

*Maria Bijak-Kaszuba**

TEORETYCZNE SKUTKI REGIONALNEJ LIBERALIZACJI HANDLU

Regionalna liberalizacja handlu wiąże się z funkcjonowaniem dwóch typów preferencyjnych porozumień handlowych, a mianowicie strefy wolnego handlu i unii celnej. Zarówno strefa wolnego handlu jak i unia celna opierają się na zasadzie preferencji celnych. Preferencje te polegają na tym, że kraje należące do unii celnej lub strefy wolnego handlu znoszą cła w obrotach wzajemnych, lecz utrzymują je w stosunkach z krajami trzecimi. Cła zewnętrzne mogą być przy tym jednolite we wszystkich państwach członkowskich (przypadek unii celnej), bądź też każde państwo zachowuje autonomię w kształtowaniu stawek celnych wobec krajów trzecich (przypadek strefy wolnego handlu).

Skutkami preferencyjnego handlu zajmuje się teoria unii celnej, będąca odgałęzieniem teorii cel. Klasyczna teoria cel koncentruje się na efektach cel niedyskryminacyjnych, tj. pobieranych według jednolitej stawki *ad valorem* niezależnie od importowanego towaru lub kraju jego pochodzenia. W rzeczywistości mamy do czynienia z dyskryminacyjnym (lub preferencyjnym) stosowaniem cel, co wyraża się w różnicowaniu cel na poszczególne towary sprowadzane do danego kraju (dyskryminacja towarów) lub w różnicowaniu stawek celnych na podobny towar w zależności od kraju pochodzenia (dyskryminacja geograficzna lub regionalna). Przedmiotem zainteresowania teorii unii celnej są skutki handlu prowadzonego w warunkach regionalnej dyskryminacji, albo inaczej: regionalnych preferencji.

W niniejszym opracowaniu konsekwencje regionalnej liberalizacji obrotów międzynarodowych zostaną przedstawione w podziale na efekty krótkookresowe (statyczne) i efekty długookresowe (dynamiczne), zwane również restrukturyzacyjnymi¹. Do skutków statycznych zalicza się kreację i przesunięcie

* Dr, starszy wykładowca w Katedrze Handlu i Finansów Międzynarodowych UŁ.

¹ Podział został wprowadzony przez B. Balassę, *The Theory of Economic Integration*, George Allen & Unwin Ltd., London 1973, przy czym pojęcie „długookresowych skutków restrukturyzacyjnych” stosuje W. Mollé, *Ekonomika integracji europejskiej. Teoria, praktyka, polityka*, Fundacja Gospodarcza NSZZ „Solidarność”, Gdańsk 1995, tłumaczenie drugiego wydania, s. 98.

handlu i związane z tym ilościowe zmiany w produkcji, konsumpcji, imporcie i *terms of trade*. Ich wspólną cechą jest to, że występują bezpośrednio (w krótkim okresie) po zliberalizowaniu obrotów towarowych między krajami członkowskimi, w związku z czym są to efekty typu alokacyjnego, ujawniające się przy danych zasobach i niezmiennej efektywności ich wykorzystania (w analizie tych efektów krzywe podaży nie zmieniają swego położenia). Do skutków dynamicznych zalicza się pozostałe efekty, wiążące się ze zmianami jakościowymi w zasobach; są to: korzyści skali, wzrost konkurencji i zmiany struktur rynkowych, zmiany w aktywności inwestycyjnej. Ich wyróżnikiem jest to, że ujawniają się dopiero po dłuższym okresie funkcjonowania zliberalizowanych obrotów, oraz to, że wpływają na wzrost gospodarczy uczestniczących krajów². Nazwanie tych skutków restrukturyzacyjnymi eksponuje ich związek z restrukturyzacją, czyli procesem dostosowań strukturalnych (zarówno całych gospodarek narodowych, jak i poszczególnych przedsiębiorstw), stanowiących reakcję firm i rządów na zmienione warunki rynkowe. Warto zauważyć, że podział na skutki statyczne i dynamiczne, dość powszechny w literaturze przedmiotu, charakteryzuje się różnym stopniem rozpoznania obydwu efektów. Skutki statyczne tworzą kanon wiedzy wynikającej z teorii unii celnej, podczas gdy skutki dynamiczne, trudniej poddające się analizie, są ciągle przedmiotem kontrowersji i poszukiwań. Po prezentacji skutków rozważony zostanie problem kosztów dostosowań strukturalnych, jakie nieuchronnie muszą ponieść kraje uczestniczące w liberalizacji handlu.

1. KRÓTKOOKRESOWE SKUTKI REGIONALNEJ LIBERALIZACJI HANDLU W ŚWIETLE TEORII UNII CELNEJ

Pionierem teorii unii celnej był Jacob Viner³, który zakwestionował wcześniejsze poglądy na temat skutków regionalnych preferencji celnych. Przed publikacją klasycznego dzieła Vintera sądzono, że utworzenie unii celnej jest krokiem w kierunku wolnego handlu i w związku z tym przyczynia się do wzrostu dobrobytu⁴. Viner dowiódł, że unia celna (lub jakakolwiek

² Warto zauważyć, że przedstawiony podział jest nieostry. Zmiany krótko- i długookresowe trudno jest oddzielić. Na przykład kreacja handlu między krajami A i B oznacza wzrost produkcji w kraju B, a to może pociągnąć za sobą spadek przeciętnych kosztów wytwarzania (korzyści skali) w długim okresie. Poza tym, uznanie za kryterium podziału wpływu określonych skutków na wzrost gospodarczy partnerów jest niezbyt precyzyjne. Statyczne efekty alokacyjne, np. zastąpienie droższej produkcji krajowej tańszym importem, również mogą prowadzić do wzrostu gospodarczego.

³ J. Viner, *The Customs Union Issue*, Carnegie Endowment for International Peace, New York 1950.

⁴ Pogląd ten uzasadniał podejście GATT do unii celnych i stref wolnego handlu, które znalazło swój wyraz w art. XXIV, wyłączającym te formy spod działania KNU.

inna forma preferencyjnego handlu, w tym także strefa wolnego handlu) łączy w sobie element wewnętrznej liberalizacji handlu z elementem większej protekcji na zewnątrz; dlatego wpływ unii celnej na dobrobyt nie musi być pozytywny. Mamy więc do czynienia z dwiema sprzecznymi tendencjami, ujawniającymi się w wyniku wprowadzenia regionalnych preferencji w handlu. Z jednej strony, unia celna zwiększa konkurencję i handel między krajami członkowskimi, co oznacza zmianę w kierunku wolnego handlu. Z drugiej strony, unia celna prowadzi do relatywnie większej protekcji wobec handlu (i konkurencji) z resztą świata, co oznacza zmianę w kierunku protekcjonizmu. Ostateczny rezultat z punktu widzenia dobrobytu zainteresowanych krajów jest niejasny⁵. W kategoriach ekonomicznych rezultat ten jest pozytywny, jeżeli zmiany w kierunku wolnego handlu przeważają nad zmianami w kierunku protekcjonizmu.

Jako główne narzędzia analizy powyższych tendencji Viner wprowadził pojęcia kreacji handlu (*trade creation*) i przesunięcia handlu (*trade diversion*).

1.1. Kreacja handlu

Kreacja handlu oznacza wzrost obrotów między krajami liberalizującymi wzajemną wymianę handlową. Likwidacja ceł i innych środków podnoszących cenę importu jest równoznaczna z usunięciem źródła zniekształceń struktury cen, decydującej o alokacji zasobów w gospodarce rynkowej. Ujawniona struktura cen, odzwierciedlająca różnice w kosztach produkcji między producentami z poszczególnych krajów członkowskich, stanowi informację

⁵ Rozumowanie Vinera uzyskało potwierdzenie na gruncie rozwiniętej kilka lat później przez J. E. Meade'a (*The Theory of Customs Unions*, North-Holland Publishing Company, Amsterdam 1955; Idem, *The Theory of International Economic Policy*, Vol. 2, Oxford University Press, London 1955) teorii „drugiego po najlepszym” (*the theory of the „second best”*). Teoria ta zajmuje się sytuacjami suboptymalnymi, tj. sytuacjami, w których nie są spełnione wszystkie warunki optymalności według Pareta (spełnienie tych warunków pozwala osiągnąć maksimum dobrobytu). Zgodnie z teorią „second best”, jeżeli jeden z warunków Pareta nie jest spełniony – i nie można w związku z tym osiągnąć maksimum dobrobytu – maksymalizacja dobrobytu możliwego do osiągnięcia wymaga z reguły odejścia od innych warunków Pareta. Kiedy porównujemy dwie sytuacje suboptymalne, nie dysponujemy ogólnymi regułami pozwalającymi ocenić, która z nich jest lepsza. Powyższe można odnieść do preferencyjnego handlu. Teoria unii celnej zajmuje się takimi właśnie suboptymalnymi sytuacjami i dlatego można ją uznać za szczególny przypadek teorii „second best”. Naruszenie warunków optimum Pareta dotyczy zarówno sytuacji przed utworzeniem unii celnej (ponieważ były stosowane cła), jak i samej unii celnej (ponieważ stosuje ona cła wobec krajów trzecich). Nie można powiedzieć, która z tych suboptymalnych sytuacji jest lepsza. Wpływ unii celnej na dobrobyt zainteresowanych krajów będzie każdorazowo zależał od okoliczności. Por. M. Chacholiades, *International Economics*, McGraw-Hill Publishing Company, international edition 1990, s. 227.

dla konsumentów i producentów, prowokując przesunięcia w popycie i w podaży. Nowe strumienie handlu międzynarodowego powstają poprzez zastąpienie produkcji i dostaw z droższego źródła krajowego tańszym importem z innego kraju wchodzącego w skład unii celnej lub strefy wolnego handlu. Podstawą kreacji handlu jest więc ujawnienie (w miarę obniżania ceł) i wykorzystanie różnic w kosztach produkcji między producentami z poszczególnych krajów członkowskich. Znoszenie przeszkód we wzajemnych obrotach prowadzi do przesunięcia produkcji od mniej do bardziej efektywnych producentów, w miarę jak popyt krajowy przesuwają się od droższego (wcześniej chronionego cłami) towaru krajowego do tańszego towaru importowanego z innego kraju członkowskiego. Oznacza to bardziej efektywne wykorzystanie zasobów, wynikające ze specjalizacji międzynarodowej.

Przy przyjęciu upraszczających założeń, zjawisko kreacji handlu można zilustrować prostym przykładem. Weźmy pod uwagę trzy kraje: kraj A (z punktu widzenia którego prowadzimy analizę), kraj B (potencjalny kraj partnerski ze strefy wolnego handlu lub unii celnej) i kraj C (reprezentujący resztę świata). Zakładamy, że każdy kraj produkuje towar „x” po stałym koszcie przeciętnym, przy czym produkcja w A jest najdroższa, a w C najtańsza. Zakładamy ponadto brak kosztów transportu, brak podatków i marż, co oznacza, że towar dociera do konsumenta po cenie równej kosztom produkcji plus ewentualne cło.

W warunkach wolnego handlu, kraj C eksportowałby produkt „x” zarówno do A jak i do B, co – z teoretycznego punktu widzenia – byłoby sytuacją optymalną. Załóżmy jednak, że kraj A stosuje wobec importu cło na tyle wysokie, że na rynek trafia wyłącznie droga produkcja krajowa. Analogicznie, kraj B stosuje cło, które wyklucza import z C, a tym samym wyklucza możliwość reeksportu z C do A za pośrednictwem B. Niech teraz kraje A i B utworzą strefę wolnego handlu lub unię celną, eliminując cła w obrotach wzajemnych, a pozostawiając je w imporcie z C. Koszt importu towaru „x” z B do A spada i towar ten staje się bardziej konkurencyjny cenowo niż analogiczny towar produkcji krajowej. Kraj A zaprzestaje produkcji „x”, zastępując ją importem (kreacja handlu) z B.

Na kreację handlu składają się dwa efekty: efekt produkcyjny (wyeksponowany przez Vinera) i efekt konsumpcyjny (zauważony przez jego następców⁶).

Efekt produkcyjny kreacji handlu, to lepsze wykorzystanie zasobów dzięki zastąpieniu droższych dostawców tańszymi⁷. Import towaru „x”

⁶ Por. R. G. Lipsey, *The Theory of Customs Unions: A General Survey*, „Economic Journal”, Vol. 70, No. 279 (September 1960), s. 496–513; M. Chacholiades, *op. cit.*, s. 231.

⁷ Por. J. Kundera, *Efekty strefy wolnego handlu w świetle teorii integracji gospodarczej* „Handel Zagraniczny” 1992 (cz. 1), nr 1–2.

konkuruje w A z droższą produkcją krajową. Producenci, którzy nie są w stanie sprostać tej konkurencji, tracą rynek, a uwolnione w ten sposób zasoby (kapitału i pracy) zostaną zatrudnione w dziedzinach o wyższej efektywności produkcji. Kosztem wspomnianej poprawy alokacji zasobów jest jednak konieczność dostosowań ze strony produkcji krajowej. Efekt konsumpcyjny kreacji handlu związany jest natomiast z zastąpieniem na rynku towaru droższego tańszym substytutem z importu. Jeśli tylko popyt w kraju A na towar „x” nie jest sztywny, konsumpcja w tym kraju wzrośnie. Obydwa efekty kreacji handlu są współzależne: substytucja towarów wpływa – poprzez mechanizm cen – na dostosowania w produkcji, a substytucja dostawców powoduje zmiany w strukturze i wielkości konsumpcji.

Przy utrzymaniu wcześniejszych założeń upraszczających, produkcyjne i konsumpcyjne efekty kreacji handlu przedstawiono na rys. 1. Analiza – w kategoriach równowagi cząstkowej – dotyczy rynku towaru „x” w kraju A. Linie D_A i S_A oznaczają odpowiednio krzywą popytu w kraju A na towar „x” i krzywą krajowej podaży tego towaru. Nieskończona elastyczność (z założenia) podaż kraju B przedstawia prosta S_B . Zważywszy, że w sytuacji wyjściowej kraj A stosuje na import z B cło w wysokości $|BT|/|OB|$, podaż importowanego towaru „x” na rynku A określa wyżej położona prosta S_T . Przed utworzeniem strefy wolnego handlu, konsumpcja w A jest równa OQ_3 , z czego OQ_2 jest wytwarzane przez producentów krajowych, a Q_2Q_3 pochodzi z importu z B. Kraj uzyskuje dochód z cła równy powierzchni prostokąta FGJI.

Rys. 1. Kreacja handlu – równowaga cząstkowa na rynku kraju tworzącego strefę wolnego handlu lub unię celną

Po utworzeniu strefy wolnego handlu między A i B, co oznacza eliminację cła $|BT|/|OB|$, konsumpcja w A wzrasta do $|OQ_4|$, produkcja spada do $|OQ_1|$, a import rośnie do $|Q_1Q_4|$. Znikają wpływy z cła. Na zniesieniu cła korzystają konsumenci w A: przy konsumpcji $|OQ_4|$, ich korzyść przedstawia pole trapezu BHJT. Tracą jednak producenci i budżet państwa. Producenci tracą na rzecz konsumentów dochód równy powierzchni BEIT (utracona nadwyżka producenta z tytułu sprzedaży $|OQ_1|$ towaru „x”). Budżet państwa traci wpływy z ceł. A zatem korzyść konsumentów stanowi częściowo efekt redystrybucji dochodów od producentów i budżetu, jednak w pozostałej części jest korzyścią netto dla gospodarki kraju A. Korzyść netto dla gospodarki ilustrują dwa trójkąty: EFI i GHJ.

Trójkąt EFI przedstawia zaoszczędzone nakłady na produkcję krajową, która została zastąpiona tańszym importem. Produkcja $|Q_1Q_2|$ towaru „x” była wcześniej wytwarzana w kraju, przy ogólnych nakładach wynoszących Q_1Q_2IE . Po zniesieniu ceł ta sama ilość towaru „x” jest importowana z kraju B po koszcie równym powierzchni Q_1Q_2FE . Powstaje korzyść netto w postaci wspomnianego trójkąta, stanowiąca **produkcyjny efekt** unii celnej (lub strefy wolnego handlu). Podobnie, pole trójkąta GHJ przedstawia korzyść netto dla kraju A w postaci nadwyżki konsumenta, nabywającego towar „x” po niższej cenie. Jest to **konsumpcyjny efekt** unii celnej (lub strefy wolnego handlu).

Korzyść netto z kreacji handlu (reprezentowana przez sumę pól trójkątów EFI i GHJ) zależy od kilku czynników:

- wysokości cła stosowanego wcześniej przez kraj A (długość odcinka BT),
- elastyczności podaży w kraju A (wyrażonej nachyleniem krzywej podaży do osi odciętych),
- elastyczności popytu w kraju A (wyrażonej nachyleniem krzywej popytu do osi odciętych).

W rezultacie, korzyści z kreacji handlu są tym większe, im wyższy był poziom ceł przed utworzeniem unii celnej (lub strefy wolnego handlu) oraz im większa jest cenowa elastyczność podaży i popytu.

1.2. Przesunięcie handlu

Drugim, obok kreacji handlu, podstawowym narzędziem analizy skutków unii celnej (lub strefy wolnego handlu) jest **przesunięcie handlu**⁸. O ile kreacja handlu jest rezultatem liberalizacji obrotów międzynarodowych, bez względu na charakter tej liberalizacji (regionalny czy multilateralny), o tyle

⁸ J. Kundera stosuje termin „dewiacja handlu”, aby podkreślić, że jest to odchylenie od prawidłowego kierunku handlu międzynarodowego, realizowanego w warunkach braku dyskryminacji. Por. J. Kundera, *op. cit.*, s. 23.

przesunięcie jest efektem liberalizacji regionalnej, dyskryminującej kraje trzecie. Przesunięcie handlu oznacza zastąpienie importu pochodzącego od bardziej efektywnych producentów z krajów trzecich – importem od mniej efektywnych, ale traktowanych preferencyjnie (i dlatego konkurencyjnych cenowo) dostawców z krajów wchodzących w skład unii celnej lub strefy wolnego handlu. Aby przesunięcie było możliwe, cła zewnętrzne krajów tworzących obszar preferencyjnego handlu muszą pokrywać różnice w kosztach wytwarzania między droższymi producentami z krajów członkowskich a tańszymi producentami z krajów trzecich. Zmiana kierunku handlu międzynarodowego pociąga za sobą zmiany w lokalizacji produkcji, na czym zyskują producenci objęci regionalnymi preferencjami, kosztem producentów z zewnątrz. Warto zauważyć, że tak rozumiane przesunięcie, jakkolwiek uzasadnione warunkami handlu preferencyjnego, jest nieracjonalne z punktu widzenia szerszego niż regionalny, ponieważ podwyższa koszty produkcji w skali światowej.

Wpływ przesunięcia handlu na produkcję, konsumpcję i import kraju uczestniczącego w unii celnej lub strefie wolnego handlu przedstawia rys. 2. Przyjmujemy identyczne założenia upraszczające jak w poprzednim przypadku: trzy kraje, z których każdy wytwarza produkt „y” po stałych kosztach przeciętnych, przy czym kraj A (z punktu widzenia którego prowadzona jest analiza) produkuje najdrożej, a kraj C – najtaniej. Utrzymujemy założenie o braku kosztów transportu, podatków i marż. Odrzucamy natomiast założenie o zaporowym, tj. eliminującym import, charakterze cel stosowanych w sytuacji wyjściowej przez kraje A i B.

Poziome linie S_B i S_C przedstawiają nieskończoną elastyczną podaż towaru „y”, odpowiednio z kraju B i C, przy czym z założenia koszt importu z C jest niższy niż z B. Linia S_T symbolizuje podaż kraju C po obciążeniu jej cłem (w wysokości $|CT|/|OC|$) przez kraj A. Analogiczna stawka celna dotyczy importu z B, który wskutek tego staje się niekonkurencyjny. Kraj A sprowadza więc towar „y” z kraju C, a cena $|OT|$ wyznacza rozmiary krajowej podaży i popytu na ten towar. W sytuacji wyjściowej konsumpcja w kraju A wynosi $|OQ_3|$, z czego $|OQ_2|$ jest wytwarzane w kraju, a $|Q_2Q_3|$ jest importowane z C. Budżet kraju A osiąga dochód z ceł równy powierzchni prostokąta $KLJI$.

Po utworzeniu unii celnej (strefy wolnego handlu) między krajami A i B, dla A staje się tańszy bezcłowy import z B ($|OB| < |OT|$). W rezultacie import kraju A „przesuwa się” teraz od C do B. Konsumpcja w kraju A rośnie do $|OQ_4|$, produkcja krajowa spada do $|OQ_1|$, co pociąga za sobą wzrost importu do poziomu $|Q_1Q_4|$. Znikają dochody budżetu z ceł. Zmniejsza się nadwyżka producenta o pole obszaru $BEIT$. Stracie budżetu i producentów krajowych towarzyszy korzyść odniesiona przez konsumentów (powierzchnia trapezu $BHJT$). Straty i korzyści częściowo pokrywają się, co świadczy

Rys. 2. Przesunięcie handlu – równowaga cząstkowa na rynku kraju tworzącego strefę wolnego handlu lub unię celną

o tym, że mamy do czynienia z redystrybucją dochodu od producentów krajowych i budżetu do konsumentów. Na obszarze korzyści konsumenta pozostają jednak dwa trójkąty (EFI i GHJ), a na obszarze strat budżetowych prostokąt KLG. Te korzyści i straty należy ze sobą porównać.

Jeżeli $EFI + GHJ > KLG$, to przesunięcie handlu powoduje korzyść społeczną netto.

Jeżeli $EFI + GHJ < KLG$, to przesunięcie handlu powoduje stratę społeczną netto.

Prostokąt KLG symbolizuje stratę netto wynikającą „z przesunięcia” pierwotnej ilości importu ($|Q_2Q_3|$) z tańszego źródła (kraj C) do droższego źródła (kraj B); to jest właśnie szkodliwy efekt „przesunięcia” handlu, zauważony przez Vinera. Nie jest to jednak jedyny efekt. Trójkąty EFI i GHJ reprezentują skutki korzystne. Trójkąt EFI przedstawia korzyść produkcyjną, a trójkąt GHJ korzyść konsumpcyjną. Korzyść produkcyjna wynika z zastąpienia $|Q_1Q_2|$ krajowej produkcji dobra „y” (jej koszt wynosił Q_1Q_2IE) tańszym importem z kraju B (gdzie ten koszt wynosi Q_1Q_2FE). Korzyść konsumpcyjna wyraża się w nadwyżce konsumenta spowodowanej wzrostem krajowej konsumpcji o $|Q_3Q_4|$, przy czym popyt ten jest zaspokajany względnie tanim importem z B (całkowity koszt tego importu wynosi Q_3Q_4HG).

Przeprowadzona analiza ujawnia, że skutki „przesunięcia” handlu nie są jednorodne i nie muszą w związku z tym wpływać negatywnie na dobrobyt.

W przesunięciu handlu widoczne są dwa elementy. Jednym z nich jest przesunięcie początkowej wielkości importu kraju A ze źródła o niższych kosztach wytwarzania (kraje trzecie symbolizowane przez C) do źródła o wyższych kosztach (kraj partnerski B). Ten element można nazwać „czystym przesunięciem handlu”⁹ i ocenić jednoznacznie negatywnie z punktu widzenia dobrobytu kraju A, jakkolwiek trzeba pamiętać, że straty kraju A z tego tytułu są w pewnym stopniu rekompensowane przez korzyści producentów z kraju B. Drugim elementem jest **kreacja handlu** między krajem A i krajem partnerskim B, polegająca na zastąpieniu produkcji krajowej tańszym importem i zwiększeniu konsumpcji tańszego dla konsumentów krajowych towaru. Jak widać, kreacja handlu, zjawisko pozytywne z punktu widzenia dobrobytu społecznego, nieodłącznie towarzyszy każdemu przesunięciu handlu.

1.3. Kreacja (przesunięcie) netto

W sumie, zarówno kreacja, jak i przesunięcie handlu oznaczają wzrost obrotów w obszarze integrującym się. Jednak w przypadku kreacji wzrost ten przynosi pozytywne efekty produkcyjne i konsumpcyjne, natomiast w przypadku przesunięcia wzrost wymiany między krajami członkowskimi przynosi również efekt negatywny z punktu widzenia alokacji zasobów i dobrobytu. Przybliżoną miarą korzyści ze strefy wolnego handlu lub unii celnej jest zatem nadwyżka kreacji handlu nad jego przesunięciem, w odniesieniu do wszystkich towarów będących przedmiotem obrotu międzynarodowego. W tym kontekście istotne staje się pytanie, jakie okoliczności sprzyjają kreacji handlu? Warto przy tym pamiętać, że czynniki sprzyjające kreacji działają jednocześnie ograniczająco na przesunięcie handlu.

1. **Konkurencyjna** (a nie komplementarna) **struktura gospodarek** uczestniczących w preferencyjnej wymianie. Struktura konkurencyjna oznacza wysoki stopień podobieństwa co do asortymentu wytwarzanych przez poszczególne kraje produktów, podczas gdy komplementarność wiąże się ze znaczącymi różnicami w strukturach produkcji. Zniesienie przeszkód w handlu między gospodarkami konkurencyjnymi stwarza impuls dla specjalizacji w produkcji i zastępowania nieefektywnej produkcji krajowej tańszym importem (kreacja handlu). Im bardziej konkurencyjna jest struktura produkcji w przemyśle chronionych wcześniej cłami, tym – przy innych czynnikach nie zmienionych – produkcyjny efekt kreacji handlu będzie większy. Natomiast w warunkach komplementarnego raczej charakteru uczestniczących gospodarek, nieodłączna dyskryminacja w stosunku do producentów z krajów

⁹ Por. M. Chacholiades, *op. cit.*, s. 235.

B.U.T.

trzecich będzie powodowała przede wszystkim przesunięcie handlu¹⁰. Warto zauważyć, że konkurencyjność (lub komplementarność) integrujących się gospodarek wpływa nie tylko na produkcyjne, ale i na konsumpcyjne efekty unii celnej czy strefy wolnego handlu. Im bardziej konkurencyjna jest struktura produkcji krajów członkowskich, tym lepszymi substytutami są wytwarzane przez te kraje towary, a co za tym idzie – tym większy wzrost wzajemnych obrotów i pozytywne efekty konsumpcyjne. Z drugiej strony, komplementarność między krajami członkowskimi a krajami trzecimi jest czynnikiem pożądanym, ponieważ oznacza niski stopień substytucyjności między towarami obydwu grup krajów, a zatem niewielkie możliwości redukcji importu z krajów trzecich.

2. **Skala różnic w kosztach produkcji** towarów wytwarzanych przed powstaniem obszaru preferencyjnej wymiany. Jest to dodatkowy czynnik wpływający na kreację netto w warunkach liberalizacji handlu między krajami o konkurencyjnych strukturach produkcji. Im większe były różnice w kosztach produkcji danego towaru w poszczególnych krajach członkowskich, tym bardziej intensywna będzie realokacja zasobów i bardziej znaczące korzyści z tytułu produkcyjnego efektu kreacji handlu¹¹.

3. **Wielkość rynku** objętego strefą wolnego handlu lub unią celną. Przy innych czynnikach niezmiennych, większy (mierzony dochodem narodowym) i liczniejszy (mierzony liczbą uczestniczących krajów) obszar preferencyjnego handlu rozszerza potencjalny zakres specjalizacji międzynarodowej i związanej z nią kreacji handlu. Jednocześnie, wraz ze wzrostem tego obszaru spada ryzyko przesunięcia handlu. W skrajnym przypadku, strefa wolnego handlu (unia celna) obejmująca cały świat nie powodowałaby żadnego przesunięcia¹². Z punktu widzenia poszczególnych krajów członkowskich istotny jest relatywny wzrost rozmiarów rynku z tytułu ich uczestnictwa w preferencyjnym handlu. Przy danej wielkości obszaru preferencyjnego handlu, uczestniczące w nim małe kraje mogą spodziewać się relatywnie większych korzyści produkcyjnych, niż duże kraje członkowskie¹³.

4. **Bliskość geograficzna i koszty transportu** między krajami tworzącymi obszar preferencyjnego handlu. Klasyczna teoria unii celnej nie uwzględnia problemu lokalizacji: jednym z uproszczeń jest założenie o braku kosztów transportu jako czynnika wpływającego na cenę importowanych towarów. Problemu tego nie sposób jednak pominąć przy wyliczaniu okoliczności sprzyjających pozytywnemu efektowi netto preferencyjnych porozumień handlowych. Zniesienie ceł i innych barier handlowych między integrującymi się krajami naprawia zniekształcenia w lokalizacji działalności produkcyjnej,

¹⁰ Por. B. Balassa, *op. cit.*, s. 32.

¹¹ Por. J. Viner, *op. cit.*, s. 51; B. Balassa, *op. cit.*, s. 32–33.

¹² Por. J. Viner, *op. cit.*; J. E. Meade, *op. cit.*, s. 109.

¹³ Por. B. Balassa, *op. cit.*, s. 38–39.

spowodowane podziałem obszaru gospodarczego na jednostki narodowe. Unia celna (strefa wolnego handlu) przyniesie korzystne efekty na tyle, na ile przywróci ona ciągłość przepływów ekonomicznych zakłóconych wskutek istnienia granic państwowych¹⁴. W tym kontekście, główną zaletą geograficznej bliskości między krajami członkowskimi są niskie koszty transportu. Niskie koszty transportu zachęcają do rozwoju wymiany z najbliższymi sąsiadami. Usunięcie barier handlowych między takimi krajami po prostu wzmacnia istniejące wcześniej „naturalne” tendencje w handlu, kreując nowe strumienie wzajemnej wymiany. Nie widać natomiast jednoznacznej zależności między sąsiedzką integracją a przesunięciem handlu¹⁵. Z punktu widzenia konsumpcyjnych efektów preferencyjnego handlu, istotne znaczenie ma inna cecha bliskości geograficznej, a mianowicie towarzyszące jej często podobieństwo gustów konsumenckich w sąsiadujących krajach, sprzyjające elastycznej reakcji konsumentów na zmiany cen towarów importowanych.

5. **Wysokość cel**, zarówno tych stosowanych w punkcie wyjścia między krajami członkowskimi, jak i tych, które odnoszą się do importu z krajów trzecich. Im wyższe były cła w obrotach towarowych między krajami członkowskimi przed utworzeniem strefy wolnego handlu lub unii celnej (a zatem im większa jest skala ich obniżek), tym silniejszy efekt kreacji handlu, przy innych czynnikach nie zmienionych. Wyższe cła początkowe oznaczają, że pole trójkątów E_{FI} i G_{HJ} na rys. 1 będzie większe. Z drugiej strony, im niższy jest poziom cel zewnętrznych, stosowanych (wspólnie lub indywidualnie) przez kraje członkowskie wobec importu z krajów trzecich, tym słabszy efekt przesunięcia handlu, ponieważ producenci ze strefy (unii) korzystają na terenie danego kraju członkowskiego z mniejszej marży preferencji w porównaniu z producentami zewnętrznymi. Tak więc, przy innych czynnikach nie zmienionych, prawdopodobieństwo wystąpienia kreacji handlu netto jest tym większe, im większa była skala redukcji cel między krajami członkowskimi oraz im niższy jest poziom cel zewnętrznych.

W sumie, prawdopodobieństwo wystąpienia nadwyżki kreacji handlu nad jego przesunięciem jest tym większe, im bardziej konkurencyjna jest

¹⁴ Por. *ibidem*, s. 39.

¹⁵ Twierdzenie B. Balaśsy (*op. cit.*, s. 42), że niskie koszty transportu między integrującymi się państwami prowadzą prawdopodobnie do mniejszego przesunięcia handlu między unią celną a krajami trzecimi, jest niezbyt przekonujące. Skala przesunięcia handlu w tym przypadku będzie uzależniona od dodatkowych okoliczności. E. Jantoni-Drozdowska (*Regionalna integracja gospodarcza*, Wydawnictwo Naukowe PWN, Warszawa-Poznań 1998, s. 61) zwraca uwagę na udział krajów członkowskich we wzajemnej wymianie handlowej przed powstaniem unii celnej. Im większy był ten udział, tym mniejszy będzie efekt przesunięcia handlu. Istotny jest również poziom efektywności produkcji krajów członkowskich w porównaniu z poziomem światowym. Im bardziej te poziomy są zbliżone, tym słabszy będzie efekt przesunięcia handlu. Im mniejsza odległość dzieli proste BS_B i CS_C na rys. 2, tym mniejsza będzie strata (prostokąt $KLGF$), spowodowana przesunięciem handlu.

struktura podaży krajów członkowskich, przy znaczących różnicach między krajami w kosztach wytwarzania określonych towarów. Prawdopodobieństwo to dodatkowo wzrasta w przypadku, gdy strefę wolnego handlu (lub unię celną) tworzy grupa sąsiadujących krajów o liczącym się udziale w światowym PKB, prowadzących wcześniej względem siebie protekcyjną politykę handlową. Pożądanym jest również niski stopień substytucyjności między towarami produkowanymi przez kraje członkowskie i nieczłonkowskie oraz możliwie niski stopień zewnętrznej protekcji w polityce handlowej krajów członkowskich wobec krajów trzecich. W tych warunkach wpływ regionalnej liberalizacji handlu na dobrobyt w skali światowej powinien być korzystny. Warto jednak pamiętać, że ta globalna poprawa efektywności produkcji i handlu jest okupiona stratą krajów nie uczestniczących w regionalnej liberalizacji, ponieważ ich towary są przedmiotem dyskryminacji na rynkach krajów uczestniczących.

1.4. Efekt *terms of trade*

Dodatkowym skutkiem regionalnej liberalizacji handlu może być tzw. **efekt *terms of trade***, czyli zmiana relacji cen otrzymywanych za eksport do cen płaconych za import. Zmiana *terms of trade* pociąga za sobą redystrybucję dochodu. A zatem wpływ preferencyjnego handlu na dobrobyt zainteresowanych państw będzie zależał nie tylko od sumy efektów kreacji i przesunięcia, ale także od redystrybucji dochodu wskutek zmiany *terms of trade*.

W dotychczasowej analizie przyjęto założenie o stałości cen w imporcie kraju A, czy to z kraju partnerskiego B, czy z reszty świata (kraj C). Ma to związek z innym upraszczającym założeniem, dotyczącym doskonale elastycznej podaży w kraju B i C. Założenia te mogą odpowiadać rzeczywistości jedynie w przypadku, kiedy A jest małym krajem (w takim sensie, że jego obroty towarowe z zagranicą nie wpływają na poziom cen światowych), integrującym się z odpowiednio większym, ale nie dominującym na rynku światowym, krajem B. Założenia te tracą sens w przypadku, kiedy obszar preferencyjnego handlu tworzy grupa krajów o znaczącym udziale w rynku światowym. W takim przypadku nie można wykluczyć zmian cen w imporcie z C.

Wpływ strefy wolnego handlu (unii celnej) na *terms of trade* integrujących się krajów jest niejednoznaczny. Z jednej strony, każde przesunięcie handlu oznacza pogorszenie *terms of trade*, ponieważ tańszy dostawca z kraju trzeciego zostaje zastąpiony droższą dostawcą z kraju partnerskiego, a więc ceny płacone za import rosną. W tym kontekście, wszystkie okoliczności sprzyjające przesunięciu obrotów pogłębiają również niekorzystny efekt *terms of trade*.

Z drugiej strony, ustanowienie preferencji handlowych między krajami członkowskimi i zachowanie barier w handlu z krajami trzecimi, pogarsza warunki konkurowania kontrahentów z krajów trzecich na rynkach państw członkowskich i może ich skłonić do obniżenia cen towarów eksportowanych na te rynki, w celu osłabienia skutków ceł zewnętrznych. Obniżając ceny towarów eksportowanych, producenci z krajów trzecich przejmują (częściowo lub całkowicie) ciężar cła nałożonego przez kraj importujący. Importowany towar, jakkolwiek oclony, dociera do konsumentów po odpowiednio niższej cenie. Zjawisko to określa się mianem **incydencji ceł**. Wpływa ono korzystnie na *terms of trade* krajów importujących, stanowiąc pod tym względem przeciwagę dla negatywnego wpływu przesunięcia handlu. O ile jednak przesunięcie handlu jest, w różnym zakresie, nieodłącznym skutkiem regionalnej liberalizacji obrotów, o tyle do incydencji ceł pod wpływem tej liberalizacji może dojść tylko w określonych warunkach. Opisaną reakcję eksporterów sprzyja przede wszystkim znaczący udział integrujących się krajów w światowym rynku danego produktu. Jeszcze bardziej sprzyja jej sytuacja, kiedy kraje uczestniczące w preferencyjnej wymianie tworzą jeden obszar celny: z punktu widzenia korzyści z tytułu zmian w *terms of trade* forma unii celnej jest dla uczestniczących krajów korzystniejszym rozwiązaniem niż strefa wolnego handlu, zakładająca indywidualną politykę celną w stosunku do krajów trzecich. I wreszcie, opisana reakcja cenowa producentów z krajów trzecich jest ściśle związana z wykorzystaniem ceł jako głównego narzędzia ochrony rynku. W przypadku barier pozacelnych, związek między ceną eksportu a ceną na rynku importującego kraju jest mniej przejrzysty i konkurowanie ceną w celu zachowania udziału w rynku traci na znaczeniu.

W opinii W. Molle, pozytywny efekt netto wynikający z poprawy *terms of trade* „dużej” unii celnej jest znacznie większy niż efekt kreacji handlu netto (przy założeniu stałej, nieskończonej wielkiej elastyczności podaży wszystkich zewnętrznych producentów), a także większy niż efekty, które kraje członkowskie mogłyby uzyskać w wyniku ogólnoświatowej liberalizacji handlu¹⁶. Opinia ta jest oparta na założeniu, że unia celna ustanawia wspólną taryfę zewnętrzną na poziomie wyższym od średniego poziomu taryf krajów członkowskich, a zatem wprowadza restrykcje handlowe i w ten sposób „wymusza” na kontrahentach z zewnątrz obniżki cen eksportowych. Założenie to jest teoretycznie prawidłowe, ale w praktyce współczesnych stosunków międzynarodowych mało prawdopodobne, z uwagi na zasadę niedyskryminacji przy tworzeniu unii celnych i stref wolnego handlu, obowiązującą kraje członkowskie GATT/WTO¹⁷. W przypadku stref wolnego handlu, których uczestnicy tworzą odrębne obszary celne, efekt

¹⁶ W. Molle, *op. cit.*, s. 95–96.

¹⁷ Zasada ta jest wyrażona w art. XXIV GATT 1994.

netto terms of trade będzie zindywidualizowany, każdorazowo zależny od udziału danego kraju w handlu światowym oraz od wszystkich tych czynników, które wpływają na rozmiary przesunięcia handlu.

2. DŁUGOOKRESOWE SKUTKI REGIONALNEJ LIBERALIZACJI HANDLU

2.1. Korzyści skali

Przedstawione wcześniej skutki preferencyjnego handlu pojawiają się przy założeniu stałych kosztów wytwarzania, niezależnie od skali produkcji. Przeciętny koszt produkcji towaru „x” czy „y” w kraju B nie zmieniał się, mimo iż rosła skala tej produkcji w wyniku kreacji i przesunięcia handlu w kraju A. W rzeczywistości, liczne procesy produkcyjne wykazują (przynajmniej dla pewnych wielkości produkcji) rosnące przychody w stosunku do skali wytwarzania, czyli tzw. **korzyści skali**. Korzyści ze skali produkcji występują wtedy, kiedy długookresowe koszty przeciętne spadają wraz ze wzrostem rozmiarów produkcji¹⁸.

Strefy wolnego handlu i unie celne stwarzają warunki dla wzrostu rozmiarów produkcji, ponieważ – wskutek likwidacji barier handlowych między krajami członkowskimi – poszerzają rynek. Zarówno kreacja jak i przesunięcie handlu oznaczają wzrost dostaw na ten rynek ze strony najbardziej efektywnych producentów z krajów partnerskich. Jeżeli zwiększenie rozmiarów produkcji spowoduje spadek jej kosztów jednostkowych, to stanowi to dodatkowe źródło korzyści dla uczestniczących krajów. Sytuacja taka jest przedstawiona rys. 3.

Przedmiotem analizy są zmiany na rynku jednego produktu w krajach A i B. Przyjmujemy identyczną krzywą popytu w obydwu krajach: na rysunku reprezentuje ją linia $D_{A,B}$, natomiast linia D_{A+B} reprezentuje łączny popyt obydwu krajów. Krzywe AC_A i AC_B przedstawiają przeciętny koszt wytworzenia towaru, odpowiednio w kraju A i B. Prosta SC to nieskończenie elastyczna podaż kraju C, reprezentującego resztę świata. (Podobnie jak we

¹⁸ Wymienia się trzy grupy przyczyn występowania korzyści skali. Pierwsza wiąże się z występowaniem stałych kosztów produkcji, których wielkość nie zmienia się wraz ze zmianami wielkości produkcji. Jeżeli koszty stałe rozkładają się na większą produkcję, przeciętny koszt wytworzenia jednostki produktu obniża się, prowadząc do korzyści skali. Druga grupa przyczyn wiąże się ze specjalizacją: w miarę rozwoju produkcji, każdy pracownik może skoncentrować się na wykonywaniu pojedynczego zadania i zwiększyć dzięki temu swoją wydajność. Trzecia grupa przyczyn dotyczy technicznego wyposażenia produkcji: przy dużej skali produkcji opłacalne staje się zastosowanie lepszych, bardziej wydajnych maszyn. Por. D. Begg, S. Fischer, R. Dornbusch, *Ekonomia*, PWE, Warszawa 1993, t. 1, s. 202–204.

wcześniejszej analizie zakładamy, że towar jest produkowany najtaniej w C, a najdrożej w A).

Najlepszą polityką dla krajów A i B byłby wolny handel, który obniżyłby cenę towaru do $|OA|$, czego rezultatem byłaby maksymalna konsumpcja w wysokości $|OQ_4|$ w każdym z krajów (łącznie $|OQ_6|$), zaspokajana wyłącznie w drodze importu z C. Jednak obydwa kraje chronią swoje rynki przy pomocy cel, wyższych ($|AD|/|OA|$) w A, niższych ($|AC|/|OA|$) w B. Cła pozwalają na rozwój produkcji krajowej do poziomu zaspokajającego krajową konsumpcję, jednak nie dają podstaw do osiągnięcia przez producentów zysków monopolistycznych¹⁹. Rezultatem stosowania takich cel jest produkcja w wysokości $|OQ_1|$ w A i $|OQ_2|$ w B. Widocznym kosztem polityki protekcyjnej jest ograniczenie konsumpcji w porównaniu z wariantem wolnohandlowym.

Rys. 3. Korzyści skali w unii celnej – równowaga na rynku cząstkowym
 Źródło: A. M. El-Agraa, *The Theory and Measurement of International Economic Integration*,
 The MacMillan Press Ltd, London 1989, s. 28.

¹⁹ Są to tzw. cła „na miarę” – pojęcie wprowadzone przez W. M. Cordena, *Economies of Scale and Customs Union Theory*, „Journal of Political Economy” 1972, Vol. 80, No. 1, s. 465–475. Jak pisze A. M. El-Agraa (*The Theory and Measurement of International Economic Integration*, The MacMillan Press, Ltd., London 1989, s. 27), jedynym usprawiedliwieniem nałożenia takich cel jest istnienie zakłóceń między prywatną a społeczną wyceną kosztów w danym kraju. Gdy nie występują żadne zakłócenia, wyceny te powinny się pokrywać. Niekiedy jednak społeczeństwo może uznać, że społeczny koszt danego przedsięwzięcia (np. utrzymania krajowej produkcji określonego towaru) jest mniejszy niż jego koszt prywatny (rynkowy). Przyczyną takiej rozbieżności bywa m. in. bezrobocie.

Po wprowadzeniu między krajami A i B strefy wolnego handlu, droższa produkcja w A zostanie zastąpiona tańszym importem z B (kreacja handlu). Oznacza to przejście całej produkcji towaru w strefie wolnego handlu przez producentów z B. Większe rozmiary produkcji ($|OQ_3|$) i związane z tym korzyści skali pozwolą na spadek ceny do poziomu $|OB|$. Jest to nadal cena wyższa od oferowanej przez kraje trzecie ($|OB| > |OA|$), a zatem konieczne jest utrzymanie ceł zewnętrznych w wysokości $|AB|/|OA|$. Jest to jednak niższa stawka celna niż ta, którą początkowo stosował bardziej efektywny kraj członkowski.

W tych warunkach konsumpcja w każdym z krajów wzrasta do poziomu $|OQ_3|$. Przynosi to korzyści równe powierzchni trapezu BDEG w kraju A i BCFG w kraju B. Część tych korzyści, odpowiednio BDEI dla kraju A i BCFK dla kraju B, jest efektem obniżenia kosztów (pierwotnie wytwarzanej ilości) produkcji wskutek wzrostu jej skali. W przypadku kraju A jest to opisany wcześniej produkcyjny efekt kreacji handlu (gdzie konsument zyskuje kosztem producenta krajowego), a w przypadku kraju B – efekt ograniczenia kosztów produkcji krajowej (gdzie zysk konsumenta nie stanowi straty producenta). Pozostała część korzyści (odpowiednio trójkąty IEG i KFG) wynika ze wzrostu konsumpcji przy niższej cenie, przy czym w A jest to konsumpcyjny efekt kreacji handlu, a w B wzrost konsumpcji krajowej. Z punktu widzenia producentów skutki nie są jednakowe dla obydwu krajów: korzyść odnoszą producenci w B, ponieważ rozwijają produkcję i sprzedaż, natomiast stratę ponoszą producenci w A z tytułu zlikwidowania produkcji. Nie musi to być jednak strata ze społecznego punktu widzenia.

Korzyści ze skali produkcji mogą mieć charakter wewnętrzny lub zewnętrzny w stosunku do przedsiębiorstwa. Dotychczasowe rozważania dotyczyły korzyści **wewnętrznych**, tzn. zależnych od wielkości danego przedsiębiorstwa. Ich obrazem geometrycznym jest opadająca w dół krzywa kosztów przeciętnych (AC_A lub AC_B na rys. 3). Wewnętrzne korzyści skali stwarzają zachętę do tworzenia struktur monopolistycznych. **Zewnętrzne** korzyści skali nie zależą od wielkości samej firmy, lecz od wielkości gałęzi przemysłu, której częścią jest dana firma. Korzyści te polegają na obniżkach kosztów przeciętnych poszczególnych firm w miarę jak zwiększa się produkcja całej gałęzi. Obrazem geometrycznym byłoby w tym przypadku przesunięcie w dół krzywej kosztów przeciętnych (przejście od krzywej AC_A do krzywej AC_B na rys. 3). Źródłem zewnętrznych korzyści ze skali produkcji jest terytorialna koncentracja firm o podobnym profilu produkcyjnym (np. przemysł komputerowy w Dolinie Krzemowej w USA, czy londyńskie centrum usług finansowych), wraz z towarzyszącą jej wymianą informacji, bliskością wyspecjalizowanych ośrodków badawczych, dobrze rozwiniętym rynkiem zaopatrzenia i usług. W odróżnieniu od wewnętrznych korzyści ze

skali produkcji, korzyści zewnętrzne nie sprzyjają powstawaniu zysków monopolistycznych²⁰. Zewnętrzne korzyści skali przypisane są odpowiednio dużym rynkom, a zatem małe kraje mogą na nie liczyć jedynie w warunkach wolnego dostępu do rynków zagranicznych. Korzyści skali stanowią dodatkowy argument na rzecz regionalnej liberalizacji handlu, w sytuacji, kiedy nie jest możliwa polityka wolnego handlu w skali ponadregionalnej. W przypadku gospodarek rozwijających się, osiągnięcie korzyści ze skali produkcji wydaje się być głównym argumentem na rzecz regionalnej integracji, ponieważ ułatwia uprzemysłowienie. Jak zauważa M. Chacholiades²¹, w interesie tych krajów nie leży kreacja handlu, lecz raczej jego przesunięcie. Dążąc przede wszystkim do poszerzenia swoich rynków, kraje rozwijające się zainteresowane są przesunięciem przynajmniej części swojego importu z krajów (uprzemysłowionych) trzecich do krajów partnerskich z ugrupowania integracyjnego. Rozwój produkcji wynikający z przesunięcia handlu pozwala zmniejszyć bezrobocie, a zatem alternatywny koszt przesunięcia jest znikomy.

2.2. Konkurencja i zmiany struktur rynkowych

Zmiany w intensywności konkurencji należą do najważniejszych długo-okresowych skutków regionalnej liberalizacji handlu. Zniesienie barier handlowych między integrującymi się krajami nieuchronnie nasila konkurencję, ponieważ rynki krajowe stają się otwarte dla firm i towarów z pozostałych państw członkowskich. Na poszczególnych rynkach towarowych w obrębie strefy wolnego handlu może teraz działać więcej firm bezpośrednio (jeżeli jest swoboda inwestowania) lub poprzez import. Nie oznacza to, że w miejsce konkurencji niedoskonałej (struktur oligopolistycznych lub monopolistycznych) pojawi się konkurencja doskonała z dużą liczbą firm wytwarzających homogeniczny produkt. W tym kontekście ważna jest konkurencja „**potencjalna**”, czyli sytuacja, w której występują konkurenci zdolni do szybkiego wejścia na dany rynek (niezależnie od tego, jak wiele zasiedziały firm działa na tym rynku)²². Taka sytuacja zmusza istniejące już firmy do

²⁰ Por. P. R. Krugman, M. Obstfeld, *Międzynarodowe stosunki gospodarcze* (tłumaczenie i adaptacja: S. Ładyka), Wydawnictwo Naukowe PWN, Warszawa 1993, t. 1, s. 94.

²¹ M. Chacholiades, *op. cit.*, s. 239.

²² Takie rozumienie konkurencji nawiązuje do teorii rynków spornych (*contestable markets*). Rynek sporny to rynek, na którym panuje swoboda wejścia i wyjścia, a zasiedziałe firmy nie mają znaczącej przewagi nad potencjalnymi konkurentami. Teoria rynków spornych pokazuje, że struktura rynku i zachowania przedsiębiorstw nie wynikają wprost z liczby firm w gałęzi. Ważną implikacją rynków spornych jest to, że groźba wejścia konkurencji zmusza firmy (nawet działające w warunkach oligopolu) do sprzedawania swoich towarów po cenach równych przeciętnym kosztom. Por. D. Begg, S. Fischer, R. Dornbusch, *op. cit.*, s. 283–284.

naśladowania zachowań wolnokonkurencyjnych, bo inaczej ich pozycja zostanie zachwiana przez falę nowych konkurentów.

W porównaniu z konkurencją na chronionych rynkach krajowych, nawet jeżeli nie były to rynki zmonopolizowane, konkurencja na zintegrowanym rynku międzynarodowym jest nieporównanie bardziej intensywna (większa liczba konkurujących firm) i anonimowa (słabsze powiązania personalne z konkurentami zagranicznymi)²³. Jeżeli konkurencja przybiera formę cenową, to jej efektem jest obniżanie cen i marż. Kurcząca się stopa zysku stawia producentów przed koniecznością zredukowania kosztów produkcji, poprzez zmiany metod wytwarzania i/lub zmiany asortymentu wytwarzanych wyrobów. Do tego dochodzą pozacenowe elementy konkurencji: wykorzystanie innowacji technologicznych, rozwój nowych produktów, skuteczniejszy marketing. Tak rozumiana konkurencja jest pożądana z ogólnogospodarczego punktu widzenia, ponieważ prowadzi do lepszego wykorzystania zasobów, dzięki eliminacji z rynku nieefektywnych producentów (problem kosztów dostosowań zostanie podjęty w dalszym ciągu niniejszego artykułu) i tworzeniu środowiska sprzyjającego postępowi technologicznemu.

Warto zauważyć, że liberalizacja obrotów międzynarodowych może w różnym stopniu nasilić konkurencję. Zależy to, najogólniej, od wzrostu wzajemnego handlu spowodowanego efektem kreacji i przesunięcia. Kilka czynników zasługuje w tym kontekście na szczególną uwagę. Po pierwsze, istotna jest wielkość rynku objętego preferencyjnym handlem. Im większy rynek, tym większe prawdopodobieństwo, że zdoła on pomieścić odpowiednią liczbę konkurujących ze sobą firm, na tyle dużych, by mogły odnosić korzyści ze skali produkcji. W warunkach wąskiego i chronionego rynku krajowego istnieje sprzeczność między korzystaniem z zalet intensywnej konkurencji a korzystaniem z efektów skali produkcji; jeżeli w poszczególnych gałęziach przemysłu pojawiają się firmy o optymalnych z punktu widzenia efektywności produkcji rozmiarach, to brakuje im odpowiednich konkurentów. W warunkach szerokiego rynku międzynarodowego takiej sprzeczności nie ma²⁴. Jakkolwiek na poszerzonym rynku międzynarodowym może spaść liczba producentów w miarę jak znikają z rynku nieefektywne firmy, to jednak konkuruje tam ze sobą większa liczba producentów niż na wąskich rynkach krajowych. W tych gałęziach przemysłu, gdzie w granicach gospodarki narodowej funkcjonuje tylko jedna lub kilka firm, usunięcie przeszkód w handlu zwiększy liczbę potencjalnych konkurentów i osłabi w ten sposób monopolistyczne lub oligopolistyczne struktury rynku²⁵. W sektorach opartych przez krajowy monopol (z mocy prawa lub naturalny) dominującą strukturą rynku stanie się oligopol, a w przemysłach o strukturze oligopolis-

²³ Por. B. Balassa, *op. cit.*, s. 165–166.

²⁴ *Ibidem*, s. 165.

²⁵ *Ibidem*, s. 165.

tycznej zwiększy się rozmiar grupy. W rezultacie zmniejszy się siła rynkowa krajowych monopolii, a poszerzona struktura oligopolistyczna będzie mniej podatna na współpracę czy znowę. W ten sposób cenowa i pozacenowa konkurencja stanie się bardziej skuteczna.

Nieodzownym warunkiem intensyfikacji konkurencji w strefie wolnego handlu jest, po drugie, wysoki stopień substytucyjności między produktami należącymi do tej samej grupy towarowej, a wytwarzanymi przez producentów pochodzących z różnych krajów członkowskich. Producenci samochodów osobowych określonej klasy mogą konkurować z innymi producentami takich pojazdów, ale nie z producentami samochodów ciężarowych, czy traktorów. W szerszym kontekście, wysoki stopień substytucyjności jest pochodną podobieństwa struktur produkcyjnych integrujących się krajów.

Po trzecie, istotnym czynnikiem wpływającym na intensywność konkurencji w strefie zliberalizowanych obrotów towarowych jest polityka państwa sprzyjająca konkurencji. Rzecz w tym, by uczestniczące państwa konsekwentnie wycofywały się z praktyki wspierania rodzimych monopolii, faworyzowania określonych kategorii przedsiębiorstw i tolerowania niezgodnych z konkurencją zachowań podmiotów rynkowych. Prowadzenie przez państwo skutecznej polityki konkurencji jest istotne tym bardziej, że zaostzona konkurencja w ramach strefy wolnego handlu – w połączeniu z możliwymi do osiągnięcia korzyściami skali – wyzwala tendencję do powiększania się rozmiarów przedsiębiorstw, zarówno drogą wzrostu wewnętrznego, jak i zewnętrznego (fuzje, nabywanie udziałów)²⁶. Firmy przystosowują się w ten sposób do nowej sytuacji rynkowej, licząc na to, że, ze względów ekonomicznych i strategicznych, koncentracja pozwoli im zająć lepszą pozycję na rynku. W tych warunkach nie można wykluczyć, że duże firmy lub ich grupy nie będą starały się kontrolować rynku i ograniczać konkurencji. Skuteczna polityka konkurencji prowadzona przez państwo powinna temu zagrożeniu przeciwdziałać.

W sumie, regionalna liberalizacja handlu sprzyja intensyfikacji konkurencji i poprawie struktur rynkowych, zwłaszcza w przypadku dużych grup krajów o podobnej strukturze produkcji, których rządy skłonne są prowadzić konsekwentną i skuteczną politykę ochraniającą konkurencji.

2.3. Zmiany w aktywności inwestycyjnej

Nasilona konkurencja, większy rynek i stabilizacja w stosunkach handlowych²⁷ między państwami członkowskimi wpływają na aktywność inwes-

²⁶ Por. E. Jantoń-Drozdowska, *op. cit.*, s. 70–71.

²⁷ Ustanowienie strefy wolnego handlu wiąże się z trwałymi zobowiązaniami uczestniczących krajów do zniesienia celnych i pozacelnych ograniczeń we wzajemnym handlu. Zmniejsza to niepewność uczestników rynku co do skutków restrykcji handlowych i ich ewentualnych zmian.

tycyjną w obrębie strefy wolnego handlu. Do inwestowania zmuszone są zarówno przedsiębiorstwa konkurencyjne, dążące do wykorzystania możliwości zwiększonej sprzedaży, jak i przedsiębiorstwa słabsze, usiłujące – poprzez zmiany w strukturze i metodach produkcji – utrzymać się na rynku. Wolny od restrykcji handlowych rynek międzynarodowy sprzyja także inwestycjom infrastrukturalnym (transport, telekomunikacja, energia). Rezultatem jest wzrost rozmiarów inwestycji w strefie wolnego handlu i zmiany w ich alokacji. W zależności od zakresu liberalizacji międzynarodowych przepływów kapitału, w procesach tych uczestniczy również kapitał zagraniczny.

Treścią produkcyjnego aspektu kreacji handlu była realokacja produkcji od droższego do tańszego źródła zaopatrzenia. W teorii przyjęto założenie, że proces ten odbywa się w krótkim czasie, co sugerowałoby jego bezinwestycyjny charakter. Założenie to odpowiada sytuacji, w której efektywne firmy (tańsze źródło zaopatrzenia) nie wykorzystują w pełni swego potencjału produkcyjnego i dlatego są w stanie szybko sprostać zwiększonemu popytowi na swoje wyroby. Natomiast w warunkach pełnego wykorzystania mocy produkcyjnych dodatkowa podaż wymaga inwestycji. Inwestycje pojawią się w gałęziach przemysłu, w których można uzyskać przychody rosnące w stosunku do skali produkcji. Rozszerzenie produkcji w jednej branży stanowi zwykle bodziec dla dalszych inwestycji w branżach kooperujących, w związku z czym wzmoczony popyt na inwestycje staje się zjawiskiem długotrwałym i o szerokim zasięgu. Potrzeba trwałego wzrostu stopy inwestycji dotyczy zwłaszcza krajów rozwijających się, w których regionalna liberalizacja handlu jest elementem strategii rozwoju gospodarczego.

Źródłem finansowania zwiększonych inwestycji mogą być oszczędności krajowe i/lub kapitał zagraniczny. W krajach o niskiej stopie oszczędności (dotyczy to zwłaszcza gospodarek rozwijających się), wcześniej czy później pojawia się zapotrzebowanie na inwestycje zagraniczne. Z drugiej strony, zwiększa się zainteresowanie kapitału zagranicznego inwestycjami w strefie, ze względu na poszerzony rynek i możliwość ominięcia zewnętrznych barier handlowych. Im wyższe są te bariery (a tym samym większe przesunięcie handlu), tym większa będzie (przy innych czynnikach niezmiennych) skłonność podmiotów gospodarczych z krajów trzecich do bezpośredniego inwestowania na terenie strefy. Z kolei spodziewana wyższa rentowność zachęca cudzoziemców do szerszego angażowania się w zagraniczne inwestycje portfelowe, czyli pożyczania pieniędzy rządowi i prywatnym uczestnikom rynku działającym w obrębie strefy wolnego handlu. Nieodzownym warunkiem pojawienia się strumienia inwestycji zagranicznych (zarówno pochodzących

Ryzyko związane z restrykcjami handlowymi nie znika jednak całkowicie, ponieważ kraje członkowskie mają z reguły zagwarantowaną możliwość przywrócenia ograniczeń w handlu na mocy klauzul ochronnych.

z innych krajów członkowskich jak i z zewnątrz) jest odpowiedni stopień liberalizacji międzynarodowych przepływów kapitałowych i odpowiedni stopień rozwoju rynków kapitałowych w krajach członkowskich²⁸.

Wzrostowi rozmiarów inwestycji towarzyszą zmiany w ich alokacji. Zmiany te mogą być bardziej istotne niż zmiany w wolumenie, przynajmniej w przypadku stref wolnego handlu grupujących kraje rozwinięte gospodarczo²⁹. Regionalna liberalizacja obrotów międzynarodowych wpływa na strukturę inwestowania poprzez realokację produkcji, zmienioną technologię wytwarzania i zmniejszone ryzyko w handlu między krajami członkowskimi. Realokacja produkcji od droższych do tańszych źródeł wytwarzania pociąga za sobą równoległe przesunięcie funduszy inwestycyjnych w kierunku najbardziej efektywnych producentów; oznacza to zmianę w przestrzennej strukturze inwestycji wewnątrz danej branży. Z kolei wprowadzanie technologii odpowiedniej dla dużej skali produkcji zmienia przedmiotową strukturę inwestycji: wzrośnie relatywne znaczenie wyspecjalizowanego wyposażenia do produkcji masowej kosztem mniej efektywnego sprzętu stosowanego przy produkcji na niewielką skalę. I wreszcie, zmniejszone ryzyko w handlu wewnątrz strefy może spowodować międzysektorową realokację inwestycji – do sektorów wytwarzających na eksport (i odnoszących korzyści z tytułu skali produkcji) kosztem sektorów konkurujących z importem. Warto zauważyć, że zarysowane zmiany w strukturze inwestowania wynikające z działania sił rynkowych będą przebiegały tym sprawniej, im szerszy zakres swobody inwestowania zagwarantowany jest w danej strefie wolnego handlu.

W sumie, regionalna liberalizacja handlu międzynarodowego stwarza warunki do wzrostu rozmiarów inwestycji, co oznacza szersze wykorzystanie zasobów produkcyjnych, a także, co ważniejsze, prowadzi do zmian w strukturze inwestowania oznaczających wzrost efektywności wykorzystania zasobów.

3. KOSZTY DOSTOSOWAŃ

Proces wzajemnych dostosowań strukturalnych integrujących się gospodarek oznacza nie tylko wzrost ich efektywności w perspektywie czasowej, ale również spore koszty. Analiza statycznych efektów liberalizacji koszty te pomija, przyjmując założenie, że procesy dostosowawcze w gospodarce przebiegają w krótkim okresie i mają zerowy koszt. Jednoznacznie pozytywna ocena kreacji handlu opiera się na ricardiańskim modelu korzyści komparatywnych, który również pomija kosztową stronę dostosowań.

²⁸ W wielu współczesnych strefach wolnego handlu ma miejsce swobodny przepływ kapitału.

²⁹ Por. B. Balassa, *op. cit.*, s. 182.

W przedstawionej wcześniej analizie efektu kreacji produkcja towaru „x” w kraju A została częściowo zastąpiona tańszym importem z kraju B. Zostało to ocenione jako zjawisko pozytywne z punktu widzenia międzynarodowej alokacji zasobów i przynoszące korzyści netto gospodarce kraju A. Jeżeli jednak spojrzymy na to samo zjawisko z perspektywy tej części krajowych producentów towaru „x”, którzy zostali wyparci z rynku przez tańszy import, zauważymy, że będą musieli oni ponieść koszty dostosowania się do zmienionej sytuacji. Nie jest to wyłącznie problem mikroekonomiczny dotyczący indywidualnych, najmniej efektywnych producentów. Zmniejszenie rozmiarów produkcji „x” w kraju A może prowadzić do wzrostu bezrobocia, a tym samym do spadku realnych dochodów konsumentów. Oznaczałoby to przesunięcie w dół krzywej popytu D_A na rys. 1, a zatem zmniejszenie puli korzyści przypadających konsumentom w A z tytułu kreacji handlu. (Efekt netto kreacji nie zmieni się pod warunkiem, że spadek dochodów nie wpłynie na elastyczność cenową popytu).

Rozmiary kosztów ponoszonych przez uczestników strefy wolnego handlu z tytułu wzajemnych dostosowań gospodarek zależą od charakteru wymiany handlowej między nimi.

Można wyodrębnić dwa typy wymiany międzynarodowej, handel międzygałęziowy i handel wewnątrzgałęziowy. **Handel międzygałęziowy** polega na tym, że w strukturze eksportu występują produkty innych gałęzi przemysłu niż w strukturze importu. Jest to model wymiany wynikający z przewag komparatywnych posiadanych przez poszczególne kraje i zgodny z tradycyjnymi teoriami handlu międzynarodowego (Ricarda oraz Heckschera-Ohlina), według których towar jest albo importowany albo eksportowany, nie zaś wymieniany w obu kierunkach jednocześnie. Natomiast **handel wewnątrzgałęziowy** oznacza jednoczesny eksport i import produktów z tej samej grupy towarowej, wytworzonych w tej samej gałęzi przemysłu. Przedmiotem handlu wewnątrzgałęziowego są produkty zróżnicowane, tj. dobra będące bliskimi, lecz niedoskonałymi substytutami (np. samochody osobowe określonej klasy, lecz różnych marek). Ten typ wymiany nie odzwierciedla przewag komparatywnych i może się rozwijać nawet pomiędzy krajami o identycznej strukturze kosztów wytwarzania. Można go wyjaśnić na gruncie teorii konkurencji monopolistycznej, a jego źródłem są korzyści ze skali produkcji w warunkach zróżnicowanego popytu. Konsumentci preferują różnorodność produktów zaspokajających określoną potrzebę. W interesie producentów leży natomiast wytwarzanie ograniczonego asortymentu dóbr, lecz w dłuższych seriach, co pozwala na wykorzystanie oszczędności skali i sprzedaż po konkurencyjnych cenach. Wymiana wewnątrzgałęziowa towarów zróżnico-

wanych między sąsiadującymi krajami³⁰ umożliwia jednoczesną realizację preferencji po stronie popytu i podaży. Przesłanki handlu wewnątrzgałęziowego, tj. znaczące korzyści skali i zróżnicowanie towarów, dotyczą raczej produktów przemysłowych na wysokim poziomie technologicznym niż surowców i tradycyjnych wyrobów przemysłowych³¹. Oznacza to, że relatywne znaczenie wymiany wewnątrzgałęziowej będzie duże w przypadku krajów o wysokim stopniu rozwoju gospodarczego, podobnych do siebie pod względem posiadanych zasobów i stosowanej technologii, zaś niewielkie w przypadku krajów słabo rozwiniętych i/lub różniących się zasobami i stosowaną technologią.

Liberalizacja obrotów międzynarodowych w strefie wolnego handlu kreuje oba wyżej wymienione typy wymiany, jednak silniej oddziałuje na handel wewnątrzgałęziowy³². Jak wspomniano, towary będące przedmiotem handlu wewnątrzgałęziowego są bliskimi substytutami, a więc cechuje je wysoka elastyczność popytu względem ceny. Zniesienie ograniczeń handlowych, obniżające cenę importowanego towaru, powinno zatem – przy pozostałych czynnikach nie zmienionych – silnie wpłynąć na popyt w kraju partnerskim. Handel międzygałęziowy, mający oparcie w przewadze komparatywnej eksporterów i braku takiej przewagi u importerów, jest zdecydowanie mniej wrażliwy na koszty wynikające z barier w handlu, czy to naturalnych (odległości) czy stworzonych przez politykę (cła).

Relatywne znaczenie handlu wewnątrzgałęziowego w wymianie ogółem między krajami partnerskimi może stanowić wyznacznik zakresu dostosowań, niezbędnych w warunkach liberalizacji obrotów między tymi krajami. Koszty dostosowań gospodarek do warunków wolnego handlu są mniejsze w tych dziedzinach, gdzie dominuje wymiana wewnątrzgałęziowa, zaś większe w warunkach przeważającej specjalizacji międzygałęziowej³³. W przypadku specjalizacji wewnątrzgałęziowej wzrostowi importu towarzyszy wzrost eksportu podobnych towarów. Utrata miejsc pracy, wywołana przesunięciem popytu konsumentów krajowych na importowane towary, może zostać w znacznym stopniu zrównoważona zwiększonym zatrudnieniem spowodowanym wzrostem popytu

³⁰ Rozwój handlu wewnątrzgałęziowego jest ograniczony kosztami transportu. W grupie krajów uprzemysłowionych wyjątkowo niskie wskaźniki rozmiarów tego handlu występują w przypadku Japonii i Australii. Decyduje o tym położenie geograficzne tych krajów i związane z tym znaczne odległości od głównych partnerów handlowych. Istotny jest także fakt, że obydwa kraje posiadają jednoznacznie określone korzyści lub niekorzyści komparatywne w odniesieniu do szerokiego wachlarza dóbr, co generuje wymianę międzygałęziową. Por. m. in. D. Begg, S. Fischer, R. Dornbusch, *op. cit.*, s. 396–397; R. E. Caves, J. A. Frankel, R. W. Jones, *Handel i finanse międzynarodowe* (redakcja naukowa przekładu E. Czarny), PWE, Warszawa 1998, s. 185–187.

³¹ Por. P. R. Krugman, M. Obstfeld, *op. cit.*, s. 108.

³² Por. E. Jantoń-Drozdowska, *op. cit.*, s. 71.

³³ Por. J. Kundera, *op. cit.*, s. 23; E. Jantoń-Drozdowska, *op. cit.*

zagranicznego na podobne dobra produkcji krajowej. Natomiast w przypadku specjalizacji międzygałęziowej całe gałęzie przemysłu, które są mniej konkurencyjne niż zagraniczne, będą w zasadzie zmuszone do zaniechania dotychczasowej produkcji. Dotkliwym skutkiem takich dostosowań jest bezrobocie i wysokie koszty przekwalifikowania i/lub przemieszczenia pracowników. Wspomniane efekty negatywne pojawiają się również przy dostosowaniach o charakterze wewnątrzgałęziowym, jednak koszty w tym przypadku są mniejsze, ponieważ problem dotyczy raczej pojedynczych firm niż całych gałęzi przemysłu. W związku z tym, poszczególne firmy w danej branży mogą reprezentować sprzeczne interesy w kwestii utrzymania i/lub przywrócenia protekcji, co sprawia, z politycznego punktu widzenia, że liberalizacja i związany z nią proces dostosowań są łatwiejsze do przeprowadzenia w warunkach handlu wewnątrzgałęziowego.

Teza o mniejszych kosztach dostosowań w warunkach handlu wewnątrzgałęziowego, oprócz uzasadnienia intuicyjnego, znajduje potwierdzenie na gruncie teorii wymiany międzynarodowej. Z teorii wynika, że wolny handel, potencjalnie korzystny dla całej gospodarki, prowadzi do znaczących zmian w sferze podziału dochodu, w rezultacie których pewne grupy uczestników rynku mogą ponieść straty. Model ricardiański taką sytuację wyklucza, ponieważ przyjmuje założenie o doskonałej mobilności (przenośności) jedyne uwzględnionego czynnika produkcji (pracy) między sektorami danej gospodarki. Jednak podobny model oparty na przewagach komparatywnych, lecz uwzględniający niemobilne czynniki produkcji, pokazuje, że korzyści z handlu mogą być rozdzielone nierówno³⁴. W odróżnieniu od **mobilnych** czynników produkcji, które mogą być swobodnie przenoszone między sektorami, czynniki **niemobilne**, zwane inaczej **specyficznymi**, są ściśle związane z określonymi rodzajami wytwórczości i nie mogą być przenoszone do innych zastosowań. Z modelu czynników specyficznych wynika, że korzyści z wymiany odnoszą właściciele specyficznych czynników produkcji w sektorach eksportujących, tracą natomiast właściciele specyficznych czynników produkcji w sektorach konkurujących z importem; w przypadku mobilnych czynników produkcji efekty wymiany nie są jednoznaczne. Podobne skutki w sferze podziału dochodu przewiduje model Heckschera-Ohlina, określający przewagi komparatywne na podstawie wyposażenia krajów w zasoby (relatywnej **obfitości** czynników produkcji) i stosowanej technologii produkcji (wpływającej na relatywną **intensywność** zużycia poszczególnych czynników produkcji przy wytwarzaniu określonych towarów). Kraje mają tendencję do eksportowania produktów intensywnie zużywających te czynniki produkcji, w które są one obficie wyposażone. Handel zgodny z powyższą formułą prowadzi do zmian relatywnych cen, co z kolei wywiera istotny wpływ na relatywne dochody osiągane z poszczególnych czynników produkcji. Ogólna konkluzja

³⁴ Por. P. R. Krugman, M. Obstfeld, *op. cit.*, s. 39–56.

na temat podziału dochodu, wynikająca z teorii Heckschera-Ohlina, brzmi: właściciele czynników produkcji, w które kraj jest wyposażony obficie (a które są intensywnie zużywane w eksporcie), zyskują na wymianie, natomiast właściciele czynników rzadkich (intensywnie zużywanych przez przemysł konkurujący z importem) tracą.

Z powyższych rozważań, odnoszących się do wymiany określonej przez przewagi komparatywne (międzygałęziowej), wynika, że wymiana ta, chociaż ogólnie korzystna, prowadzi do takiego podziału dochodów, że niektóre grupy uczestników rynku mogą ponieść straty. Natomiast wymiana wewnątrzgałęziowa przynosi uczestnikom handlu międzynarodowego dodatkowe korzyści, wynikające ze skali produkcji i zwiększonych możliwości wyboru dla konsumentów. Są to korzyści dostępne dla każdego uczestnika rynku. W sytuacji, gdy liberalizacja obrotów prowadzi przede wszystkim do rozwoju handlu wewnątrzgałęziowego, efekty w sferze podziału dochodów, a tym samym koszty dostosowań, mogą być znikome; taka sytuacja występuje zwykle w handlu produktami przemysłowymi między krajami rozwiniętymi gospodarczo. W pozostałych przypadkach koszty restrukturyzacji są znaczące.

Koszty dostosowania ponoszone są bezpośrednio przez uczestników rynku, zmuszonych do restrukturyzacji przez konkurencję. Teoria wskazuje, że są to najczęściej właściciele specyficznych czynników produkcji (pracobiorcy i pracodawcy) działający w branżach konkurujących z importem. Jest to cena, jaką gospodarka płaci za bardziej efektywne funkcjonowanie w przyszłości. W praktyce, koszty restrukturyzacji ponoszone są zwykle, w części lub w całości, przez całe społeczeństwo. Koszty te mogą zostać przerzucone na podatników (za pośrednictwem redystrybucji budżetowej) lub na konsumentów, płacących wyższe ceny w warunkach przedłużonej lub wznowionej (na mocy protekcji uwarunkowanej) ochrony rynku krajowego.

Maria Bijak-Kaszuba

THEORETICAL EFFECTS OF A REGIONAL LIBERALIZATION OF INTERNATIONAL TRADE

Regional liberalization of international trade takes place when a group of countries form a preferential trading arrangement, e.g. a customs union or a free trade area. They lower or eliminate their respective barriers on imports from each other but not on imports from the rest of the world. Such a liberalization affects mutual trade between member countries as well as trade between them and the rest of the world. The effects of a regional liberalization are presented on the basis of the theory of customs unions and are divided in two groups: short-time (static) effects and long-time (dynamic) effects. The former are connected with certain shifts in trade, production and consumption. The latter deal with adjustment processes taking place in opening economies. They are both beneficial and costly for the participating countries.