POSLOVANJE SA EVROPSKOM UNIJOM

LIDIJA MADŽAR

Spoljnotrgovinska politika EU (European Union Trade Policy)
1. Osnovne činjenice o Spoljnotrgovinskoj politici EU

Spoljna trgovina predstavlja jednu od pet komponenti tzv. spoljnih odnosa Evropske unije. Ostala četiri segmenta spoljnih odnosa EU se odnose na spoljnu politiku, politiku sigurnosti (bezbednosti) i odbrane, razvojnu pomoć i spoljne dimenzije drugih sektorskih politika EU. Spoljna trgovina EU podrazumeva kako postojanje obostrane volje i interesa, tako i odgovarajućih uslova za razmenu. Iako bi spoljna trgovina EU trebalo da bude usaglašena sa ostalim segmentima spoljnih odnosa Unije, to u praksi nije uvek moguće postići. Stoga ne čudi podatak da se, ponekada, interesi spoljne politike i odbrane direktno odražavaju na kurs trgovinskih odnosa sa trgovinskim partnerima EU. Spoljnotrgovinska politika EU je izuzetno složena i komplikovana i, kao takva, predstavlja odraz pravila, institucija i instrumenata Unutrašnje trgovine EU prema globalnim trgovinskim partnerima. Iako je danas stepen protekcionizma u ovoj oblasti niži nego što je ikada bio, liberalizacija trgovinskih tokova se ipak odvija relativno sporo i dugoročnog je karaktera. Evropska unija danas predstavlja najveće globalno tržište. Nesumnjivo bi procenat globalnog učešća ovog tržišta bio znatno veći da, pod uticajem uspostavljanja i razvijanja unutrašnje trgovine, nije došlo do značajne promene trgovinskih prioriteta članica EZ, a kasnije i EU. S druge strane je privredni uspon zemalja BRIK-a
 direktno uticao na smanjenje učešća EU u svetskoj trgovini.

Evropska unija predstavlja najvećeg trgovca u globalnim okvirima. S obzirom na ukupan obim unutrašnje trgovine (odnosno trgovine između članica EU), kao i na visinu izvoza u treće zemlje, sledi da je učešće EU u svetskoj trgovini oko 40%, dok je udeo koji ona ima u sektoru usluga još veći. Pri tome, Nemačka, Velika Britanija i Francuska redovno zauzimaju neko od prvih deset mesta u svetskoj trgovini. Evropska unija, takođe, ima vodeću ulogu u svetskom trgovinskom sistemu jer se, kao ključni faktor Svetske trgovinske organizacije (World Trade Organization), javlja i u ulozi potpisnice ogromnog broja bilateralnih i multilateralnih trgovinskih sporazuma. Iako se Unija u velikoj meri zalaže za strogo poštovanje pravila Svetske trgovinske organizacije (STO), uočava se da Spoljnotrgovinska politika EU (a posebno njen deo koji se odnosi na trgovinu poljoprivrednim proizvodima) predstavlja ozbiljnu prepreku liberalizaciji globalne trgovine. Pored pomenutog, dokazano je da Spoljnotrgovinska politika EU, zahvaljujući nametnutim i zadržanim uvoznim barijerama, naročito šteti interesima najsiromašnijih i nerazvijenih zemalja.

Evropska unija se karakteriše snažnom i razvijenom unutrašnjom trgovinom (između članica Unije, kao i sa drugim evropskim zemljama - nečlanicama). Zapravo, o značaju Unutrašnje trgovine EU govore sledeći podaci:
1. Dve trećine izvoza EU-27 se odnosi na (predstavlja) izvoz u ostale članice Unije
, uz napomenu da u Unutrašnjoj trgovini EU u najmanjoj meri učestvuju nove članice usled nedovoljne razvijenosti njihovih privreda;
2. Tri četvrtine izvoza EU-27 čini međusobna trgovina između EU, s jedne, i članica i nečlanica
 (članica EU i zemalja članica EFTE
 - Švajcarske, Norveške, Islanda i Lihtenštajna), s duge strane;
3. Nakon zemalja evropskog kontinenta, Severna Amerika (sa 8%) i Azija (sa 7%) predstavljaju glavna tržišta članica Unije i

4. U grupu geografskih područja sa kojima EU najmanje trguje spadaju Afrika (2%), Južna Amerika (1%) i Bliski istok (2%).

Na osnovu navedenog proizilazi zaključak da se tri četvrtine izvoza EU odnosi na zemlje evropskog kontinenta. Slično je stanje i sa uvozom u Uniju, uz napomenu da EU ostvaruje spoljnotrgovinski deficit
 sa Azijom u iznosu od 5%, kao i da, u trgovini sa Severnom Amerikom, ostvaruje mali trgovinski suficit od 3%.
 Trgovina EU sa ostatkom sveta beleži pretežnu uravnoteženost. Dok Sjedinjene Američke Države predstavljaju daleko najvećeg uvoznika iz zemalja EU, Kina se javlja kao najveći izvoznik u članice Unije. U ovom trenutku trgovina između Kine i Unije beleži značajan rast, kako sa aspekta uvoza, tako i u pogledu izvoza. U ovom kontekstu ne treba zanemariti ni značajne trgovinske odnose između EU i Japana, kao i sa Rusijom, Norveškom, Turskom, Kanadom i Južnom Korejom.

Ono što je sporno u Spoljnotrgovinskoj politici EU jeste činjenica da različite članice primenjuju različite modele trgovine. Dok su pojedine članice geografski pozicionirane u srcu Unije, druge su prostorno, istorijski i/ili kulturološki bliske Africi, Severnoj ili Južnoj Americi. Geografski položaj članica EU ima izuzetno veliki značaj kada je reč o izboru trgovinskih partnera. Logično je da su zemlje iz rubnih (graničnih) područja EU (kao što je slučaj sa Litvanijom, Letonijom, Estonijom, Bugarskom, Finskom i dr.) u većoj meri usmerene na uvoz iz zemalja van EU. S obzirom da su zemlje iz Centralne Evrope (poput Poljske i baltičkih država) decenijama bile usmerene na SSSR, ne iznenađuje podatak o njihovoj intenzivnoj trgovinskoj saradnji sa Ukrajinom i Rusijom. Napokon, i sâm značaj Severne Amerike varira od slučaja do slučaja. U ovom smislu treba istaći činjenicu da učešće Severne Amerike u uvozu Irske iznosi oko 40%, dok za baltičke zemlje iznosi 10% ili manje. Jasno je i da su zemlje Iberijskog poluostrva prirodno orijentisane na trgovinu sa zemljama iz Južne Amerike i Afrike, kao i da Francuska i Italija imaju i neguju intenzivnu trgovinsku saradnju sa afričkim zemljama.
2. Struktura spoljne trgovine Evropske unije

Struktura spoljne trgovine EU se zasniva na sledećim činjenicama:
1. Industrijski proizvodi čine oko 90% izvoza EU, od kojih oko polovinu izvoza (dakle 45%) čine mehanizacija i transportna oprema;
2. Kupovina industrijskih dobara čini oko dve trećine uvoza u EU;
3. S obzirom da Unija ne raspolaže dovoljnim energetskim kapacitetima, jednu petinu uvoza čini uvoz goriva i drugih naftnih derivata i
4. Drugi proizvodi imaju simboličnu ulogu u trgovini EU.

Oko 7% izvoza i uvoza u EU čini trgovinski promet pićem, hranom i duvanom. Subvencionisanje izvoza iz EU, kao i uvođenje visokih barijera za uvoz iz trećih zemalja dovode do pojave tržišnih distorzija (poremećaja) u trgovini poljoprivrednim proizvodima. Kada bi Zajednička poljoprivredna politika EU bila u potpunosti liberalizovana, svi tržišni poremećaji u trgovini bi bili otklonjeni i, u tom slučaju, bi Unija postala neto uvoznik hrane.

S obzirom da Unija nema jaku carinsku zaštitu na uvoz industrijskih proizvoda, industrijska dobra imaju veliki značaj u Spoljnotrgovinskoj politici EU. S druge strane, zahvaljujući prilično razvijenoj Zajedničkoj poljoprivrednoj politici EU, sledi da poljoprivredni proizvodi imaju malu ulogu u spoljnoj trgovini EU. Najznačajniji trgovinski partneri EU se mogu grupisati u sledećih osam regionalnih celina: Severna Amerika, Južna Amerika, Afrika, Bliski istok, Azija, sâma EU-27, evropske zemlje van EU i Okeanija (Australija, Novi Zeland i razne manje ostrvske zemlje na Pacifiku). Model ukupne trgovine EU se karakteriše sličnom, gotovo identičnom, strukturom izvoza EU u trgovinskim transakcijama sa nabrojanim trgovinskim partnerima, dok ova situacija ne važi za sadržaj (strukturu) uvoza. Pomenutu tvrdnju potkrepljuju i sledeće činjenice:

1. Udeo industrijske robe u izvozu EU svim pomenutim regionima je prilično sličan i kreće se od 85-95%. Međutim, ovo ne važi za sadržaj uvoza koji je mnogo drugačiji i kompleksniji;
2. Evropska unija se karakteriše obimnim uvozom primarnih dobara (goriva, hrane, sirovina, duvana i dr.) iz zemalja koje obiluju prirodnim resursima. Sirovine čine više od polovine uvoza Unije iz Afrike i zemalja Srednjeg istoka, sa posebnim naglaskom na primarni značaj nafte u pomenutim transakcijama;
3. Hrana nema veći značaj u spoljnotrgovinskom prometu EU i
4. Strukturu uvoza EU iz zemalja van EU (tj. nečlanica EU) najvećim delom (oko jedne trećine) čine sirovine (polufabrikati, prirodni resursi, nafta, gas i dr.).
3. Osnovni principi Spoljnotrgovinske politike EU

Za razliku od broja (obima) instrumenata za njeno sprovođenje, kao i od faktora koji je determinišu, broj principa Spoljnotrgovinske politike EU je mali. U najznačajnije principe ove politike spadaju:

· Uniformnost (jednoobraznost) - kao princip koji podrazumeva da se sva pitanja i problemi vezani za spoljnu trgovinu rešavaju na nivou Evropske unije, a ne zemalja članica EU. Proizilazi da Zajednička spoljnotrgovinska politika EU ima nadnacionalni karakter. Uniformnost, koja se svodi na jedinstven način vođenja ove Politike za sve članice EU, se javlja kao posledica činjenice da se spoljna trgovina, kao i carinska unija i Zajedničko tržište, isključivo nalaze u ingerenciji (nadležnosti) nadnacionalnih tela Evropske unije. Evropska unija, dalje, primenjuje carine i vancarinske barijere na identičan način u svim svojim članicama, što važi i za izuzeća koja imaju opšti karakter.
 Izuzeća nastaju u slučajevima kada EU dopušta svojim članicama da odstupe od pravila Zajedničke spoljnotrgovinske politike, najčešće usled izvesnih razloga vezanih za javnu politiku, zaštitu zdravlja i javnu bezbednost;

· Asimilacija (prihvatanje) - uvezene robe i usluga. Ovo načelo podrazumeva da sve kategorije uvezene robe, usluga i uloženog kapitala uživaju sve pogodnosti na Zajedničkom tržištu, bez ikakve diskriminacije. Princip asimilacije je uveden sa ciljem predupređivanja eventualnog različitog tretmana uvoznih dobara, do kojeg bi moglo doći pod pritiskom raznih interesnih grupa i
· Odsustvo diskriminacije - kao princip koji zabranjuje diskriminaciju prema trećim zemljama na isti način na koji Svetska trgovinska organizacija, svojim pravilima, zabranjuje diskriminaciju. Princip nediskriminacije pojačava dejstvo principa asimilacije.
4. Institucionalni mehanizam Spoljnotrgovinske politike EU

Stvaranje carinske unije, kao i primena zajedničkih carinskih stopa su predstavljali veliki korak EU u pravcu ekonomskih integracija. S obzirom na činjenicu da je Spoljnotrgovinska politika EU prema trećim zemljama promenljivog karaktera, funkcionisanje carinske unije EZ (a kasnije i EU) je oduvek zahtevalo primenu pune političke koordinacije u domenu Trgovinske politike EZ. Sa ciljem olakšavanja političke koordinacije, Ugovor iz Rima je institucijama EU poverio (dodelio) supernacionalnu (nadnacionalnu) moć na osnovu čega sledi zaključak da je Zajednička spoljnotrgovinska politika EU nadnacionalnog karaktera.
4.1 Trgovina robom

U sadašnjem globalizovanom svetu Spoljnotrgovinska politika EU obuhvata mnogobrojna pitanja, uključujući i trgovinu robom koja predstavlja najtradicionalniji aspekt ove evropske Politike. Još je Ugovorom iz Rima (tj. Ugovorom o osnivanju Evropske zajednice) Evropskoj komisiji dodeljena nadležnost u pregovorima o trgovinskim pitanjima sa trećim zemljama. To praktično znači da je Komesar EK za trgovinu (trenutno gospodin Karel De Gucht iz Belgije) odgovoran za sprovođenje trgovinskih pregovora koji se vode u skladu sa Pregovaračkim direktivama, tj. specifičnim zaduženjima utvrđenim od strane Saveta ministara. Tokom izuzetno zahtevnih, širokih i važnih trgovinskih pregovora
 ad hoc koordinacioni postupak pruža mogućnost članicama EU da budu aktivno uključene u svaku fazu pregovora Evropske komisije.

Savet Evropske unije donosi konačnu odluku o tome da li će trgovinski dogovor (o kojem je Komisija prethodno aktivno pregovarala) biti usvojen ili ne. Savet EU, u vezi sa sporazumima koji obuhvataju trgovinu robom, donosi odluku kvalifikovanom većinom. Ovde je bitno naglasiti da Evropski parlament nema eksplicitne nadležnosti tokom sprovođenja evropske Trgovinske politike. Evropska komisija, međutim, podnosi redovne izveštaje Evropskom parlamentu o tokovima i razvoju Spoljnotrgovinske politike EU. Na osnovu Ugovora iz Rima, Evropska komisija ima i pravo na nametanje uslova trećim zemljama prilikom zaključivanja dogovora sa EU. Komisija, u konsultaciji sa posebnim komitetom Saveta Evropske unije, vodi pregovore o sporazumima sa jednom ili više država ili međunarodnih organizacija.

Prelazni trgovinski sporazum između Srbije i Evropske unije je stupio na snagu 1. februara 2010. godine. i njime je predviđeno da se u narednih šest godina (do 2016. godine) postepeno uspostavi slobodna trgovina industrijskim i poljoprivrednim proizvodima. Sporazumom su utvrđene i tri grupe industrijskih proizvoda (prema osetljivosti) za koje će liberalizacija biti ostvarena nakon perioda od dve, pet odnosno šest godina. Za ostale proizvode, koji se ne nalaze na definisanim listama Prelaznog sporazuma, carine će biti ukinute u momentu stupanja na snagu Sporazuma o stabilizaciji i pridruživanju. Obezbeđeno je da ključni sektori domaće industrije (poput industrije automobila, igračaka, obuće, keramike...) ostanu na visokom stepenu zaštite u toku prelaznog perioda od pet odnosno šest godina.
4.2 Carine

U ranoj fazi razvoja Evropske zajednice carine su predstavljale ključne trgovinske barijere. Međutim, Ugovor o osnivanju Evropske zajednice (Ugovor iz Rima) je, pored carina, predvideo i čitav niz drugih oblika carinske zaštite. Preciznije, član 134. pomenutog Ugovora ističe da, u slučaju pojave ekonomskih teškoća u jednom ili većem broju članica, Evropska komisija ima ovlašćenje da preduzme sve neophodne zaštitne mere, pri čemu prednost imaju one mere koje najmanje ugrožavaju funkcionisanje Zajedničkog tržišta. Sa postepenim ukidanjem carina tokom 50 godina aktivnog vođenja multilateralnih i regionalnih trgovinskih pregovora, u prvi plan su izbili problemi sa drugim trgovinskim barijerama koje su se odnosile na trgovinu uslugama (npr. bankarstvo i osiguranje), na prava intelektualne svojine (autorska prava, patenti, licence i sl.) i trgovinske mere koje se odnose na strane direktne investicije (npr. nalog transnacionalnim kompanijama da isključivo kupuju proizvodne faktore od lokalnih dobavljača). U izmenjenim međunarodnim okolnostima i uslovima rastućih konkurentskih pritisaka na globalnom nivou od strane SAD, Japana i Kanade, Evropska komisija se našla u nezavidnoj situaciji jer je imala formalan pregovarački mandat samo za trgovinu robom. Osim pomenutog, privreda i Spoljna trgovina EU su u sve većoj meri zavisile od sektora usluga. Sektor usluga je postao pokretač privrednog razvoja, generator otvaranja novih radnih mesta u zemljama EU, kao i značajan predmet trgovine EU sa ostatkom sveta.

S obzirom na izmenjene okolnosti, Evropska komisija je zahtevala da joj se obezbedi veća pregovaračka moć. Međutim, Evropski sud pravde je 1994. godine doneo izričitu odluku da (za razliku od prometa robom) trgovinski pregovori o uslugama i intelektualnoj svojini ne mogu da se podvedu pod nadležnosti EU vezane za spoljnotrgovinsku politiku. Usled ove presude se pojavila potreba za jedinstvenim stavom i nastupom EU vezanim za spoljnu trgovinu. Članice EU su reagovale na taj način što su različitim osnivačkim ugovorima proširivale nadležnosti Evropske komisije, a sve kako bi se zadovoljila potreba za definisanjem jednog glavnog pregovarača o spoljnoj trgovini za račun i u ime Unije. Tako je napokon Ugovorom iz Nice nadležnost nad Zajedničkom spoljnotrgovinskom politikom proširena na oblast trgovine uslugama i komercijalne aspekte intelektualne svojine. Ugovorom o funkcionisanju Evropske unije je proširena nadležnost ove Politike i na strane direktne investicije.
4.3 Antidamping i protivsubvencijske mere

U skladu sa pravilima Svetske trgovinske organizacije (STO), kada izvesna zemlja snizi svoje carine u okviru pregovora STO, više nije dopušteno da ih ponovo povećava. Pregovori o carinskim stopama u okviru STO se nazivaju i rundama pregovora. Princip obavezujućih dogovorenih carina se primenjuje i na spoljne carine EU koje se još nazivaju i zajedničkim spoljnim carinskim tarifama (Common External Tariff-CET). Sistem zajedničkih spoljnih carina, međutim, ima i svoje slabosti koji se ogledaju u pojavi antidampinga (anti-dumping) i u antisubvencijskoj carini (anti-subsidy tariffs).

Pod dampingom se podrazumeva prodaja izvesne robe ispod normalne (tržišne) cene. Pod pretpostavkom da damping dokazano izaziva ili nanosi materijalnu štetu izvesnoj industriji, prema pravilima STO izvesna zemlja ili carinska unija (u ovom slučaju EU) može da uvede carine na uvoznu robu. EU intenzivno primenjuje uvozne carine, naročito pri uvozu gvožđa i čelika, potrošačke elektronike i hemikalija. Evropska komisija ima isključivu nadležnost za razmatranje žalbi vezanih za damping. Ukoliko Komisija dođe do zaključka da je 1) došlo do dampinga i da bi 2) takvo stanje moglo da prouzrokuje materijalne štete za evropske proizvođače, ona može da nametne privremene carine u trajanju od 6 do 9 meseci. Ako bi pak nametnute carine postale zakonski regulisane i dobile dugoročni karakter (važenje za period od 5 godina), takvu odluku Evropske komisije mora da potvrdi Savet ministara. U izvesnim slučajevima Komisija izbegava uvođenje carina na taj način što vodi pregovore o utvrđivanju minimalnih uvoznih cena sa trgovinskim partnerima. Sa aspekta opšteg blagostanja i zajedničkog budžeta EU, određivanje minimalnih uvoznih cena predstavlja goru soluciju od uvoznih carina jer ne dolazi do prikupljanja i naplate budžetskih prihoda po osnovu carina. Carine vezane za damping, poput ostalih carina, direktno pogoduju proizvođačima, ali ne i potrošačima i preduzećima koja kupuju dobra jer poskupljuju proizvode. Stoga Komisija uvodi antidamping mere samo u onim slučajevima kada veruje u to da su one usklađene sa širim interesima EU. S druge strane, iz istorijskih i institucionalnih razloga, Unija retko nameće (uvodi) protivsubvencijske carine.
5. Instrumenti Spoljnotrgovinske politike EU
Zajednička spoljnotrgovinska politika EU zavisi od unutrašnjih faktora (Zajedničke poljoprivredne politike, carinske unije, funkcionisanja jedinstvenog tržišta, konkurentnosti Unije i posebnih interesa), ali i od uticaja spoljnih faktora među kojima se ističu odredbe STO-a, globalna konkurencija i posebni ugovori i sporazumi. Ključni elementi spoljnotrgovinskih odnosa EU su određeni dogovorima (aranžmanima) unutar sâme Unije u koje spadaju carinska unija sa jedinstvenom carinskom politikom prema trećim zemljama i Zajedničko tržište. Prvu grupu najznačajnijih instrumenata, kojima se oblikuje spoljnotrgovinska politika EU, čine oruđa trgovinske politike u koje spadaju:

· Carine (Tariffs) - kao najznačajniji instrument Spoljnotrgovinske politike EU. Evropska unija, kao jedno od najvećih svetskih tržišta, učestvuje sa 20% u međunarodnom uvozu i izvozu (globalnoj trgovini). S obzirom da Unija ima jedinstvenu carinsku politiku prema trećim zemljama, jedinstvena carinska stopa je obavezujuća za sve zemlje članice. Visina carinskih stopa varira u zavisnosti od vrste proizvoda.
 Uglavnom se ogromne carinske stope primenjuju u slučaju kada se premaši uvozna kvota iz neke zemlje. Po završetku trgovinskih pregovora i formiranja STO, prosečna carinska stopa Unije u ovom trenutku iznosi oko 6%. U zavisnosti od stepena, tj. faze izrade proizvoda, Unija primenjuje mehanizam rastuće carinske stope sa ciljem finalizacije proizvoda unutar Zajedničkog tržišta. Carinska politika EU podstiče konkurenciju između uvoznika i domaćih proizvođača, što se direktno odražava na rast ponude i kvaliteta robe i usluga, kao i na pad cena. Liberalizacija Spoljnotrgovinske politike EU je ujedno omogućila najefikasnijim evropskim proizvođačima da se takmiče sa drugim globalnim kompanijama. Time se podstiče i rast konkurentnosti evropske privrede;

· Dobrovoljno izvozno ograničenje (Voluntary Export Restraint) - kao dobrovoljni pristanak izvoznika ili vlade izvesne članice EU da ograniči izvoz u neku zemlju u pogledu količine, vrednosti ili tržišnog učešća, sa ciljem da se ostvari veća zarada zasnovana na izvozu manje količine skupljih proizvoda. Kako ih pravila STO-a striktno zabranjuju, status ovog mehanizma zaštite tržiša još uvek nije sasvim jasan. Iako se u praksi toleriše, ovaj instrument se danas primenjuje u sve manjoj meri;
· Mehanizmi zaštite trgovine (Trade Defence Instruments-TDI) - u koje spadaju: antidamping mere, politika protiv subvencija i, u izuzetnim okolnostima, zaštitne mere.
 Ovi mehanizmi se, prema pravilima STO-a, mogu primenjivati u slučajevima kada se uvoz smatra nelojalnom konkurencijom. Antidamping mere se primenjuju kako bi se domaći proizvođači zaštitili od stranih konkurenata koji nude jeftiniju robu u odnosu na preovlađujuće cene proizvoda u posmatranoj zemlji. Konkretnije, dampingom se smatra prodaja proizvoda iz zemalja koje ne pripadaju Uniji po ceni koja je niža od cene na domaćem tržištu tih zemalja ili koja je manja od troškova proizvodnje. Ove mere se primenjuju bilo diplomatskim aktivnostima od strane vlada - uvoznika, bilo uvođenjem specijalnih dažbina kojima se cena podiže na realan nivo. Politika protiv subvencija obuhvata zabranu predatorske prakse, tj. subvencionisanje nekih proizvoda kako bi se oni što bolje i po što nižoj ceni plasirali na tržište EU. Mere protiv subvencija su namenjene zaštiti od subvencionisanog uvoza. Sa aspekta nezaposlenosti u Evropskoj uniji, damping proizvodi predstavljaju poseban problem jer se smatra da ugrožavaju radna mesta u nekim privrednim granama. Za pokretanje mera ove Politike neophodno je da budu ispunjena tri uslova:

1. da su posebne subvencije dodeljene preduzeću, privrednoj grani ili grupi preduzeća i privrednih grana,

2. da je, na taj način, nanesena direktna šteta evropskoj privredi koja se ogleda u gubitku tržišnog učešća evropskih proizvođača, smanjenju proizvodnje i prometa, pa sâmim tim, i u gubitku profita i

3. da takve mere ne nanose štetu interesima Zajednice, u smislu da troškovi njihovog preduzimanja moraju da budu srazmerni koristima od postignutih efekata.;

· Privremeno ograničenje uvoza (Temporary Restrictions on Import) - kao izuzetno retka mera zaštite koja se ogleda u privremenom ograničavanju uvoza kada je domaća privreda ozbiljno oštećena ili ugrožena zbog porasta uvoza;

· Odbrambene klauzule (Safeguard Clauses) - odnose se na zaštitne mere u slučaju ugrožavanja izvesnog javnog interesa;

· Pravilo porekla (The Rule of Origin) - EU je uspostavila kriterijume na osnovu kojih se obrazlaže i dokazuje poreklo robe. Osnovni kriterijumi koje primenjuje EU sadržani su u završnom dokumentu Urugvajske runde pregovora (iz 1994. godine). Poreklo robe nije samo od značaja za primenu carinskih preferencijala, već je bitno i za niz drugih instituta. Ovo je izuzetno važan instrument Spoljnotrgovinske politike EU jer se njime, u slučaju preferencijalnih sporazuma Unije sa pojedinim zemljama, sprečava da se te zemlje koriste u funkciji tranzitnog uvoznog puta robe u EU. Nakon proširenja iz 2004. godine, Pravilo porekla je dobilo veći značaj i unutar sâme Unije jer su mnoge kompanije preselile proizvodnju u zemlje sa nižim troškovima radne snage i drugim faktorima proizvodnje, nižim porezima i ostalim pogodnostima i
· Tehnički standardi (Technical Standards) - kao preduslov za zadovoljavanje unapred definisanih standarda proizvodnje i distribucije robe i usluga unutar Unije. U ovom kontekstu treba napraviti jasnu razliku između tehničkih propisa i standarda. Pod tehničkim propisima se podrazumevaju sva dokumenta kojima se definišu određene karakteristike proizvoda ili postupka koji je vezan za određeni proizvod i proces njegove proizvodnje i koja uključuju i obavezne administrativne procedure. S druge strane standardi, po svojoj prirodi, nisu obavezni i ne predstavljaju deo zakonodavstva. Standardi se isključivo odnose na karakteristike proizvoda ili tehničke zahteve, koje proizvod ili postupak mora da ispuni da bi se izvesna regulatva ispunila. U okolnostima u kojima roba ili usluge ne zadovoljavaju neke od propisanih standarda, može biti ograničen ili odbijen pristup robe na tržište EU.

Do sada je bilo reči o svim oblicima protekcionističkih mera kojima se ograničava pristup ponudi iz drugih zemalja na tržište EU. Ovi instrumenti nedvosmisleno izazivaju poremećaje u svetskoj trgovini. U drugu grupu instrumenata, putem kojih Unija utiče na svoju Trgovinsku politiku, spadaju trgovinski sporazumi. U vidu izvesne nadoknade za zajedničke protekcionističke mere Spoljnotrgovinske politike EU, a posebno u domenu najosetljivijih oblasti kao što je slučaj sa poljoprivredom, Unija sklapa sa drugim zemljama trgovinske sporazume različitog oblika i sadržaja. Tim sporazumima EU pruža izvesne pogodnosti zemljama sa kojima ulazi u sporazum. Trgovinski sporazumi su dozvoljeni pravilima STO-a, pod pretpostavkom da omogućuju dalju liberalizaciju trgovine. Unija ima izuzetno razvijen sistem sporazuma sa zemljama ili regionalnim integracijama, pod uslovom da su ti sporazumi usklađeni sa pravilima STO-a. S obzirom na veličinu njenog tržišta, na njenu geopolitičku prednost i ekonomsku snagu, Unija je sklopila čitav niz nesimetričnih trgovinskih sporazuma, pod uslovom da proizvodi koji se uvoze iz neke zemlje ne ugrožavaju evropske proizvođače, kao i da posmatrana roba potiče iz nerazvijenih zemalja sa ciljem da im se pruže posebne pogodnosti. Naime, u sklopu svoje Trgovinske politike, EU razvija instrumente pristupa tržištima trećih zemalja prvenstveno putem utvrđivanja trgovinskih barijera i načina njihovog uklanjanja. Ujedno, razvojem posebnih odnosa, tj. preferencijalnih ugovora i koristeći dopuštene iznimke od poštovanja načela najpovlašćenije nacije u sklopu STO-a, EU razvija trgovinske odnose sa raznim grupama država: zemljama Europskoga gospodarskog prostora (Norveška, Island i Lihtenštajn), tranzicionim državama srednje i istočne Europe, mediteranskim državama i afričkim, karipskim i pacifičkim državama. Napokon, pored preferencijalnih sporazuma i mera zaštite, Unija učestvuje i u pregovorima u okviru STO-a sa ciljem da osnaži ekonomski uticaj u multilateralnoj trgovini.
6. Ocena i karakter Spoljnotrgovinske politike EU

Bez obzira na impozantni obim trgovinske razmene između EU i ostatka sveta, činjenica je da Spoljnotrgovinska politika EU ima snažan protekcionistički karakter, naročito u oblastima kao što su poljoprivreda, ribolov, tekstil i neke industrije, dok se u drugim oblastima može oceniti kao umereno protekcionistička. Protekcionizam u navedenim oblastima smanjuje mogućnost pristupa i ulaska nerazvijenih zemalja na Zajedničko tržište EU. Stoga ove zemlje redovno beleže trgovinski deficit koji se ne može nadoknaditi izvesnim pogodnostima koje im Unija pruža putem trgovinskih sporazuma. Osim toga, proizvodi u EU (poput hrane, odeće, obuće i nekih industrijskih proizvoda) su veoma skupi što dodatno utiče na rast cene rada, troškova proizvodnje, pad konkurentnosti privrede EU, kao što dovodi i do asimetričnih preraspodela unutar sâme EU.

Opšti sporazum o carinama i trgovini (General Agreement on Tariffs and Trade-GAAT) se sastoji od niza dokumenata (na oko 22.000 strana) i nastao je kao rezultat kompromisa među najuticajnijim blokovima zemalja na globalnom nivou. Sporazumi o završnoj rundi GAAT-a i o osnivanju Svetske trgovinske organizacije su uticali na izvesnu liberalizaciju globalnih trgovinskih tokova. S obzirom da se ovakvi sporazumi obično sklapaju u trenucima privredne ekspanzije, a ne stagnacije ili blagog rasta, zaključuje se da oni često mogu ugroziti interese pojedinih država ili grupa zemalja. U njihovom odsustvu, izvesne zemlje i privrede mogu profitirati od dijametralno suprotnih mera - tj. protekcionizma.

Osim što, zadržavanjem protekcionizma usporava liberalizaciju globalne trgovine, Spoljnotrgovinska politika EU štetno utiče i na razvijene zemlje sa liberalnim trgovinskim režimom (npr. SAD, Australija i Novi Zeland), ali i na nerazvijene zemlje sveta. Ovo stoga što se viškovi poljoprivrednih proizvoda, bilo u vidu poklona, bilo po niskim cenama, usmeravaju u nerazvijene zemlje ugrožavajući poljoprivrednu i industrijsku proizvodnju u tim zemljama. Ovakva situacija direktno doprinosi rastu siromaštva, kao i smanjenoj mogućnosti proizvodnje one robe za koju im EU daje uvozne pogodnosti putem različitih trgovinskih sporazuma. Kako Spoljnotrgovinska politika EU predstavlja poprište snažnih interesa, proizilazi da je ova Politika prilično rigidna (kruta i otporna na promene) i da od nje ne treba očekivati nemoguće - tj. brze i radikalne promene.

Iz svega navedenog sledi da je Spoljnotrgovinska politika EU izuzetno složena. Tako npr. Unija ima preferencijalne trgovinske aranžmane sa skoro svim članicama Svetske trgovinske organizacije. Pored toga, svaki sporazum o slobodnoj trgovini obično obuhvata na stotine stranica izuzetaka i tehničkih pravila. EU često sklapa veći broj sporazuma sa pojedinačno posmatranim trgovinskim partnerima. Mnoštvo trgovinskih sporazuma Unije je moguće klasifikovati (svrstati) u nekoliko sledećih kategorija: Evro-mediteranski sporazumi, Panevro-mediteranski sistem kumulacije, Bivše sovjetske republike i Zapadni Balkan: tretman opšteg sistema preferencijala (Sporazumi o stabilizaciji i pridruživanju sa zemljama Zapadnog Balkana i Sporazumi o partnerstvu i saradnji sa bivšim sovjetskim republikama), Preferencijalni sporazumi sa bivšim kolonijama, Preferencije za siromašne zemlje i Neregionalni sporazumi slobodne trgovine (SST). EU jednostrano odobrava preferencijale (tj. razne trgovinske povlastice) različitih vrsta gotovo svim zemljama u razvoju. Ovo obično obuhvata bescarinski tretman industrijskog izvoza poreklom iz tih zemalja, ali i restrikcije na ona dobra koja bi one (te zemlje) mogle najlakše da prodaju zemljama EU. U ovu grupu dobara spadaju poljoprivredni proizvodi, sa posebnim naglaskom na šećer. Iako su zajedničke spoljne carine EU (CET) u proseku niske, one su i do četiri puta veće za poljoprivredne proizvode u odnosu na industrijska dobra, što dodatno ukazuje na izuzetno protekcionistički karakter Zajedničke poljoprivredne politike.

Sporazumi o stabilizaciji i pridruživanju (SSP) sa zemljama Zapadnog Balkana se zasnivaju na Generalizovanom sistemu preferencija (Generalized System of Preferance-GSP) i, osim trgovine, obično pokrivaju i mnoga druga pitanja. Ovde se, sa aspekta trgovine, radi o asimetričnim dogovorima. EU je snizila svoje carine na najveći deo izvoza iz zemalja Zapadnog Balkana, bez zahteva da trgovinski partneri usvoje i sprovedu identične mere. Pored Generalizovanog (opšteg) sistema preferencija, SSP sadrže i dodatne elemente koji se odnose na finansijsku pomoć, trgovinu uslugama i dr.
Pitanja za proveru gradiva:

1. Koje su osnovne činjenice o Spoljnotrgovinskoj politici EU?
2. Kakva je struktura spoljne trgovine Evropske unije?
3. Koji su osnovni principi Spoljnotrgovinske politike EU?

4. Institucionalni mehanizam Spoljnotrgovinske politike Evropske unije: trgovina robom?

5. Institucionalni mehanizam Spoljnotrgovinske politike Evropske unije: carine?
6. Institucionalni mehanizam Spoljnotrgovinske politike Evropske unije: antidamping i protivsubvencijske mere?
7. Instrumenti Spoljnotrgovinske politike EU: carine, dobrovoljno izvozno ograničenje i mehanizmi zaštite trgovine?
8. Instrumenti Spoljnotrgovinske politike EU: privremeno ograničenje uvoza, odbrambene klauzule, pravilo porekla, tehnički standardi i trgovinski sporazumi EU?
9. Kakva je ocena i kakav je karakter Spoljnotrgovinske politike EU?
� BRIK (BRICs) predstavlja englesku skraćenicu za Brazil, Rusiju, Indiju i Kinu kao savremene zemlje koje se karakterišu rastućim ekonomskim potencijalom. Zemlje BRIK-a imaju 40% globalnog stanovništva, i prostiru se na jednoj četvrtini (25%) ukupne svetske teritorije. Južnoafrička Republika je 13. aprila 2011. godine primljena u članstvo ove međunarodne organizacije, nakon čega se sve češće umesto termina BRIC koristi termin BRICS.

� Dakle, radi se o intenzivnoj unutrašnjoj trgovini.

� Zbirno posmatrano.

� EFTA - Evropska asocijacija slobodne trgovine je međunarodna organizacija koja predstavlja zonu slobodne trgovine između Islanda, Lihtenštajna, Norveške i Švajcarske. EFTA je osnovana 1960. godine, stupanjem na snagu Konvencije iz Stokholma. Njene prvobitne članice su bile Austrija, Danska, Norveška, Portugalija, Švedska, Švajcarska i Velika Britanija. Na svojim počecima je predstavljala alternativu tadašnjoj Evropskoj ekonomskoj zajednici. Cilj EFTA-e se ogledao u uspostavljanju područja slobodne trgovine među njenim članicama, kao i u uspostavljanju ekonomske unije. Danska, Irska, Velika Britanija, Portugal, Austrija, Finska i Švedska su vremenom postale članice EU, čime je njihovo članstvo u EFTA-i automatski prestalo.

� U ovom slučaju je uvoz EU veći od izvoza.

� Jer na Severnu Ameriku otpada veći deo izvoza EU u odnosu na uvoz.

� Odnosno, koja takođe važe za sve članice EU.

� Kao što je npr. slučaj sa Doha rundom trgovinskih pregovora u okviru Svetske trgovinske organizacije.

� Dok je carina na industrijske proizvode umereno niska, carinska stopa za poljoprivredne proizvode je daleko viša (u proseku oko 20%), pri čemu se u izvesnim slučajevima stopa može kretati i do 250%.

� Kao što je slučaj sa merama protiv štetnih cena u brodogranji.

PAGE
10

