziedzinę młodszą niż handel towarowy. Nabrała na znaczeniu po II wojnie światowej i od tego czasu nieustannie się rozwija. Wzrost znaczenia usług stał się prawidłowością ekonomiczną i wymogiem rozwoju we współczesnym świecie. Największą dynamiką charakteryzują się od wielu lat obroty tzw. usługami pozostałymi. Szybki wzrost udziału tej grupy usług w handlu światowym jest przede wszystkim zasługą szybkiego tempa rozwoju usług nowoczesnych, związanych z transferem wiedzy technicznej, na które popyt w skali świata systematycznie rośnie. Wysoki udział usług pozostałych w strukturze eksportu poszczególnych krajów pozostaje w wyraźnym związku ze stopniem ich rozwoju gospodarczego. W efekcie głównymi uczestnikami międzynarodowej wymiany usług są kraje wysoko rozwinięte, wśród których prym wiodzie Unia Europejska. Przy czym blisko 60% obrotów Wspólnoty realizowanych jest tylko między krajami członkowskimi (tzw. handel wewnątrzregionalny). Z kolei poszczególne kraje członkowskie zaliczają się do liderów handlu usługami w skali globalnej. Państwa te osiągnęły zatem wysoki poziom specjalizacji w handlu usługami, co pozwala im równoważyć ujemne salda w bilansach handlowych.

Katarzyna Nowacka-Bandosz

TENDENCIES IN TRADE IN SERVICES IN WORLD AND IN THE EUROPEAN UNION

Presently services are most important sector of economy in most countries. Economies can not develop without modern services e.g. telecommunication insurance, informatics, financial services. In foreign trade those services are called „other”. They have been growing very fast along with development of technology. Development countries take the biggest advantage of it and dominate in world trade in services. This is especially true for European Union. Members of this organization take leading positions in world trade in services. These countries have reached the highest level of specialization in trade in services.