
Dr Đorđe Ćuzović

naučni saradnik

MEĐUNARODNA TRGOVINA

Novi Sad, 2021.

dr Đorđe Ćuzović

naučni saradnik

MEĐUNARODNA TRGOVINA

Izdavač:

Visoka poslovna škola strukovnih studija, Novi Sad

Za izdavača:

dr Jelena Damnjanović

Recenzent:

dr Dragoljub Jovičić

Elektronsko izdanje – pomoćna udžbenička građa (skripta)

CIP - Каталогизација у публикацији

Библиотеке Матице српске, Нови Сад

339.5(075.8)(0.034.2)

ЋУЗОВИЋ, Ђорђе, 1984 -

 Međunarodna trgovina [Elektronski izvor] / Đorđe Ćuzović. - Novi Sad : Visoka poslovna

škola strukovnih studija, 2021

Način pristupa (URL): http://vps.ns.ac.rs. - Opis zasnovan na stanju na dan 03.03.2021. -

Nasl. s naslovnog ekrana. - Bibliografija.

ISBN 978-86-7203-190-4

а) Међународна трговина

COBISS.SR-ID 33192969

 2021. Đorđe Ćuzović

Sva prava su zadržana. Ni jedan deo ove knjige ne može biti reproduktovan niti smešten u

sistem za pretraživanje ili transmitovanje u bilo kom obliku – elektronski, mehanički,

fotokopiranjem, snimanjem ili na drugi način, bez pismene saglasnosti autora.

http://vps.ns.ac.rs/

PREDGOVOR

Zemlje su danas intenzivno povezane kroz trgovinu robom, uslugama,

kretanje kapitala i međusobne investicije. Dostupni podaci ukazuju da je

prosečan rast svetskog izvoza nadmašio rast svetskog BDP-a poslednjih

godina. Međunarodna trgovina analizira poslovne aktivnost koje se obavljaju

između različitih zemalja. Shodno napred navedenom skripta iz predmeta

Međunarodna trgovina analizira osnovne pojmove povezane sa

međunarodnom trgovinom, subjekte međunarodne trgovine, međunarodna

tržišta, međunarodno poslovanje, organizovana međunarodna tržišta i

spoljnotrgovinsku politiku zemalja.

Skripta Međunarodna trgovina predstavlja materijal koji je namenjen

izučavanju istoimenog predmeta na smeru Trgovina i međunarodno

poslovanje na Visokoj poslovnoj školi strukovnih studija u Novom Sadu.

Tekst iznet u ovoj skripti oslanja se na najpoznatije domaće i svetske

udžbenike iz ove oblasti, među kojim bi izdovojili: Međunarodna trgovina

autora profesora Predraga Bjelića, Međunarodna trgovina autora profesora

Mlađena Kovačevića, Savremena međunarodna trgovina autora profesora

Milorada Unkovića, International Trade: Theory and Policy autora Krugman

P., Obstfeld, M. i Melitz, M. i International Trade autora Feenstra R. i Taylor

A i dr. Skripta je prilagođena nastavnom planu na predmetu Međunarodna

trgovina na Visokoj poslovnoj školi strukovnih studija u Novom Sadu.

Materijal je namenjen studentima Visoke poslovne škole strukovnih studija u

Novom Sadu kako bi im pružila neophodnu teorijsku osnovu za izučavanje

međunarodne trgovine.

Autor duguju veliku zahvalnost svima koji su doprineli da se ovaj materijal

objavi.

Novi Sad, januar 2021.

Autor

SADRŽAJ

1. Pojam i definisanje međunarodne trgovine

1.1. Istorijski razvoj trgovine kao privredne aktivnosti

1.1.2. Najstariji trgovački narodi

1.2. Definisanje međunarodne trgovine

1.3. Istorijski razvoj svetske ekonomije

1.4. Trgovina u globalnoj ekonomiji

2. SUBJEKTI MEĐUNARODNE TRGOVINE

2.1. GLAVNI SUBJEKTI MEĐUNARODNE TRGOVINE

2.1.1. Konkurentnost nacionalnih privreda

2.1.2. Merenje konkurentnosti prema metodologiji Svetskog ekonomskog

foruma

2.1.3. Faktori konkurentnosti nacionalnih privreda

2.2. MEĐUNARDONE ORGANIZACIJE

2.3. TRANSNACIONALNA PREDUZEĆA

2.3.1. Internacionalizacija poslovanja transnacionalnih preduzeća

2.3.2. TNK kao subjekti međunarodne trgovine

2.3.3. Statistika trgovine stranih flijala (Foreign Affiliate Trade Statistics)

3. Međunarodna tržišta

3.1. Međunarodna trgovina primarnim proizvodima

3.2. Međunarodna trgovina industrijskim proizvodima

3.3. Međunarodna trgovina uslugama

3.4. Međunarodna trgovina proizvodima intelektualne svojine

4. MEĐUNARODNO POSLOVANJE

4.1. Nosioci međunarodne trgovine

4.2. Metode ulaska na strana tržišta

4.3. Plaćanja u međunarodnoj trgovini

4.3.1. Kontratrgovina

4.4. Slobodne zone

4.4.2. Slobodne proizvodne zone

4.5. Globalna elektronska trgovina

5. Organizovana međunarodna tržišta

5.1. Međunarodni sajmovi

5.2. Međunarodne aukcije

5.3. Međunarodne robne berze

5.3.1. Berze - visokostandardizovane institucije berzanske trgovine

5.3.2. Standardizacija elemenata berzanske trgovine – preduslov za

internacionalizaciju tržišta

5.3.3. Robne berze u tržišno razvijenim zemljama (primer: Londonska

berza metala)

5.3.4. Produktna berza u Novom Sadu – perjanica berzanske trgovine u

Srbiji

6. Spolјnotrgovinska politika

6.1. Instrumenti spoljnotrgovinske politike

6.1.1. Carine

6.1.2. Necarinske mere

6.2. TRGOVINSKA LIBERALIZACIJA

6.2.1. Slobodna trgovina

6.2.2. Uticaj trgovinske liberalizacije na privredni rast

6.2.3. Protekcionizam kao instrument trgovinske politike

6.2.4. Argumenti protiv slobodne trgovine (argumenti za protekcionizam)

7. Regionalne ekonomske integracije

7.1. Regionalizam u funkciji kanalisanja trgovinskih sporazuma

7.2. Regionalno povezivanje trgovinskih tokova

7.3. Ekonomska integracija pokretač procesa globalizacije

7.3.1. Koristi koje ekonomska integracija donosi nacionalnim privredama

7.3.2. Strategije uklapanja ekonomskih integracija u globalne tokove

7.4. Modaliteti regionalnih ekonomskih integracija

7.4.1. Zona slobodne trgovine

7.4.2. Carinska unija

7.4.3. Zajedničko tržište

7.4.4. Ekonomska unija

7.4.5. Stvaranje monetarne unije

Literatura

1. POJAM I DEFINISANJE MEĐUNARODNE TRGOVINE

1.1. ISTORIJSKI RAZVOJ TRGOVINE KAO PRIVREDNE

AKTIVNOSTI

Razvoj trgovine povezan je sa razvojem lјudskog društva. Trgovina je nastala

u trećoj društvenoj podeli rada. U prvoj društvenoj podeli rada stočarstvo se

odvojilo od zemlјoradnje, u drugoj se izdvojilo zanatstvo i u trećoj trgovina.

Tokom razvoja lјudskog društva bilo je neophodno da se ispune tri preduslova

za razvoj trgovine, i to (Ćuzović, 2009): 1) Društvena podela rada i pojava

specijalizovanih proizvođača koji će obavlјati robnu razmenu; 2) Razvoj

proizvodnih snaga koje su omogućile proizvođačima da proizvodu više dobara

i ramena viška dobara za proizvode koji mu nedostaju i 3) Pojava privatne

svojine, jer „privatna razmena ima za pretpostavku privatnu proizvodnju“.

Prvobitna razmena bila je povezana sa verskim običajima. Ljudi su davali

poklone rođacima ili prijatelјima, a primalac je prema običajima bio obavezan

da uzvrati poklonom. Razmena se obavlјala u vreme verskih praznika, pa se

naziva i „ceremonijalna razmena“. Razmena proizvoda se obavlјala između

različitih plemena. Ovaj oblik razmene naziva se „nema razmena“. Pripadnici

plemena su na mestima u blizini granice plemena donosili proizvode, nakon

čega bi pripadnici drugog plemena doneo svoje proizvode za razmenu i

uzimao ostavlјene. Ukoliko ne bi uzeo ponuđene proizvode to bi bio znak da

učesnik poveća svoju ponudi ili da vrati početka dobra.

Pojava novca predstavlјala je preduslov za razvoj savremene trgovine. Novac

postaje opšti ekvivalent kojim se izražava vrednost proizvoda i preduslov za

nastanak robno-novčane razmene. Direktnu razmenu robe za robu (trampa)

zamenjuje razmena koja se odvija u dva akta – kupovinu i prodaju

korišćenjem novca. U ovom periodu dolazi i do rasta proizvodnih kapaciteta i

proizvodnju za tržište. Trgovina dobija značaj kao posrednik između

zainteresovanih strana i organizuje razmenu po obrascu N-R-N1 (N<N1).

Razlika između nabavne i prodajne cene predstavlјa zaradu trgovca (maržu).

U prvim faza razvoja trgovine, trgovinom su se uglavnom bavili proizvođači i

zanatlije koje su prodavali višak proizvoda. Tek kasnije u ovaj proces se

uklјučuju trgovci posrednici.

Trgovina se u početku obavlјala kao nomadska trgovina, gde su trgovci

putovali od mesta do mesta i nudili robu. Zbog bezbednosti počeli su da se

grupišu u karavane kako bi se zaštitili od razbojnika. Slično kao i na kopnu

trgovina je počela da se razvija i pomorskim putem. Trgovci koji su koristili

pomorske puteve takođe počinju da se grupišu kako bi se lakše zaštitili od

gusara koji su presretali brodove.

Trgovina predstavlјa aktivnost koja povezuje sferu proizvodnje sa sferom

potrošnje. Zadatak trgovine je da obezbedi ponudu robe u traženim

količinama i asortimanu, u vremenu kada se traži i po cenama i drugim

uslovima koje su kupci spremni da prihvate (Lovreta, Radunović, Petković &

Končar, 2000). Trgovina ima tri osnovne funkcije:

1. interpersonalnu,

2. interlokalnu i

3. intertemporalnu.

Interpersonalna funkcija trgovine je poveže one koji imaju robu i one kojima

je roba potrebna tj. da nabavi robu od proizvođača koji imaju robu i proda je

onima koji je ova roba potrebna. Interlokalna funkcija trgovine je poveže

tržišta na kojima robe ima u obilјu i gde je cena niža sa tržištima na kojima je

ponuda manja i cena viša. Intertemoporalna funkcija trgovine ogleda se u

tome da se usklade vremenska odstupanja između ponude i tražnje. Ova

funkcija trgovine ogleda se u tome da robu nabavlјa u vremenskom periodu

kada je ponuda velika i kada je cena niža i prodaje robu u vremenu kada

tražnja nadmaši ponudu i kada je cena viša.

Trgovina se prema obimu prometa i krajnjoj nameni može podeliti na trgovinu

na veliko i trgovinu na malo. Trgovina na veliko podrazumeva prodaju robe u

velikim količinama i to trgovinama na malo, proizvođačima i tzv. krupnim

potrošačima. Trgovina na malo nabavlјa manju količinu robu od trgovine na

veliko ili neposredno od proizvođača i pretežno prodaje krajnjim potrošačima.

U zavisnosti od toga da li prilikom trgovine roba prelazi granicu nacionalne

privrede trgovinu možemo podeliti na domaću ili unutrašnju trgovinu i

međunarodnu (spolјnu) trgovinu. Termini spolјna i međunarodna trgovina

nisu sinonimi. Spolјna trgovina izučava trgovinu jedne zemlјe sa svetom, a

međunarodna trgovina ukupno kretanje trgovine između svih zemalјa u svetu,

tj. svetsku trgovinu. Glavni nosioci međunarodne trgovine su preduzeća i

pojedinci (preduzetnici), koji su glavni subjekti spolјne trgovine. Težište

definisanja spolјne trgovine je više na mikroekonomskih subjektima

(preduzećima), kao rezidentima jedne nacionalne privrede, koji su nosioci

međunarodne trgovinske aktivnosti, a ugao posmatranja je stanovište jedne

određene zemlјe (Bjelić, 2011).

Razmena proizvoda posredstvom trgovine bila je skromna sve do pojave

kapitalizma i razvoja proizvodnih snaga. Proizvođači polјoprivrednih

proizvoda su prodavali svoje proizvode na lokalnim pijacama, dok su zanatlije

prodavale zanatske proizvode u svojim radnjama. U tom periodu trgovci su se

uglavnom usmeravali na trgovinu između feudalnih država. Krajem srednjeg

veka javlјaju se trgovci čija je aktivnost obuhvatala uže područje. U ovom

periodu počinje da se uočava između spolјne trgovine i unutrašnje trgovine,

koja se odvija u okviru granica jedne zemlјe. Razvoj spolјašnje i unutrašnje

trgovine uslovlјen je dvema bitnim odrednicama, i to (Ćuzović, 2009): 1)

teritorijalnim širenjem tržišta, a samim tim i robno-novčane razmene i 2)

usavršavanjem tehnike i tehnologije.

1.1.2. Najstariji trgovački narodi

Tokom robovlasničkog perioda najpoznatiji trgovački narodi su bili Feničani,

Grci i Rimlјani. Feničani su trgovali plemenitim metalima, dragim kamenjem,

nakitom i robovima. Nјihovi karavani kretali su se do Indije i Kine dok su

brodovi trgovali od Male Azije do današnje Engleske i Holandije. Glavna

feničanska luka bila je Kartagina. Feničani su bili vešti moreplovci što im je

omogućilo monopol na prekomorskoj trgovini od 1100. do 500. godine pre

n.e.

Grci su trgovali polјoprivrednim proizvodima, a najviše vinom, ulјem i

stokom. Trgovali su duž Sredozemnog mora i na ušću reke Rone osnovali su

trgovački grad Masiliju (Marselј) (Ćuzović, 2009.) Trgovci koji su slobodno

donosili svoju robu u Atinu gde se primenjivalo načelo slobodne trgovine.

Trgovina u Atini je bila regulisana zakonima. Država je kontrolisala kovnice

novca, a Atinjani koji su želeli da se bave trgovinom morali su da dobiju

trgovačku dozvolu od vlasti. Pored Atine, važan trgovački grad bio je i Korint.

Grci su kao i Feničani osnivali brojne trgovačke gradove i kolonije.

U okviru Rimskog carstva bila je razvijena putna mreža koja je omogućavala

razvoj unutrašnje i spolјne trgovine. Rimsko zakonodavstvo regulisalo je

odnose u trgovini. Iako je trgovina bila razvijena gde su zanatlije i trgovci bili

organizovani u esnafe, Rimlјani nisu bili prepoznatlјiv trgovački narod.

Tokom srednjeg veka trgovina je bila najrazvijenija u Vizantiji, Arablјanskom

kalifatu, Italiji i Nemačkoj.

Vizantija ili Istočno rimsko carstvo je formirano 395. godine i trajalo je do

1453. godine kada su Turci osvojili Carigrad. Trgovina se sporo razvijala jer

su uvedene carine uvoz, trgovci su bili u obavezi da plaćaju takse, a za

pojedine proizvode uveden je državni monopol. Strani trgovci su bili izloženi

brojnim rizicima kao što su konfiskacija robe ukoliko se zamere caru, naplata

duga od prvog trgovca – sunarodnika dužnika, itd.

Arablјanski kalifat zauzimao je veliko prostranstvo i bio je veoma bogat.

Sveta dužnost kalifa predstavlјala je izgradnja puteva, izgradnja česmi i

karavan-seraje duž puteva i da u gradovima podužu bezistane, pokrivene

pijace i stovarišta za robu. Sam prorok Muhamed je bio trgovac, a razvoj

arablјanske države dao je polet trgovini. Trgovina je bila oslobođena plaćanja

carina i drugih nameta. Poznati trgovački gradovi iz ovog doba su Bagdad,

Teheran, Damas, Kairo itd.

U Italiji su se u srednjem veku razvili brojni trgovački gradovi. Među njima

najpoznatiji su Venecija, Đenova i Firenca. Trgovci iz celog sveta donosili su

robu, a pravilo je bilo da robu mogu prodati samo Mlečaninu i nije im bilo

dozvolјeno da robu vrate nazad. U ovom periodu razvijene su prve banke koje

su osnivale filijale širom Evrope.

U Nemačkoj najpoznatiji trgovački gradovi bili su Hamburg i Bremen.

Trgovalo se najviše lanom, krznom, tekstilom, olovom, sirovinama i gotovim

proizvodima od gvožđa. Trgovci iz ovih krajeva najčešće su trgovali sa

Italijom, Engleskom i Skandinavskim zemlјama.

Krajem srednjeg veka u Evropi pored trgovaca koji su prodavali robu iz

udalјenih zemalјa javlјaju se i trgovci čija je aktivnost obuhvatala uže

područje. Najviše se trgovalo polјoprivrednim proizvodima kao i proizvodima

kao što su drvo, so, riba, vino i dr. U ovom periodu dolazi do postepenog

razdvajanja spolјne i unutrašnje trgovine.

1.2. DEFINISANJE MEĐUNARODNE TRGOVINE

U literaturi se može naći veliki broj definicija međunarodne trgovine.

Izdvojićemo definiciju profesora Predraga Bjelića (2011) koji međunarodnu

trgovinu definiše kao „privrednu aktivnost koja podrazumeva razmenu roba,

usluga i proizvoda intelektualne svojine, koju privredni subjekti (preduzeća)

obavlјaju preko granica nacionalnih privreda, odnosno u više nacionalnih

privreda istovremeno, i koja je značajno regulisana od strane nacionalnih

privreda i međunarodnih ekonomskih organizacija.

Osnovne karakteristike međunarodne trgovine su (Bjelić, 2011, str. 9):

 međunarodna trgovina je aktivnost sa elementima inostranosti;

 glavni subjekt međunarodne trgovine su nacionalne privrede (države),

koje regulišu međunarodne trgovinske tokove, ali se mogu javiti i kao

poslovni subjekti;

 kao izvedeni subjekti međunarodne trgovine javlјaju se međunarodne

ekonomske organizacije, kao i velika transnacionalna preduzeća;

 predmet međunarodnog trgovanja su robe, usluge i proizvodi

intelektualne svojine;

 nosioci međunarodne trgovine su preduzeća i pojedinci (preduzetnici);

 u međunarodnu trgovinu uklјučuju se i neki oblici poslovanja stranih

filijala u unutrašnjoj trgovini zemlјe domaćina, kao oblika globalnog

poslovanja matične kompanije te filijale, nastale pod uticajem kretanja

privatnog kapitala u obliku stranih direktnih investicija.

 u međunarodnoj trgovini plaćanja se uglavnom vrše u novcu, ali se

mogu vršiti delimično ili potpuno u robi i uslugama.

Nacionalne privrede kao subjekti međunarodne trgovine donose pravila i

regulativu u cilјu obavlјanja međunarodne trgovine. Ova trgovina predstavlјa

regulisanu međunarodnu trgovinu. Zemlјe sve češće sa drugim zemlјama

potpisuju ugovore koji im omogućavaju da se trgovina obavlјa pod

povolјnijim uslovima. Ova trgovina se naziva preferencijalna trgovina.

Ukoliko zemlјe svojim aktivnostima ograničavaju međunarodnu trgovinu ova

vrsta trgovine naziva se ograničena međunarodna trgovina.

Danas veliki broj zemalјa uklјučen je regionalne ekonomske integracije.

Trgovina između zemalјa unutar regionalnih ekonomskih integracija

predstavlјa međunarodnu trgovinu, ali se ona obavlјa pod povolјnijim

uslovima. Stoga trgovina između zemalјa u okviru regionalne ekonomske

integracije naziva se intraregionalna trgovina. Trgovina zemalјa u sastavu

regionalne ekonomske integracije sa ostatkom sveta naziva se

ekstraregionalna trgovina. Trgovina između dve regionalne ekonomske

integracije predstavlјa interregionalnu trgovinu.

Ukoliko zemlјe izvozi jednu grupu proizvoda kojima obiluje, a uvoze drugu

grupu proizvoda koji im nedostaju ova trgovina predstavlјa intersektorsku

trgovinu. Razvojem industrijske proizvodnje sve veći broj zemalјa počeo je da

proizvodi slične proizvode. Ova vrsta trgovine je u suprotnosti sa

pretpostavkama tradicionalnih teorija međunarodne trgovine. Trgovina u

okviru koje zemlјe razmenjuju proizvode istog sektora privrede predstavlјa

intrasektorsku trgovinu. Pošto je najčešće reč o industrijskim proizvodima ova

vrsta trgovine se često naziva intraindustrijska trgovina.

U okviru međunarodne trgovine trguje se robom, uslugama i proizvodima

intelektualne svojine. Pošto su usluge nevidlјive i nemaju materijalnu

supstancu teško je evidentirati kada prelaze granicu. Zbog toga se

međunarodna trgovina uslugama često naziva i nevidlјiva trgovina.

Danas se veliki deo međunarodne trgovine obalјa između matične kompanije i

filijala i između filijala jedne transnacionalne kompanije. Ova trgovina se

obavlјa korišćenjem arbitrarno određenih cena i naziva se intrafirmska

trgovina.

Većina transakcija u međunarodnoj trgovini plaća se u novcu. Međutim, jedan

deo trgovinskih poslova podrazumeva da se roba ili usluge delimično ili

potpuno plaćaju u drugim robama i uslugama. Ova vrsta trgovine predstavlјa

kontratrgovinu. Najveći deo kontratrgovine podrazumeva da je kupovina robe

vezana prodajom druge robe od strane istih partnera i ova vrsta trgovine

naziva se vezana trgovina.

1.3. ISTORIJSKI RAZVOJ SVETSKE EKONOMIJE
1

Nakon velikih geografskih otkrića, tokom perioda od oko 300 godina,

pojačanih industrijalizacijom zemlje Zapada (Velika Britanija, zemlje

Zapadne Evrope a kasnije SAD) postaju dominantne u globalnoj ekonomiji. U

ovom periodu glavna karakteristika međunarodne trgovine bila je razmena

resursa od „periferije“ ka „centru“ i gotovih proizvoda od „centra“ ka

„periferiji“ (Dicken, 2015). Ovakav način funkcionisanja globalne ekonomije

1
 Ovaj deo teksta je kompatibilan sa istraživanjem objavljenom u monografiji: Ćuzović, S.,

Ćuzović, Đ., & Stamenović, M. (2019). Globalizacija: savremeni aspekti ekonomije, trgovine

i zdravstva. Niš: Ekonomski fakultet.

postojao je do početka Drugog svetskog rada. U posmatranom periodu 71%

svetske proizvodnje je bilo koncentrisano u četiri zemlje, a oko 90% u svega

jedanaest (Dicken, 2015). Japan je u svetskoj proizvodnji učestvovao sa oko

3,5%. Zemlje „centra“ su dve trećine svog izvoza industrijskih proizvoda

izvozile u zemlje „periferije“, dok su uvozile četiri petine izvoza primarnih

proizvoda zemalja „periferije“ (Dicken, 2015). Nakon Drugog svetskog rata

većina industrijskih kapaciteta izvan SAD je uništena. Dolazi do podele sveta

između kapitalističkog Zapada i komunističkog Istoka. Na Zapadu dolazi do

dominacije SAD koje nisu pretrpele uništavanje industrije kao zemlje Evrope i

koje su u svetskom BDP-u 1950. god. učestovale sa oko 25%. Na drugoj

strani SSSR i zemlje Istočne Evrope formirale su svoj ekonomski sistem,

drugačiji od zemalja Zapada. Ova podela trajala je do rušenja Berlinskog zida

1989. godine.

Grafikon 1. „Centar“ i „periferija“ u globalnoj ekonomiji

Izvor: Dicken, P. (2015). Global shift: mapping the changing contours of the world

economy. New York: The Guilford Press, str. 15.

Ekonomski napredak tokom vremena nije bio ravnomerno raspoređen. Životni

standard ljudi 1500. god. bio je ujednačen u svim delovima sveta. Na

grafikonu 2. vidi se da prosečan BDP po stanovniku, kao pojedinačno merilo

životnog standarda, 1800. god. u svetu nije prelazio 700 dolara. Nakon

industrijske revolucije Zapadna Evropa i SAD su napredovale brže od ostalih

delova sveta, da bi do 1950. god. razlika u BDP po stanovnika bila značajna u

odnose na ostale regione. Industrijsku revoluciju podstakli su: brz razvoj

nauke i tehnologije (parna mašina, kasnije električna struja), promene u

oblasti saobraćaja i komunikacija (parobrod, železnica i telegraf), stvaranje

korporacija sa ograničenom odgovornošću, ustavi koji su štitili privatno

vlasništvo i finansijske berze (Gregori & Stjuart, 2015). Prema prikazanim

podacima vidi se da je kapacitet britanskih parobroda u periodu od 1825. do

1860. god. povećan deset puta. Industrijska revolucija je uticala brz

ekonomski napredak od XIX veka, koji nije bio ravnomeran u svim delovima

sveta.

Resursi
Periferija

Izvor sirovina.

Tržište za

gotove

proizvode

Centar

Proizvodnja

gotovih

proizvoda
Gotovi

proizvodi

Grafikon 2. BDP po stanovniku, 1500, 1820, 1950. i 2010. godine

Gregori, P. (2004). Comparing Economic Systems in the Twenty-First Century. 7th edition.

Cengage Learning, navedeno prema: Gregori, P., Stjuart, R. (2015). Globalna ekonomija i

njeni sistemi. Beograd: Univerzitet u Beogradu, Ekonomski fakultet, str. 5.

Dramatičan privredni uspon započeo u Engleskoj proširio se na zemlje

Zapadne Evrope i SAD. Poslednji vek obeležila je dominacija SAD kao

dominantne sile u globalnoj ekonomiji, koje su uspele da preotmu lidersku

poziciju Velikoj Britaniji početkom XX veka. Danas je ta dominacija

smanjena jer je Kina uspela da se nametne kao najveći svetski izvoznik roba,

ipak SAD su zadržale lidersku poziciju kada se posmatra izvoz usluga. SAD

su i dalje najveći izvor SDI, izvoznik usluga, poljoprivrednih proizvoda i treći

najveći izvoznik roba.

Evropa danas predstavlja najznačajniji trovinski region na svetu. Nemačka

predstavlja najveću privredu Evrope i četvrti je najveći proizvođač

industrijskih proizvoda (posle Kine, SAD i Japana), a drugi najveći izvoznik

(posle Kine). Velika Britanija kao nekada najveća privreda sveta danas se

nalazi na desetom mestu najvećih industrijskih proizvođača, ali se nalazi na

drugom mestu kao najvećih svetskih izvoznika usluga i izvor SDI.

Nakon rušenja Berlinskog zida 1989. god. i pada istočnog bloka stvara se

grupa tranzicionih zemalja. Proces tranzicije od centralno planskog sistema do

0

5000

10000

15000

20000

25000

30000

Zapadna

Evropa

Istočna

Evropa i

bivši

SSSR

SAD Latinska

Amerika

Japan Azija bez

Japana

Afrika Svet

1950 1820 1950 2010

kapitalističkog tržišnog sistema nije bio jednostavan. Sovjetski savez je u

svetskoj industrijskoj proizvodnji 1985. god. učestvovao sa oko 10%, a

sredinom devedesetih godina učešće Ruske Federacije iznosilo je 1%, danas je

oko 2,5% (Dicken, 2015). Tranzicione zemlje se međusobno dosta razlikuju, a

11 njih su postale članice EU (Ćuzović, 2014). Ove zemlje u početkom XXI

veka beležile značajne stope rasta, ali je taj rast usporen svetskom

ekonomskom krizom.

Azija postaje jedan od najznačajnijih ekonomskih regiona sveta. Kao neki od

razloga se navode (Dicken, 2015):

 Jačanje privrede Japana nakon Drugog svetskog rata;

 Brzi rast „azijskih tigrova“: Hong Konga, Singapura, Južna Koreja i

Tajvan i kao i Indonezije, Malezije i Tajlanda;

 Pojavljivanje Kine kao sve značajnijeg igrača na globalnom tržištu;

 Potencijal ekonomskog razvoja Indije.

Latinska Amerika čini region veoma bogat prirodnim resursima, sa nekoliko

zemalja koje su imale dugu tradiciju razvoja industrije. Ipak, ove zemlje nisu

uspele da se nametnu kao značajniji učesnici u globalnoj ekonomiji. Rast

BDP-a Brazila početkom XXI veka je bio značajno manji od ostalih zemalja

BRIK-a (Brazil, Rusija, Indija, Kina). Tokom devedesetih godina Meksiko je

postao član NAFTA (North America Free Trade Agreement) što je uticalo

rastu izvoza ove zemlje.

Afrika je deo sveta koji beležio najniže stope rasta. Ovaj deo sveta se i dalje

smatra „periferijom“. Poslednjih nekoliko godina ovaj region beleži privredni

rast. Ovaj rast će u velikoj meri zavisiti od izvoza primarnih proizvoda i

sirovina.

1.4. TRGOVINA U GLOBALNOJ EKONOMIJI

Tokom 2019. godine SAD su bile najveći svetski izvoznik. Međutim, ako se

posmatra samo izvoz roba na vrhu liste se nalazi Kina. Kina je od 2009.

godine prestigla Nemačku i postala je najveći svetski izvoznik roba. Međutim,

ako se u analizu uključe usluge danas su SAD najveći svetski izvoznici.

Zemlje trguju zato što mogu da nabave proizvode u inostranstvu koja su

jeftiniji ili kvalitetniji nego oni koje mogu da proizvedu kod kuće, ali i brojnih

drugih razloga. Nemačka proizvodi visokokvalitetne i tehnološki napredne

proizvode što objašnjava njihovu visoku poziciju na listi najveći svetskih

izvoznika. Kina proizvodi veliki broj proizvoda i može mnoge proizvode

proizvoditi jeftinije od drugih zemalja. SAD kao jedan od najvećih svetskih

izvoznika poseduju sofisticiranu tehnologiju, ali i velika prostranstva na

kojima mogu gajiti poljoprivredne proizvode.

Zemlje konstantno trguju i razmenjuju robu i usluge. Izvoz predstavlja robu

prodatu stranoj zemlji, a uvoz proizvode kupljene strane zemlje. Kada se

govori o izvozu i uvozu često se samo misli izvoz roba, dok se usluge ne

uključuju. Građevinske usluge se obavljaju na licu mesta. Putovanja i turizam

su velike kategorije usluga koje se izvoze javljaju na licu mesta: novac koji

potroše posetioci iz inostranstva u Srbiji je usluga koju izvozi Srbiji, a naši

posetioci Ajfelovom tornju uvećavaju izvozu usluga Francuske.

Navedeni podaci ukazuju na značaj izvoza usluga. Danas uslužni sektor

postaje sve značajniji za kreiranje BDP zemalja. Takođe, udeo usluga u izvoz

zemalja značajno raste. Međutim, zbog neopipljivosti usluga nekada je teško

zabeležiti kada usluge prelaze granicu. Jedan od primera izvoza usluga

predstavlja i prikazivanje filmova u inostranstvu. Tokom prve nedelјe

prikazivanja film Osvetnici: kraj igre (Avengers: Endgame) premašio je sva

očekivanja i zaradio je preko 1,2 milijardi dolara. Od navedene sume 350

miliona dolara film je zaradio emitujući se u bioskopima širom SAD. Od

emitovanja u inostranstvu film je zaradio oko 859 miliona dolara. Prema

procenama film je ostvario prihod od 2,8 milijardi dolara od čeka je 858

miliona bila zarada u SAD (30,7%), dok je 1,94 milijardi zaradio širom sveta

(70,3%).

Danas, sve veći broj kompanija organizuje proizvodnju širom sveta.

Kompanije koje organizuju proizvodnju u više nacionalnih privreda nazivaju

se transnacionalne kompanije. Proizvodnja se organizuje u zemljama gde su

troškovi najmanji dok se proizvodi plasiraju širom sveta. Tokom 2019. godine

u pogonima kompanije FCA Srbija u Kragujevcu proizvedeno je oko 40.000

vozila FIAT 500L. Tokom iste godine na tržištu Srbije prodato je 851 vozilo

FIAT 500l. Navedeni primer ukazuje da je skoro celokupna proizvodnja

kompanije iz Kragujevca namenjena izvozu. Prodaja u Srbiji je činila svega

2% - 3% ukupne proizvodnje ove kompanije.

Grafikon 3. Vodeći svetski trgovci robom i komercijalnim uslugama, 2019.

Izvor: WTO-UNCTAD u saradnji sa ITC i UNSD

Sjedinjene Američke Države

Kanada i Meksiko su 13. i

14. najveći trgovci na svetu

kao članovi NAFTA-e i

njene mreže lanaca

snabdevanja sa SAD.

Meksiko

Kina se nalazi na drugom

mestu najvećih svetskih

trgovaca od 2010. godine, sa

rastom trgovine u proseku

od 5,8% godišnje od 2010 -

2019.

Filipini, sa prosečnim

godišnjim rastom trgovine

od skoro 9% od 2010-2019,

sada su 38. najveći svetski

trgovac, sa posebnom

snagom u izvozu ostalih

poslovnih usluga.

Nemačka je sa svojom

ekonomijom usmerenom na

proizvodnju i dalje među

vodećim svetskim

trgovcima.

Velika Britanija

Irska

Ruska Federacija je veliki

svetski trgovac sa značajnim

izvozom ugljovodonika. Ujedinjeni Arapski Emirati

su ključni trgovac uslugama

sa snažnom trgovinom

uslugama prevoza i rastućim

regionalnim turizmom.

[CATEGORY NAME]

Južna Afrika

Nigerija

0

1.000

2.000

3.000

4.000

5.000

6.000

M
il
ij

ar
d
e

d
o

la
ra

Severna Amerika

Azija

Evropa

Komonvelt

Bliski Istok

Centralna i Južna

Amerika i Karibi
Africa

Na Grafikonu 4 prikazan je rast svetskog BDP-a i svetskog izvoza u periodu

od 2012 do 2019. god. Na osnovu prikazanih podataka može se videti da je

svetski izvoz u posmatranom periodu rastao po istoj stopi kao i svetski BDP.

U ovom periodu rast je iznosio 2,3%. Prosečna rast izvoza iznosio je u

periodu od 2005. do 2016. godine iznosio je 4,02%, a rast BDP-a 2,75%.

Takođe, rast svetskog izvoza je bio intenzivniji u periodu pre svetske

ekonomske krize, da bi tokom 2009. god. zabeležio pad od oko 10%, tokom

2010. i 2011. god. ponovo je došlo značajnog rasta svetskog izvoza, ali u

dalјim godinama rast bio oko proseka za posmatrani period. Tokom 2019.

godine došlo je do značajnog usporavanja rasta svetskog izvoza kao rezultata

pada cena određenih proizvoda, ali i trgovinskih tenzija između SAD i Kine.

Rast svetskog BDP-a je bio iznad proseka u periodu do svetske ekonomske

krize. Tokom 2008. god. došlo je do nešto sporijega rasta BDP-a, a tokom

2009. god. i do pada. Nakon ovog perioda rast nastavlјen.

Grafikon 4. Obim svetske trgovine robom i rast realnog BDP-a, 2011-2018

Izvor: WTO Secretariat for trade

Trgovinski bilans zemlje je razlika između ukupne vrednosti izvoza i ukupne

vrednosti uvoza. Zemlje koje izvoze više nego što uvoze, imaju trgovinski

suficit, kao što je slučaj sa Kinom, dok zemlje koje više uvoze nego što

izvoze, imaju trgovinski deficit, kao što je slučaj sa SAD. Često se pored

ukupnog trgovinskog bilansa analizira i bilateralni trgovinski bilans, koji

predstavlja razliku izvoza i uvoza između dve zemlje. Interpretacija

trgovinskog deficita ili suficita je problematična kada se fokusiramo na

bilateralne trgovinske bilanse dve zemlje, kao što su SAD i Kina (Feenstra &

Taylor, 2014). Kako bi objasnili navedenu tvrdnju iskoristićemo primer koji

navode Feenstra i Taylor (2014).

2,5
2,7

2,5
2,3

1,4

4,7

2,9

-0,1

2,3 2,4
2,8 2,8

2,4

3,1
2,9

2,3

-1

0

1

2

3

4

5

2012 2013 2014 2015 2016 2017 2018 2019

Svetska trgovina GDP

Prosečan rast trgovine 2008-19 Prosečan rast GDP 2008-19

Kada napušta pristanište u Kini i transportuje se za SAD iPod vredi oko 150

dolara. U SAD ovaj proizvod se prodaje za 299 dolara, ali samo 4 dolara od te

sume predstavlja dodatnu vrednost Kine tj. vrednost kineskog rada

iskorišćenog za sklapanje. Ostatak vrednosti je uvežen u Kinu iz drugih

zemalja npr. 73 dolara za hard disk, 20 dolara za displej, 13 dolara za čipove

itd. Bez obzira na navedeno celokupan iznos od 150 dolara je računat kao

izvoz Kine u SAD.

Primer iPoda pokazuje kako je proizvodnja finalnog proizvoda često raširena

u mnogo zemalja: iPod i njegove komponente se proizvode u postrojenjima u

Kini, Tajvanu, Tajlandu, Maleziji, Singapuru, Južnoj Koreji, Češkoj

Republici, Filipinima i SAD. Mnogo zemalja je uključeno u proizvodnju

finalnog proizvoda i njegovih komponenti. Ovo se dešava usled smanjenje

transportnih i komunikacionih troškova. Ranije se više trgovalo

standardizovanim proizvodima koji su isporučivani na udaljena tržišta, ali

tokom procesa proizvodnje gotovi proizvodi su se najčešće proizvodili na

jednom mestu. Danas je sve češće više zemalja uključeno u proizvodnju

gotovog proizvoda. Ova funkcija međunarodne trgovine i proizvodnje naziva

se ofšoring (offshoring).

Literatura

Bjelić, P. (2011). Međunarodna trgovina. Beograd: CID Ekonomskog fakulteta.

Ćuzović, Đ. (2014). Uticaj globalizacije na zemlјe u tranziciji i njihov pristup

Evropskoj uniji – pouke za Republiku Srbiju. U: Zbornik radova Institucionalne

promene kao determinanta privrednog razvoja Srbije. Kragujevac: Ekonomski

fakultet, str. 383-398.

Ćuzović, S., Ćuzović, Đ., & Stamenović, M. (2019). Globalizacija: savremeni

aspekti ekonomije, trgovine i zdravstva. Niš: Ekonomski fakultet.

Ćuzović, S. (2009). Trgovina: principi, struktura, razvoj. Niš: Ekonomski fakultet u

Nišu.

Dicken, P. (2015). Global shift: mapping the changing contours of the world

economy. New York: The Guilford Press.

Feenstra, R., & Taylor, A. (2014). International trade. New York: Worth Publishers.

Gregori, P., & Stjuart, R. (2015). Globalna ekonomija i njeni sistemi. Beograd:

Univerzitet u Beogradu, Ekonomski fakultet.

Gregori, P. (2004). Comparing Economic Systems in the Twenty-First Century. 7th

edition. Cengage Learning.

Krugman, P., & Maurice, O. (2009). Međunarodna ekonomija: Teorija i ekonomska

politika. (7th, Ed.) Zagreb: Mate.

Kovačević, M. (2002). Međunarodna trgovina. Beograd: Ekonomski fakultet

Beograd.

Lovreta, S., Radunović, D., Petković, G., & Končar, J. (2000). Trgovina – teorija i

praksa. Beograd: Savremena administracija.

Pelević, B., & Vučković, V. (2007). Međunarodna ekonomija. Beograd: CID

Ekonomskog fakulteta.

Unković, M. (2005). Savremena međunarodna trgovina. Beograd: Beogradska

knjiga.

2. SUBJEKTI MEĐUNARODNE TRGOVINE

Prilikom definisanja međunarodne trgovine naveli smo da su nacionalne

privrede glavni subjekti međunarodne trgovine, dok se kao izvedeni subjekti

javlјaju međunarodne ekonomske organizacije i transnacionalna preduzeća.

2.1. GLAVNI SUBJEKTI MEĐUNARODNE TRGOVINE

Glavni subjekti međunarodne trgovine su nacionalne privrede. Nacionalne

privrede usvajaju pravila i zakone koji regulišu međunarodnu trgovinu.

Prilikom regulisanja međunarodne trgovine cilј nacionalne privrede je da se

ova aktivnost obavlјa u interesu cele društvene zajednice. Prilikom

određivanja i definisanja glavnih subjekta međunarodne trgovine najčešće se

koristi termin nacionalna privreda, ali nije pogrešno reći da su glavni subjekti

međunarodne trgovine države. Ipak, postoje teritorije koje nisu suverene

države, ali imaju pun suverenitet u obavlјanju međunarodnih trgovinskih

odnosa (Tajvan, Makao, Hong Kong itd.). U svetu postoje 193 suverene

države i oko 213 nacionalnih privreda (Bjelić, 2011). Nije velika greška reći

da su države glavni subjekti međunarodne trgovine, mada je preciznije reći da

nacionalne privrede predstavlјaju glavne subjekte međunarodne trgovine.

Nacionalne privrede usvajaju spolјnotrgovinsku politiku kojom se regulišu

međunarodni trgovinski odnosi zemlјe. Kroz istoriju zemlјe su dugo

samostalno donosile pravila kojima su regulisale međunarodnu trgovinu i ovaj

način uticaja naziva se jednostran tj. unilateralan. Stvaranjem regionalnih

ekonomskih integracija i međunarodnih organizacija zemlјe su počele u

saradnji sa drugim zemlјama da donose odluke koje utiču na međunarodnu

trgovinu. Ovakav uticaj zemalјa u međunarodnoj trgovini se naziva

saradnički (kolaborativan).

Među najvažnijim odrednicama jedne nacionalne privrede izdvajaju se

geopolitički položaj, veličina zemlјe, broj stanovnika, raspoloživost prirodnih

resursa i tehnološki progres. Ove odrednice imaju važan, ali ne i presudan

uticaj na položaj zemlјe u međunarodnoj trgovini.

Pozicija zemlјe u međunarodnoj trgovini može zavisiti od geopolitičkog

položaja zemlјe. Zemlјe koje se nalaze u blizini razvijenih zemalјa i gde u

okruženju postoje prijatelјski i saradnički odnosi mogu imati prednosti

ekonomskom razvoju i razvoju međunarodne trgovine. Blizina važnih

pomorskih, rečnih, kopnenih puteva i vazdušnih puteva može pružiti

konkurentsku prednost zemlјi u međunarodnoj trgovini.

Članstvo u regionalnim ekonomskim integracijama može pozitivno uticati na

razvoj zemlјe naročito ako je reč o regionalnim integracijama koje uklјučuju

najrazvijenije zemlјe sveta (EU, NAFTA).

Veličina teritorije zemlјe utiče na zavisnost zemalјa od međunarodne trgovine.

Manje zemlјe uglavnom su više zavisne od međunarodne trgovine. Ove

zemlјe su uslovlјene da uvoze značajan deo roba i usluga koje ne mogu da

proizvedu, ali i da izvoze proizvode i usluge kako bi iskoristili efekte

ekonomije obima. Ipak, i najveće zemlјe sveta ne mogu biti ekonomski

nezavisne od drugih zemalјa. Podaci prikazani na Grafikonu 1 prikazuju udeo

izvoza i uvoza roba i usluga kao procenta BDP-a u 2019. godine. Udeo izvoza

i uvoza roba i usluga manjih zemalјa (Belgija, Holandija, Srbija itd.) je bio

značajno veći od udela velikih zemalјa (Rusija, SAD, Kina). Na osnovu ovih

podataka vidi se da je manje zemlјe više zavisne od međunarodne trgovine od

velikih zemalјa.

Veličina teritorije često je povezana i sa bogatstvom prirodnim resursima.

Međutim, i ovde ima izuzetaka kao što su neke afričke zemlјe (Čad, Mali,

Niger i dr.) koje zauzimaju veliku teritoriju, ali nisu bogate prirodnim

resursima jer veliki deo teritorije zauzima pustinja Sahara. Bogatstvo

prirodnim resursima može olakšati zemlјi privredni razvoj. Pojedine zemlјe

iako su bogate prirodnim resursima spadaju u veoma siromašne (DR Kongo,

Angola), dok sa druge strane imamo zemlјe koje oskudevaju prirodnim

resursima a danas se svrstavaju među najrazvijenije zemlјe sveta kao što su

Japan i Švajcarska. Značaj prirodnih resursa jedne zemlјe zavisi od

ekonomske i tehničke razvijenosti, privredne strukture zemlјe, pozicijom

nacionalne ekonomije u međunarodnoj podeli rada, kao i brojnim strateškim i

političkim faktorima koji određuju razvojnu orijentaciju domaće prirodno-

sirovinske proizvodnje (Aranđelović, 2004).

Grafikon 1. Udeo uvoza i izvoza roba i usluga kao procenat BDP-a u 2019.

godine

Izvor: Svetska banka, https://data.worldbank.org/indicator, pristuplјeno 10.04.2020. godine

Broj stanovnika predstavlјa još jednu važnu odrednicu zemalјa u svetskoj

privredi. Zemlјe sa velikim brojem stanovnika raspolažu velikim kapacitetima

radne snage. U najmnogolјudnijim zemlјama sveta Kini i Indiji veliki broj

lјudi omogućava da svetskom tržištu ponude jeftiniju radnu snagu, ali se u

0

50

100

150

200

izvoz kao procenat BDP-a uvoz kao procenat BDP-a

ovim zemlјama javlјa i problem siromaštva velikog dela stanovništva. Kako bi

zemlјa danas bila konkurentnija u globalnim uslovima važno je da ima

obrazovanu i kvalifikovanu radnu snagu, što je često problem zemalјa u

razvoju.

Sposobnost zemlјe da se ekonomski razvija odnosno ekonomski potencijal

zemlјe najčešće se predstavlјa vrednošću društvenog proizvoda. Društveni

proizvod predstavlјa ukupno proizvedenu količinu materijalnih dobara i

izvršenih usluga u jednoj privredi tokom jedne godine. Za obračun društvenog

proizvoda danas se najčešće koristi koncept bruto domaćeg proizvoda.

Bruto domaći proizvod (BDP) kao indikator ekonomske moći nacionalne

privrede predstavlјa ukupnu tržišnu vrednost robe i usluga proizvedenih u

određenom vremenskom periodu, najčešće se uzima kalendarska godina

(Baylis, Smith, & Owens, 2001).

Bilo da je reč, o apsolutnom ili relativnom, ili samo o relativnom porastu

BDP-a, u nacionalnim privredama otvara se i pitanje uticaja različitih deviznih

kurseva na kupovnu snagu (moć) njihovih valuta (purchasing power parity -

PPP). Kada je u pitanju, ovaj element kao indikator, realne ekonomske snage

BDP-a nacionalne privrede, on se izračunava kao odnos između dve valute

koji izjednačava cenu korpe odabranih proizvoda i usluga u dve zemlјe. U

pitanju je ekonomska objektivizacija životnog standarda u jednoj zemlјi, koja

se realnije sagledava kroz BDP-a izračunat prema paritetu kupovne snage

(PPP), nego na osnovu zvaničnih deviznih kurseva. Na bazi visine BDP-a

izračunate prema paritetu kupovne snage realnije se sagledava izvoz i uvoz

proizvoda i usluga koji su najzastuplјeniji u međunarodnoj trgovini između

zemalјa različitog nivoa razvijenosti (Pelević & Vučković, 2007).

Tabela 1.

Udeo izabranih zemalјa u svetskom BDP-u (2019. godina)

SAD 24.42%

EU 17.77%

Kina 16.34%

Japan 5.79%

Nemačka 4.38%

Indija 3.28%

Velika Britanija 3.22%

Francuska 3.09%

Italija 2.28%

Brazil 2.10%

Kanada 1.98%

Rusija 1.94%

Izvor: Svetska banka, https://data.worldbank.org/indicator/NY.GDP.MKTP.CD,

Pristuplјeno: 22.05.2020.

https://data.worldbank.org/indicator/NY.GDP.MKTP.CD

