

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

ROMAN JERAS

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

**KONVERGENCA MED EU IN DRŽAVAMI
KANDIDATKAMI ZA VSTOP V EU:
VPLIV TRGOVINE**

LJUBLJANA, januar 2003

ROMAN JERAS

IZJAVA

Študent Roman Jeras izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom doc. dr. Boštjana Jazbeca.

V Ljubljani, dne 15.01.2003

Podpis: _____

KAZALO VSEBINE

1. UVOD	1
1.1 VSEBINA IN NAMEN RAZISKAVE.....	1
1.2 PROBLEMATIKA PROUČEVANJA.....	2
2. EVROPSKA UNIJA	5
2.1 INTEGRACIJA EU.....	5
2.1.1 EKONOMSKA INTEGRACIJA.....	7
2.1.2 MONETARNA INTEGRACIJA.....	8
2.1.3 POLITIČNA INTEGRACIJA.....	9
2.2 DEJAVNIKI INTEGRACIJE.....	9
2.3 UČINKI ŠIRITVE NA ČLANICE.....	13
2.4 GEOGRAFSKA LEGA ČLANIC EU IN KANDIDATK.....	15
3. TRANZICIJSKE DRŽAVE	17
3.1 PREHOD IZ PLANSKEGA V TRŽNO GOSPODARSTVO.....	18
3.2 TRANZICIJSKE DRŽAVE V TRŽNEM GOSPODARSTVU.....	21
3.2.1 STABILIZACIJSKE REFORME.....	22
3.2.2 SPREMEMBE V TRANZICIJSKIH DRŽAVAH.....	24
3.3 ŠIRITEV EU IN KANDIDATK.....	27
3.4 NEMŠKA ZDRUŽITEV.....	29
4. KONVERGENCA TRANZICIJSKIH DRŽAV Z EU	31
4.1 KRITERIJI ZA VSTOP KANDIDATK V EU.....	32
4.1.1 SPLOŠNI KRITERIJI.....	32
4.1.2 NOMINALNA KONVERGENCA.....	33
4.1.3 REALNA KONVERGENCA.....	36
4.2 DEJAVNIKI INTEGRACIJE.....	38
4.3 GOSPODARSKA RAST DRŽAV.....	40
4.3.1 ZAKAJ JE RAST V NEKATERIH DRŽAVAH HITREJŠA?.....	40
4.4 PRIMERI KONVERGENCE.....	43
4.5 PRIHODNOST TRANZICIJSKIH DRŽAV.....	44
5. TRGOVINA	46
5.1 VPLIV TRGOVINE NA BDP.....	47
5.2 TRGOVINSKI SPORAZUMI.....	48
5.2.1 UČINKOVITOST TRGOVINSKIH SPORAZUMOV.....	49
5.2.2 TRGOVINSKI SPORAZUMI IN DRŽAVE V TRANZICIJI.....	50
5.2.3 PRIHODNOST TRGOVINSKIH SPORAZUMOV.....	52
5.3 INFRASTRUKTURA.....	53

5.4	MEJA	54
5.4.1	TRGOVINSKA ODDALJENOST	54
5.4.2	ORIENTACIJA DRŽAV	55
5.5	EKONOMSKA GEOGRAFIJA	56
5.5.1	GEOGRAFSKA LEGA	56
5.5.2	GEOGRAFSKA IN EKONOMSKA ODDALJENOST	57
6.	NAČIN ZA DOLOČANJE VPLIVOV SOSEDNIH DRŽAV	59
6.1	LOGIKA GRAVITACIJSKIH MODELOV	59
6.2	PREDPOSTAVKE METODE	62
6.2.1	TRGOVINSKA ODPRTOST	63
6.2.2	INFRASTRUKTURA	64
6.2.3	MORSKA MEJA	65
6.3	METODA DOLOČANJA VPLIVA SOSEDNIH DRŽAV	69
6.4	METODA IN DRŽAVE KANDIDATKE	72
6.4.1	REALNI BDP	72
6.4.2	BDP PO PARITETI KUPNE MOČI	75
7.	TOLMAČENJE MODELA	77
8.	ZAKLJUČEK	80
9.	LITERATURA	83

KAZALO TABEL

Tabela 1: Države EU	6
Tabela 2: Stopnje regionalne integracije in Evropska unija	7
Tabela 3: Stopnje monetarne integracije	8
Tabela 4: Dejavniki ekonomske integracije [1]	10
Tabela 5: Dejavniki ekonomske integracije [2]	11
Tabela 6: Dejavniki ekonomske integracije – trgovanje	12
Tabela 7: Trgovanje držav EU z kandidatkami	14
Tabela 8: Predstavitev držav kandidatk [TE-10]	17
Tabela 9: Rast BDP držav kandidatk za izbrana leta	19
Tabela 10: Gospodarska rast kandidatk	21
Tabela 11: Delež privatnega sektorja v BDP	24
Tabela 12: Preusmeritev trgovine - delež izvoza v industrijske države	26
Tabela 13: Blagovna menjava SVE držav v deležu BDP [primerjava let 1990 in 2000]	27
Tabela 14: Povprečna letna rast po sektorjih [za obdobje 1990-2000]	25
Tabela 15: Velikost Vzhodne in Zahodne Nemčije [1936-1990]	29
Tabela 16: Rast BDP in inflacije Nemčije	31
Tabela 17: Maastrichtski kriteriji in države kandidatke	35
Tabela 18: Primerjava cenovnih nivojev kandidatk z nemškim [na osnovi BDP] - izbrana leta	37
Tabela 19: Cenovna in dohodkovna konvergenca SVE držav v letu 2001	38
Tabela 20: OOV kriteriji in ekonomska konvergenca	39
Tabela 21: Rezultati regresijske analize	42
Tabela 22: Primerjava BDP in rasti BDP Slovenije in njenih sosed	44
Tabela 23: Trgovanje držav CEFTA	51
Tabela 24: Največji izvozno-uvozni partnerji držav kandidatk	61
Tabela 25: Ekonomska velikost držav, največjih trgovinskih partneric kandidatk	61
Tabela 26: Primerjava kandidatk med izvozom na prebivalca, BDP na prebivalca in morsko mejo	68
Tabela 27: Pretovor v pristaniščih držav kandidatk	69
Tabela 28: Različne vrednosti za r in njihov pomen	70
Tabela 29: Vrednost r za realni BDP proučevanih držav	72
Tabela 30: Vrednost r za BDP [PKM] proučevanih držav	76
Tabela 31 : Povprečno trgovanje med članicami in kandidatkami	79

KAZALO SLIK

Slika 1: Proces evropske integracije.	6
Slika 2: Učinek širitve na države EU.	15
Slika 3: Evropska unija in kandidatke.....	16
Slika 4: Realni BDP indeks za države srednje in vzhodne Evrope ter države bivše SZ.....	20
Slika 5: Povezava med gospodarsko uspešnostjo in stopnjo reform v tranzicijskih državah.	23
Slika 6: Tekoči račun (current account) v odstotkihBDP.....	30
Slika 7: Proces vključevanja v EU in ekonomski programi.....	33
Slika 8: Časovni okvir uvedbe evra.	34
Slika 9: Povezava trgovine in dohodka na prebivalca.	47
Slika 10: Trgovinski sporazumi tranzicijskih držav v časovnem okvirju.	50
Slika 11: Prihodnost trgovinskih sporazumov.....	52
Slika 12: Povečanje trgovinske razdalje med dvema krajema zaradi vpliva državne meje.....	55
Slika 13: Geografska oddaljenost glavnih mest držav EU in kandidatk.....	58
Slika 14: Vpliv sosednjih držav na državo E.	63
Slika 15: Primer države E in njenih sosed.	64
Slika 17: Različni delež državne meje.	65
Slika 18: Primer trgovanja treh držav.	66
Slika 19: Primer trgovanja treh držav z dostopom do morskih poti.	67
Slika 20: Vključitev morske meje.	67
Slika 21: Določanje potencialnega BDP.....	69
Slika 22: Razmerje potencialnega in referenčnega (realnega) BDP za proučevane države.	73
Slika 23: Realni in potencialni BDP na prebivalca - regresijska premica.	74
Slika 24: Gibanje regresijske premice.	75
Slika 25: Razmerje potencialnega in referenčnega BDP (po PKM) za proučevane države.	76

Poglavje 1

UVOD

1.1 VSEBINA IN NAMEN RAZISKAVE

V magistrskem delu je predstavljena konvergenca tranzicijskih držav in držav EU. S povečevanjem trgovine med proučevanimi državami prihaja tudi do povečevanja vplivov med njimi, končni rezultat je v doseganju realne konvergenca tranzicijskih držav in EU.

Nalogo lahko razdelimo na dva vsebinsko prepletena sklopa. Prvi del temelji na analitičnem pregledu in predstavitvi znanih dejstev o Evropski uniji in tranzicijskih državah. Drugi del vsebuje pogosto nove pristope, ki izhajajo bodisi iz prvega dela, bodisi iz drugih raziskav na proučevanih področjih in so nadgrajeni z avtorjevim lastnim razmišljanjem.

Prvi del sestavljajo tri poglavja. V prvem je predstavljena EU – predvsem potek integracije na ekonomskem in na monetarnem področju. Poudarek je na sporočilu, da je bila EU v svojih začetnih fazah trgovinski sporazum, namenjen povečevanju trgovine, vendar pa so tudi vsi naslednji koraki – vključno z vzpostavitvijo monetarne unije posredno ali neposredno vplivali na povečevanje trgovine. Drugo poglavje predstavlja tranzicijske države, njihovo pot v tržno gospodarstvo in proces stabilizacije. Opisuje pot iz velikega padca proizvodnje v obdobje gospodarske rasti in prihodnosti v okviru EU. Tretje poglavje opisuje gibanje tranzicijskih držav v smeri približevanja EU. Predstavljena so merila za vključitev, potek procesa izpolnjevanja pogojev kandidatki in kaj vpliva na približevanje ter kaj določa rast držav, dodani pa so tudi praktični primeri konvergence.

Prvi del tako osvetljuje večinoma dobro znana dejstva o EU in tranzicijskih državah, kandidatkah za vstop EU. Vendar pa se nam ob prvem sklopu postavljajo nekatera vprašanja. Zakaj je EU uspešna skupina držav; kako potekajo vplivi med državami; kaj pomeni meja med EU in državami kandidatkami? Na ta in številna druga vprašanja bomo poizkušali najti odgovore v drugem delu naloge.

Drugi del s poudarjanjem trgovine podrobneje pojasnjuje procese združevanja EU in približevanje tranzicijskih držav. Utemeljuje pomen trgovanja tako za EU kot za tranzicijske države in njihovo medsebojno povezanost. Hkrati bomo pojasnili vpliv meje in infrastrukture. Zanimalo nas bo, ali ima podatek o geografski legi določene države tudi ekonomsko sporočilno vrednost. Odgovorili bomo na nekatera vprašanja, povezana z ekonomsko geografijo ekonomijo ter pripravili temelje za predstavitev načina za določanje vpliva sosednjih držav.

Vlogo trgovine bomo spoznali z pomočjo gravitacijskih modelov, s katerimi bomo natančneje določili države, ki so pri trgovanju pomembnejše. Opredelili bomo predpostavke, na katerih bo temeljil način za določitev vpliva meje in ga tudi predstavili. Služil nam bo pri preučevanju

vplivov sosednjih držav na posamezno državo. Dobili bomo dodatno informacijo o konvergenci držav oziroma potrditev povečanja vplivov med kandidatkami in njihovimi sosedami.

Namen magistrskega dela je predstavitev obeh skupin držav in izpostavitve njihove povezanosti. Proučevane države povezuje trgovina. Z njo prihaja do širjenja vplivov, ki spodbujajo kandidatke k hitrejši gospodarski rasti. S preprostim modelom, imenovanim način za določitev vpliva sosednjih držav, bomo predstavili, kako na podlagi podatkov o dohodku na prebivalca in geografskih karakteristik držav določimo vplive med kandidatkami in njihovimi sosedami.

1.2 PROBLEMATIKA PROUČEVANJA

Področje proučevanja so evropske države. Trgovino bomo spoznali kot vezni člen med EU na eni strani in državami kandidatkami za včlanitev v EU na drugi strani. Razmejitev na dve skupini držav je potrebna zaradi različnih stopenj razvitosti in s tem povezanimi različnimi načini doseganja gospodarske rasti.

Različne stopnje razvoja ...

Na države vplivajo številni dejavniki, ki jim omogočajo doseganje gospodarske rasti. Odvisni so od stopnje razvoja gospodarstva določene države. Na začetnih stopnjah razvoja so države odvisne od vplivov, ki prihajajo zunaj državnih meja, kasneje postanejo pomembnejši notranji viri.

Poznamo tri stopnje razvoja (Porter, 1990). Na najnižji stopnji je doseganje gospodarske rasti omejeno na primarne proizvodne faktorje kot so zemlja, surovine in neizobražena delovna sila. Proizvodnja temelji na povezavi teh faktorjev in tehnologijah, ki so jih razvile druge države. Na prvi, osnovni stopnji tehnologija prihaja od zunaj, medtem ko pri drugi stopnji postanejo najpomembnejši element investicije. Z investicijami je državi omogočeno vključevanje v mednarodne proizvodnje sisteme. Pomembna postane regulacija in infrastruktura ter sposobnost privabljanja investicij. S tujimi neposrednimi investicijami oziroma zunanjim znanjem je državi omogočen prehod na tretjo stopnjo, ko postanejo ključne inovacije. Na najvišji stopnici postanejo notranji viri torej pomembnejši od zunanjih. Najpomembnejše na tej stopnji je nenehno učenje družbe in sposobnosti komercialne izrabe tehnologij, ki jih države razvijejo same.

... določajo smer vplivov ...

Odvisnost države od zunanjih vplivov je povezana s stopnjo razvoja posamezne države. Pri primerjavi tranzicijskih držav in držav članic EU ugotovimo, da so države na različnih razvojnih stopnjah. Države – članice EU, gledano v celoti, so na tretji razvojni stopnici (znotraj EU posamezne države te stopnje ne dosegajo), medtem ko je skupina kandidatka za vstop v EU na

drugi razvojni stopnici. Za države vključene v EU so glavni vir gospodarske rasti inovacije, medtem ko so za kandidatke ključnega pomena investicije in znanje iz tujine.

Zunanji vplivi držav na drugi razvojni stopnici prihajajo od bolj razvitih držav, torej držav, ki so na tretji stopnici. Odnos med EU in kandidatkami je torej vplivanje bolj razvitih držav (EU) na manj razvite države (kandidatke). Za EU je tako manj pomembno kdo so njene sosede, kot za države kandidatke. Sicer so tudi številne druge države na tretji razvojni stopnici, vendar imajo članice EU zaradi svoje bližine prednost. Bližje kot so države, bolj izraziti so njihovi medsebojni vplivi.

... katerih medij je trgovina.

Pri medsebojnem vplivanju med državami je pomembna trgovina, ki je definirana kot izmenjava blaga in storitev, ki jo povzroči neuskkljenost domače proizvodnje in domačega povpraševanja. *Trgovina služi kot medij za prenos vplivov med državami.* Večja kot je količina trgovinske menjave, močnejši so vplivi med državami (Frankel, Romer, 1999). Pri določanju vplivov med državami je pomembna ugotovitev, zakaj imajo nekatere države močnejše trgovinske vezi kot druge. Ugotavljanje smeri in količine trgovanja poteka z uporabo gravitacijskih modelov.

Gravitacijski modeli so funkcije, s katerimi opišemo trgovanje med dvema državama kot funkcijo BDP, inverzno povezano z ovirami za trgovanje med tema dvema državama (Evenett, Keller, 2002). Države več trgujejo s tisto državo, ki je večja in bogatejša, povečevanje razdalje med državami pa negativno vpliva na trgovanje. Bližina zmanjšuje ovire za trgovanje. Na primeru EU bomo ugotovili, da njene ustanovne članice obsegajo šest osrednjih zahodnoevropskih držav, ki jih med seboj povezujejo skupne državne meje. Kasnejše članice EU so se tem šestim državam priključevale glede na geografsko bližino. Na enak način poteka tudi postopek širitve. Kandidatke tvorijo pas ob državah članicah EU, tako da se z širitvijo geografska homogenost med državami ne bo porušila.

Temeljna hipoteza ...

Vprašajmo se, ali je za tranzicijske države bližina EU prednost. Odgovor je v logiki gravitacijskih modelov. Manjša kot je razdalja med določeno državo in bogatejšo državo, boljše je to za razvoj te države. Ker imajo države kandidatke za svoje sosede države EU, so bolj uspešne od tistih tranzicijskih držav, ki nimajo meje z EU. Na vplive, ki potekajo preko trgovine in so potrebni za gospodarsko rast ima bogatejša soseda pozitiven efekt. Temeljna hipoteza se glasi: *Države ki mejijo na bogatejše države oziroma katerih sosede (v razmerju z deležem meje) so bogatejše, so tudi same bogatejše.*

Kot bomo videli, primer držav kandidatk zgornjo teorijo potrjuje, vendar pa brez upoštevanja nekaterih dejstev ne moremo enostavno sklepati: če določena država nima v bližini bogatejših držav, pomeni da tudi sama ni bogata. Viri gospodarske rasti so namreč številni. Odvisni so od specifičnih dejavnikov, ki imajo pri različnih državah različne vplive. Pomembno je upoštevati, da so proučevane države na različnih razvojnih stopnjah. Države članice EU so na najrazvitejši

stopnji, kandidatke pa na drugi, manj razviti stopnji. Tako EU preko trgovine vplivajo na kandidatke ter s tem spodbujajo njihovo gospodarsko rast.

...ne velja za vse države ...

Kadar država nima lastnih virov gospodarske rasti, ji bližina bogatejše sosedne ne pomaga. Kot primer navedimo Albanijo, ki je najrevnejša evropska država. V njeni neposredni bližini sta dve članici EU: Grčija, s katero si deli kopensko mejo in Italija, od katere jo loči nekaj desetkilometrski pas morja. Vendar albansko gospodarstvo zaradi nizke stopnje razvitosti teh vplivov ne more izkoriščati. Primer pokaže, da meja z bogatejšo sosedo ni dovolj za gospodarsko uspešnost države. Nasprotni primer je, ko država nima bogatih sosed in brez zunanjih vplivov doseže visoko stopnjo gospodarske razvitosti.

Uspeh takšne države lahko temelji na bogatih naravnih virih, ki državi omogočajo doseganje velikih trgovinskih presežkov, ki jih nato investira na želeno področja. Redke države imajo tolikšne naravne vire, da ti predstavljajo temelj uspešnega gospodarstva, vse druge države si morajo izbrati drugo pot. Kot je Albanija primer države, ki ima v bližini bogatejše sosedne, a to ne vpliva na stopnjo njene gospodarske razvitosti, je Finska primer države, ki brez vpliva sosed dosega najvišjo stopnjo razvitosti. Finski je z osredotočenostjo na znanje, raziskave in razvoj uspel prehod iz revnega obrobnega gospodarstva v napredno tehnološko družbo¹. Finski uspeh ni temeljil na vplivih bogatejših sosednjih držav, temveč je imel osnovo v lastni rasti z učinkovito alokacijo resursov.

... potrebno je, da so te države odprte ...

Na primerih lahko ugotovimo, da so države, za katere ne more veljati hipoteza o vplivu sosednjih držav. Poseben primer so tudi velike države, za katere veljajo drugačna pravila kot za majhne države. Zanje odprtost ni ključnega pomena, saj lahko ekonomijo obsega dosežejo znotraj državnih meja. Pogoji za vplivanje sosednjih držav in veljavnost hipoteze je odprtost držav. Odprte države so v okviru svojega delovanja izpostavljene tržnim mehanizmom, ki temeljijo na ponudbi in povpraševanju. Za tranzicijske države je značilen prehod iz plansko usmerjenega gospodarstva v tržno gospodarstvo. Poleg tega, da so proučevane države odprte zaradi reform, ki so preoblikovale njihove gospodarske ureditve, njihovo odprtost določa tudi relativna majhnost.

Manjše države² so po definiciji bolj odprte kot večje države. Eden izmed razlogov je v doseganju ekonomij obsega. V manjših državah je doseganje ekonomije obsega in s tem povečevanja konkurenčnosti³ mogoče doseči le z visoko stopnjo odprtosti. Manjše države dosega večje deleže trgovanja in so bolj odvisne od zunanjih vplivov (Garelli, 2002).

¹ Finsko gospodarstvo temelji na visokotehnoloških proizvodih, s katerimi trgovanje poteka z nizkimi transakcijskimi stroški. Zgodba o Finskem uspehu je podrobno predstavljena v Jaklič et al. (2002).

² Izmed držav kandidatke je najvišje na svetovni lestvici po številu prebivalcev (World Atlas, 2002): Poljska (30. mesto), sledita ji Romunija in Češka (46. in 74. mesto).

³ OECD definira konkurenčnost kot sposobnost države (oziroma njenih podjetij), da proizvaja take proizvode in storitve, ki jih je mogoče prodajati na mednarodnih trgih ter obenem dolgoročno povečati realne dohodke prebivalcev države (Jaklič et al., 2002).

... in na nižjih stopnjah razvoja.

V primeru manjših držav je zato pomembneje s kom si delijo mejo. Za države, ki se razvijajo in niso na najvišji razvojni stopnji predstavlja meja z razvitejšo državo prednost.

Države kandidatke rastejo zaradi trgovine, ki spodbuja njihovo gospodarsko rast in ne zato, ker imajo za sosede bogatejše države. Ker pa so njihove sosede države Evropske Unije, ki so od njih bogatejše države, je med njimi količina trgovanja večja, večji so tudi vplivi, kar ima pozitiven učinek na gospodarsko rast kandidatk.

Poglavje 2

EVROPSKA UNIJA

Zahodna Evropa je bila po drugi svetovni vojni regija z nekonvertibilnimi valutami, trgovinskimi kvotami in visokimi carinami. Danes je ista regija območje z razvitim skupnim trgom, koordinirano politiko, enotno monetarno politiko in enotnimi deviznimi tečaji ter z vrhovnimi institucijami in zakoni z izvršilno močjo. Rezultat procesa politične, ekonomske in monetarne integracije je Evropska unija (EU). Ključni dejavnik preko katerega je potekala evropska integracija je trgovina, s katero so se med državami zahodne Evrope krepile vezi. Preko trgovine so med državami potekali vplivi, katerih rezultat je bil nastanek skupnega trga in njegove kasnejše nadgradnje v današnjo politično-ekonomsko-monetarno unijo evropskih držav.

Kako je potekal proces integracije EU, bomo spoznali v nadaljevanju. Poudarili bomo ekonomsko-monetarno integracijo, katere dejavnike bomo spoznali z pomočjo teorije optimalnega valutnega območja in skozi časovna obdobja spoznavali korake integracije. Kot najpomembnejši element bomo izpostavili trgovino z dvema kriterijema: trgovinsko odprtostjo in trgovinsko integracijo. Potrditev pomembnosti trgovine bo proučevanje učinkov širitve EU na obstoječe članice, saj enako kot je bilo trgovanje pomembno pri nastanku in integraciji EU, tako bodo imele tudi tiste države, ki imajo višje deleže trgovanja z državami kandidatkami, od širitve večje koristi. Uvodoma smo poudarili geografsko lego kot enega izmed elementov ekonomske pozicije države. Spoznali bomo, da ležijo države, ki bodo po predvidevanjih imele od širitve največje koristi kandidatkam najbližje, geografsko oddaljene države EU pa bodo imele manj koristi od širitve. Geografska lega je imela pomembno vlogo tako pri nastanku EU kot tudi pri njenih širitvah. Poglejmo si, kako je potekal proces integracije držav EU.

2.1 INTEGRACIJA EU

Evropska unija od leta 1995 naprej združuje 15 članic, od katerih jih je 12 včlanjenih v Evropsko monetarno unijo (EMU). Ustanovne članice EU obsegajo 6 osrednjih zahodno evropskih držav

(EU-6), kasneje pa so se postopoma vključevale druge članice. Članice so se ob vstopu v EU vključile v prostotrgovinsko območje, članice carinske unije (CU) pa so postale naknadno. V Evropsko monetarno unijo je enajst članic Euro območja vstopilo 1. januarja 1999, medtem ko je Grčija vstopila dve leti kasneje, Danska, VB in Švedska pa niso vključene v EMU. Za bodoče članice je vstopni režim spremenjen, članice EU in carinske unije bodo nove države postale hkrati, vstop v EMU pa je za bodoče članice obvezen (tabela 1).

Tabela 1: Države Evropske unije

Država	Članica EU od	Vstop v CU	Vstop v EMU
EU-6 (Belgija, Francija, Italija, Luksemburg, Nemčija, Nizozemska)	1957	1968	1999
Irska	1973	1977	1999
Danska	1973	1977	- ⁴
Velika Britanija	1973	1977	-
Grčija	1981	1986	2001
Španija, Portugalska	1986	1995	1999
Avstrija, Finska	1995	1995	1999
Švedska	1995	1995	-

Vir: povzeto po: Temeljni akti Evropskih skupnosti, 2002.

Proces evropske integracije je potekal z gospodarsko integracijo. Od Rimske pogodbe⁵ (1957) naprej je s številnimi institucionalnimi koraki potekal proces nastajanja prostotrgovinskega območja, trgovinske unije, skupnega trga in gospodarske unije. Integracijski proces se je začel z gospodarsko integracijo kot začetno točko in vodilno silo, nadaljeval pa z monetarno in politično integracijo (slika 1).

Slika 1: Proces evropske integracije

Vir: Mongelli, 2002, str. 10.

⁴ Danska sodeluje v tečajnem mehanizmu ERM II, ni pa vključena v monetarno unijo.

⁵ Pred Rimsko pogodbo, ki je vsebovala pogodbo o Evropski Gospodarski Skupnosti (EGS) in Evropski Skupnosti za Atomsko Energijo (Euroatom), je bila podpisana Pariška pogodba (1951), s katero je bila ustanovljena Evropska Skupnost za premog in jeklo, ki je pogosto obravnavana kot začetek evropskega združevanja. V nadaljevanju bomo za začetek integracije EU obravnavali leto 1957, ko je bila ustanovljena EGS. Podroben pregled temeljnih aktov Evropskih skupnosti, ki vključuje vse pomembne pogodbe je v: Temeljni akti Evropskih skupnosti (2002).

V nadaljevanju bomo spoznali korake gospodarske integracije, potek monetarne integracije in omenili vlogo politične integracije. Po predstavitvi vseh treh dimenzij se bomo osredotočili na gospodarsko-monetarni del. Z njim bomo spoznali dejavnike, ki so bili prisotni pri evropskem integracijskem procesu.

2.1.1 EKONOMSKA INTEGRACIJA

Regionalne integracije se formirajo s postopki usklajevanja gospodarske politike. EU je bila na začetku multilateralni trgovinski sporazum, ki se je nadgrajeval in presegel področje trgovine s celovito gospodarsko integracijo. Proces regionalne integracije lahko razdelimo na več korakov. Tabela 2 opisuje stopnje regionalne integracije, leto v katerem so Evropske države⁶ dosegle posamezno stopnjo določa časovni okvir integracijskih korakov.

Tabela 2: Stopnje regionalne integracije in Evropska unija

Stopnja regionalne integracije	Definicija	Leto, ko EU doseže posamezno stopnjo ⁷
1. Prosto trgovinsko območje (PTO)	Območje, kjer so opuščene tarife in kvote za uvoz z območja članic, ki obdržijo nacionalne tarife in kvote proti tretjim državam	1957
2. Carinska unija (CU)	PTO, ki ima določene skupne tarife in kvote za trgovanje z nečlanici.	1968
3. Skupni trg (ST)	CU, ki opusti netarifne trgovinske bariere (integracija trga blaga in storitev), kot tudi restrikcija o mobilnost produkcijskih faktorjev (integracija trga produkcijskih faktorjev)	1993
4. Gospodarska unija (GU)	ST s pomembno vlogo koordinacije nacionalnih gospodarskih politik in/ali harmonizacijo relevantnih domačih zakonov	po letu 1999 (med obema stopnjama - gospodarske politike so vodene predvsem na nacionalni ravni)
5. Popolna gospodarska integracija (PGI)	GU z vsem relevantnimi gospodarskimi politikami vodenimi na najvišji ravni, po možnosti s sistemom subsidiarnosti. Za dosego te stopnje morajo biti v uporabi tako vrhovne oblasti kot vrhovni zakoni ⁸ .	

Vir: Balassa, 1961.

⁶ Evropske države je označba za šest ustanovnih članic in kasneje priključene države.

⁷ Integracijo EU lahko razdelimo na 7 sklopov: 1. tarife in kvote, 2. netarifne bariere, 3. mobilnost kapitala, 4. mobilnost dela, 5. makroekonomska politika, 6. mikroekonomska politika, 7. institucionalni razvoj; podrobnejša razdelitev naštetih vplivov (od leta 1957 do 2001) je predstavljena v Dorucci et al. (2002).

⁸ Vrhovne oblasti in vrhovni zakoni imajo večjo izvršilno moč kot nacionalne oblasti in zakoni posameznih držav.

Za uspešno ekonomsko integracijo je bil nujen učinkovit institucionalen okvir. Dorrucchi et al. (2002) ugotavljajo, da je ekonomska integracija v petdesetih, šestdesetih in sedemdesetih letih potekala predvsem med geografsko bližnjimi državami. Od zgodnjih osemdesetih naprej pa proces ekonomske integracije poteka predvsem na institucionalni ravni. Države, ki so aktivneje sodelovale v procesu institucionalne integracije, so med seboj močnejše povezane, medtem ko so države, ki so manj vključene v institucionalni proces, tudi manj integrirane na ekonomskem področju. Analize potrjujejo, da je bil proces monetarne integracije s ciljem EMU od osemdesetih let naprej vodilna sila evropske ekonomske integracije.

2.1.2 MONETARNA INTEGRACIJA

Monetarna integracija je pomembna nadgradnja trgovinskega sporazuma in ekonomske integracije. Z monetarno integracijo je prišlo do znižanja stroškov med članicami, kar je spodbudilo rast trgovine in ima končni pozitiven rezultat na celotno gospodarstvo. Koraki monetarne integracije EU so opisani v tabeli 3.

Tabela 3: Stopnje monetarne integracije

Obdobje	Glavne značilnosti
Marec 1957-avgust 1971	Sistem fiksnih deviznih tečajev Bretton Woods
September 1971- februar 1979	Zelo spremenljivi devizni tečaji, neuspešen poizkus ustanovitve menjalnega mehanizma (The Snake), obdobje recesije 1973-75
Marec 1979-avgust 1987	'Mehki ERM': predstavitev EMS s pogostimi popravki, posebno do 1983
September 1987-december 1992	'Trdi ERM': brez popravkov ⁹ do EMS krize septembra 1992, integracija trga produkcijskih faktorjev z rezultatom ustanovitve enotnega evropskega trga (1. januar 1993)
Januar 1993-December 1998	Obdobje pred EMU. Stopnjevanje nominalne konvergenca
Januar 1999 naprej	Evropska monetarna unija

Vir: Dorrucchi et al., 2002, str. 14.

Pri razvoju Evropske monetarne integracije ločimo tri obdobja. Prvo, od marca 1957 (Rimska pogodba) do julija 1968 (ustanovitev CU) je karakterizirala hitra integracija, v tem času je bilo zaključenih več kot polovica vseh postopkov institucionalne integracije. Julija 1968 je EU presegla stopnjo CU z karakteristikami oblikovanja skupnega trga. Drugo obdobje je potekalo od začetka sedemdesetih do sredine osemdesetih in je označeno kot obdobje upočasnjene ekonomske integracije, napredek je potekal na monetarnem področju, saj je bila marca 1979 ustanovljena Evropska monetarna skupnost. Od leta 1987 naprej pa je potekala intenzivna

⁹ Z izjemo popravka, povezanega z vstopom italijanske lire v ERM območje januarja 1990.

monetarna integracija, katere rezultat je bil ustanovitev Evropske centralne banke (ECB) leta 1996 in ustanovitev Evropske monetarne unije leta 1999. Vrhunec je monetarna integracija dosegla 1. januarja 2002, ko je nacionalne valute v dvanajstih državah EURO območja zamenjal euro, skupna evropska valuta.

2.1.3 POLITIČNA INTEGRACIJA

Gospodarska in monetarna integracija, sporazumi med državami, vse bilateralne in multilateralne odločitve posameznih držav potrebujejo politični konsenz. Politična volja za povezovanje je temelj gospodarskih in monetarnih unij. Pomembna je pri pogajanjih, sklepanjih, ratifikaciji in spoštovanju dogovorov, ohranja sodelovanje gospodarskih politik in zagotavlja številne druge pogoje za uspešnost povezav. Za države, ki tvorijo uspešno gospodarsko in/ali politično unijo, je podobnost političnih usmeritev nujna.

Predvsem za monetarno unijo je pomembna stopnja kompatibilnosti in preferenc na področjih gospodarske rasti, inflacije, nezaposlenosti in predvsem pripravljenost nosilcev odločitev za iskanje ravnotežja na omenjenih in drugih področjih. Politična integracija je pomemben del evropske integracije, vendar se bomo v nadaljevanju osredotočili na ekonomsko-monetarno integracijo, ki jo bomo v nadaljevanju uporabili za pojasnjevanje konvergence tranzicijskih držav.

2.2 DEJAVNIKI INTEGRACIJE

Države Euro območja so jedro EU, vključitev v EMU (in uvedba enotne denarne valute) je pogoj za članstvo kandidat v EU. Predstavili bomo različne faktorje, katerih usklajevanje je bilo pomembno pri konvergenci držav, ki je pogoj za uvedbo skupne valute. Kot smo videli je imela pri procesu evropske integracije najpomembnejšo vlogo ekonomska integracija ki je bila nadgradnja trgovinskih sporazumov. Poglejmo si, kako so v različnih obdobjih različni dejavniki vplivali na potek integracije z vzpostavitvijo monetarne unije.

Proces ekonomske integracije EU je potekal na več vzporednih področjih hkrati. Skozi pomembnejša področja nas bo vodila teorija optimalnega območja valut (OOV), ki jo je razvil Mundell (1961). Kriteriji OOV nam bodo v pomoč pri razumevanju ekonomske integracije EU. Spremljali jih bomo ločeno za ustanovne članice, EU-6 in za skupno Euro območje. Obdobja za katera bomo spremljali dejavnike se ujemajo z obdobji, ki jih določa tabela 3 in označujejo različne korake ekonomsko-monetarne integracije.

Cilj teorije OOV je analiza prisotnosti pogojev za vzpostavitev monetarne unije s skupno valuto in skupno monetarno politiko med različnimi državami. Med dejavniki OOV bomo poudarili trgovino, ki je bilo ključni element vzpostavitve ekonomske integracije, hkrati pa ima monetarna integracija pomemben direkten vpliv na trgovanje. Faktorje integracije bomo razdelili na tri

sklope, v prvem bomo predstavili sinhronizacijo poslovnega cikla, konvergenco inflacijskih stopenj ter odstopanje deviznih tečajev. Vrednosti naštetih faktorjev so podane v tabeli 4:

Tabela 4: Dejavniki ekonomske integracije (1)

	Obdobje	Sinchronizacija poslovnega cikla	Konvergenca inflacijske stopnje	Odstopanje deviznih tečajev	
				Realno	Nominalno
EURO območje	1957-1970	0,212	0,209	9,083	4,633
	1971-1978	0,533	0,470	18,878	16,629
	1979-1987	0,295	0,705	12,462	10,868
	1988-1992	0,309	0,353	10,239	7,704
	1993-1998	0,417	0,335	10,470	9,075
	1999-2001	0,334	0,692	4,235	0,000
EU 6	1957-1970	0,282	0,256	7,219	3,937
	1971-1978	0,791	0,508	14,923	14,066
	1979-1987	0,513	0,889	8,344	7,557
	1988-1992	0,368	0,368	7,605	5,525
	1993-1998	0,515	0,539	8,220	6,674
	1999-2001	0,576	0,817	3,096	0,000

Vir: Dorrucchi et al., 2002, str. 15.

Sinhronizacija poslovnega cikla - Visoka stopnja sinhronizacije poslovnih ciklov med dvema državama je indikator, da so vplivi na poslovni cikel v obeh državah odvisni od skupnih zunanjih motenj in/ali pa sta obe državi močno povezani. Višja kot je stopnja sinhronizacije nižji so stroški ohranjanja enotne politike in nadaljnje integracije¹⁰. Sinhronizacija poslovnega cikla je merjena z korelacijo mesečne industrijske proizvodnje, višje vrednosti tako predstavljajo večjo stopnjo sinhronizacije. Tabela 4 prikazuje nihajočo stopnjo sinhronizacije poslovnega cikla, v splošnem imajo EU-6 države večjo usklajenost. Med obdobji izstopajo predvsem leta 1971-78, ko je zadnja naftna kriza in z njo povezana recesija povzročila zunanji šok, ki se odraža na veliki usklajenosti med državami.

Konvergenca inflacijske stopnje - Povečevanje institucionalne integracije prinaša večje prednosti, če so stopnje inflacije med državami, sodelujočimi v regionalnem sporazumu, na podobnih nivojih. Merjena je kot razlika v 12 mesečni odstotni spremembi indeksa potrošniških cen. Inflacijska konvergenca je pomemben element Maastrichtske pogodbe. V državah Euro območja so od začetka integracijskih procesov vrednosti omenjenega kriterija močno nihale, zaradi sodelovanja držav v EMU pa je v obdobju 1999-01 prišlo do bistvenega znižanja razlik v inflacijskih stopnjah.

¹⁰ Po Csajbok, Csermely, 2002.

Odstopanje deviznih tečajev - Zaradi vpliva deviznih tečajev na trgovino med državami bi morale biti njihovo odstopanje čim nižje. Če je variabilnost realnega deviznega tečaja nizka in valute med seboj ohranjajo stabilna razmerja, so stroški opustitve tekočega deviznega tečaja in prevzema skupne valute nižji. Ta dejavnik se meri kot povprečne variance logaritemske razlike od realnega ali nominalnega deviznega tečaja izbrane države in referenčne valute (anchor currency), ki je za euro območje nemška marka. Naftna kriza je v obdobju 1971-78 povzročila visoko variabilnost deviznih tečajev, ki so se po ustanovitvi EMS začeli zniževati do uvedbe enotne valute, s čimer je bila odpravljena nominalna variabilnost deviznih tečajev.

V drugem sklopu bomo predstavili naslednje tri faktorje ekonomske integracije: integracija finančnih trgov, konvergenca obrestnih mer in dohodkovna konvergenca (tabela 5)

Tabela 5: Dejavniki ekonomske integracije (2)

	Obdobje	Integracija finančnega trga	Odprtost finančnega trga	Konvergenca obrestnih mer		Dohodkovna konvergenca
				Realna	Nominalna	
EURO območje	1957-1970	-	-	0,334	0,537	23,338
	1971-1978	0,189	7,354	0,320	0,240	19,845
	1979-1987	0,140	9,466	0,242	0,273	18,715
	1988-1992	0,466	15,625	0,361	0,482	18,715
	1993-1998	0,633	31,419	0,512	0,596	15,213
	1999-2001	0,486	81,629	0,483	1,000	14,073
EU 6	1957-1970	-	-	0,462	0,669	7,612
	1971-1978	0,514	8,931	0,343	0,473	6,423
	1979-1987	0,336	11,456	0,228	0,723	5,168
	1988-1992	0,698	20,237	0,443	0,744	5,172
	1993-1998	0,727	37,353	0,654	0,804	4,887
	1999-2001	0,599	85,552	0,499	1,000	4,722

Vir: Dorrucchi et al., 2002, str. 15.

Integracija finančnih trgov - Integrirani finančni trgi povečajo učinkovito alokacijo resursov in znižajo transakcijske stroške. Integracija finančnega trga ublaži občasne motnje kapitalskih tokov – z uravnoteženjem med območji s presežkom in območji s primanjkljajem. V primeru visoke stopnje finančne integracije bi se že minimalna sprememba obrestnih mer uskladila z mobilnostjo kapitala v partnerskih državah. To bi zmanjšalo razlike v obrestnih merah in olajšalo financiranje zunanjih neravnotežij. Indeks integracije finančnega trga opisuje korelacijo mesečnih dobičkov na kapitalskih trgih med državami. Odprtost finančnega trga je definirana z razmerjem višine kapitalizacije trga kapitala z BDP posamezne države. Korelacija finančnih

trgov v celotnem euro območju je nizka, EU-6 dosegajo boljše rezultate, medtem ko močno narašča odprtost finančnega trga oziroma kapitalizacija finančnega trga. Iz tabele 5 lahko sklepamo, da finančni trgi v Euro območju ne postajajo bolj integrirani, medtem ko naraščanje kriterija odprtosti finančnega trga poudarja naraščanje pomembnosti kapitalizacije teh trgov.

Konvergenca obrestnih mer - Konvergenca obrestnih mer se uporablja tako kot merilo finančne integracije trga kot tudi za primerjavo podobnosti monetarne politike med državami. Večja kot je začetna podobnost obrestnih mer, manjši je strošek vsake države za prehod v skupno monetarno politiko. Tabela 5 predstavlja korelacijo realne in nominalne kratkoročne obrestne mere, za deflator je uporabljen CPI. Konvergenca obrestnih mer ima podobno nekonsistentno gibanje kot devizni tečaji, z vstopom držav v monetarno unijo (v letu 1999) je nominalna konvergenca dosegla optimalno raven.

Dohodkovna konvergenca - Večja stopnja ekonomske integracije bi morala povzročiti dohodkovno konvergenco med državami, in med regijami. Lahko uporabimo argument alokacije resursov: večja integracija in odprtost vodi k večji mobilnosti produkcijskih faktorjev, kar rezultira v konvergenci dohodkovnih nivojev. Razlika realnega BDP na prebivalca (v odstotkih) je izračunana kot razmerje med povprečjem regije (EU ali Euro območje). Pri dohodkovni konvergenci je prisotna tudi največja razlika med EU-6 in celotnim Euro območjem, kar je indikator, da dohodkovna konvergenca pri ekonomski integraciji ni ključnega pomena.

V tretjem sklopu bomo predstavili dva trgovinska faktorja, trgovinsko integracijo in trgovinsko odprtost (tabela 6):

Tabela 6: Dejavniki ekonomske integracije – trgovanje

	Obdobje	Trgovinska integracija	Sprememba indeksa	Trgovinska odprtost	Sprememba indeksa
EURO območje	1957-1970	61,080	-	26,990	-
	1971-1978	63,211	+3,5%	32,976	+22,2%
	1979-1987	63,012	-0,3%	37,724	+14,4%
	1988-1992	70,602	+12,0%	42,039	+11,4%
	1993-1998	66,113	-6,4%	40,399	-3,9%
	1999-2001	60,426	-8,6%	45,524	+12,7%
EU 6	1957-1970	62,381	-	30,442	-
	1971-1978	65,749	+5,4%	39,062	+28,3%
	1979-1987	64,765	-1,5%	44,485	+13,9%
	1988-1992	69,865	+7,9%	47,291	+6,3%
	1993-1998	65,790	-5,8%	42,899	-9,3%
	1999-2001	60,503	-8,0%	50,956	+18,8%

Vir: Lastni izračuni in Dornucci et al., 2002, str. 15.

Trgovinska integracija in odprtost - Trgovanje je temeljni razlog za povezovanje držav v regionalne integracije. Bilateralni sporazumi med državami so prvi korak k povezovanju držav, katerih nadgradnja je prosto trgovinsko območje, ki se je v primeru EU razvilo do stopnje gospodarske integracije. OOV teorija kot pomemben dejavnik pri trgovanju poudarja variabilnost deviznega tečaja. Kot smo videli, se je variabilnost deviznega tečaja v opazovanem obdobju bistveno zmanjšala.

Trgovinske vezi lahko merimo z dvema dejavnikoma, in sicer trgovinsko integracijo in trgovinsko odprtostjo (tabela 6). Indeks trgovinske integracije meri stopnjo regionalne trgovinske integracije kot razmerje med notranjim trgovanjem v območju (Euro območje/ EU-6) in celotnim trgovanjem območja. V primeru hitrejšega povečevanja celotnega trgovanja kot trgovanja znotraj območja se indeks, kljub siceršnjemu naraščanju trgovanja, znotraj območja zmanjšuje. Indeks trgovinske odprtosti meri medregionalno trgovino in razmerje BDP in tako izloči trgovanje zunaj trgovinskega območja.

V primerjavi indeksov trgovinske integracije in odprtosti, indeks trgovinske odprtosti skozi vse obdobje evropske integracije tako za ustanovne članice EU kot za euro območje narašča. Med leti 1993-1998 je prišlo do upada medregionalne trgovine (posledica odprtja novih vzhodnoevropskih trgov). V naslednjem obdobju je ta narasla in nadaljevala s trendom naraščanja indeksa trgovinske odprtosti. Trgovina med proučevanim območjem narašča hitreje kot BDP. V nadaljevanju bomo spoznali, da sta trgovina in rast BDP povezani.

Indeks trgovinske integracije je beležil padec v istem obdobju kot indeks trgovinske odprtosti, vendar v naslednjem obdobju ni narastel, temveč je zopet padel pod začetne vrednosti v letih 1957-1970. Delež trgovanja znotraj Euro območja se v primerjavi z celotnim trgovanjem istega območja manjša. Kot bomo spoznali v nadaljevanju, je v obdobju po letu 1990 pri tranzicijskih državah prišlo do preusmeritve trgovanja na Zahod, torej trgovanja z državami, članicami EU.

2.3 UČINKI ŠIRITVE NA ČLANICE

Ekonomska integracija med članicami EU je potekala s pomočjo trgovine. Kot smo videli v prejšnjem poglavju, je indeks trgovinske odprtosti oziroma trgovanje v članicah EMU skozi proučevano obdobje naraščalo. Zato lahko pričakujemo, da bodo tudi pri širitvi EU imele članice, ki več trgujejo s kandidatkami, večji pozitivni učinek na gospodarstvo. Tabela 7 vsebuje deleže izvoza, uvoza in skupnega trgovanja držav EU s kandidatkami za leto 2001, izraženimi v odstotkih od skupnega trgovanja za posamezno državo.

Tabela 7: Trgovanje držav EU z kandidatkami [v odstotkih od skupnega trgovanja za posamezno državo]

		Izvoz	Uvoz	Skupaj
Euro območje	Avstrija	14,1	12,0	13,1
	Belgija	3,3	2,6	3,0
	Finska	8,8	5,3	7,1
	Francija	4,2	2,7	3,5
	Nemčija	9,6	9,4	9,5
	Grčija	2,1	5,8	4,0
	Irska	2,0	1,3	1,7
	Italija	4,9	5,2	5,1
	Luksemburg	3,0	1,3	2,2
	Nizozemska	3,4	2,6	3,0
	Portugalska	1,7	1,8	1,8
	Španija	4,4	1,8	3,1
	Izven Euro območja	Danska	4,0	4,4
Švedska		5,6	4,5	5,1
VB		3,3	2,4	2,9

Vir: Eurostat, 2002a.

Tabela 7 vsebuje deleže trgovanja posamezne države z kandidatkami. Pojasni nam, da dosežata najvišji tržni delež Nemčija in Avstrija, medtem ko Portugalska in Irska najmanj trgujeta s kandidatkami. Hkrati omenjena para držav predstavljata tudi najbližji in najbolj oddaljeni državi. Razlogi za takšno ujemanje so v vplivu geografije na trgovanje in jih bomo podrobneje spoznali v nadaljevanju.

Učinki širitve EU na sedanje članice so rezultat številnih študij, v katerih prevladuje mnenje, da se bo skupna rast BDP v članicah EU na dolgi rok zaradi širitve povečala zgolj za minimalni delež. Owen (2002) ocenjuje ta delež na 0,1 odstotka. Bolj kot sam delež skupnega povečanja BDP je zanimiva distribucija učinkov po posameznih državah. Ali ustreza višini deležev trgovine med članicami EU? V študiji, ki so jo opravili Hejdra et al. (2002), so pri določanju sprememb BDP na posamezno državo upoštevali učinke širitve na trgovinske tokove, fiskalne transferje in migracijo ljudi. Njihov rezultat je pokazal, da bosta imeli Nemčija in predvsem Avstrija od širitve največ koristi, ki se bodo ovrednotile na višji rasti BDP. Španija, Grčija, Irska in Portugalska bodo imele s širitvijo dolgoročni neto negativni učinek (slika 2).

Slika 2: Učinek širitve na države EU

Vir: Hejdra et al., 2002.

Analiza poudarja, da bosta Avstrija in Nemčija dolgoročno pridobili zaradi hitro rastočih, dinamičnih gospodarstev na njihovih mejah. Na kratki rok utegneta imeti nekatere težave, predvsem zaradi izgube delovnih mest na nizko intenzivnih delovnih področjih oziroma višje intenzivnih, a relativno dragih delovnih področjih¹¹. Hipoteza, ki smo je uvodoma izpostavili potrjuje Avstrijo in Nemčijo kot državi ki bosta imeli z širitvijo največ koristi in zato tudi najvišji pozitivni učinek na BDP. Gospodarstva, s katerimi omenjeni državi delita vzhodne meje so na nižji razvojni stopnji in bodo rasla hitreje, kar bo zaradi večjega deleža trgovine prineslo obema državam omenjene koristi..

2.4 GEOGRAFSKA LEGA ČLANIC EU IN KANDIDATK

Iz prejšnjega dela lahko sklepamo, da bodo učinki širitve na sedanje članice EU različni. Države, ki z bodočimi članicami več trgujejo, bodo s širitvijo tudi več pridobile. Zemljevid Evrope nam zelo plastično pokaže povezanost stopnje trgovanja, učinke od širitve in geografsko lego (slika 3).

¹¹ To bo posebej pomemben dejavnik v primeru, da bodo kandidatke vstopile v EMU s podcenjenimi deviznimi tečaji svojih nacionalnih valut.

Slika 3: Evropska unija in kandidatke¹²

Vir: Eurostat, 2002b.

Slika 3 nam pokaže povezanost med trgovanjem držav, učinkom širitve in geografsko lego. Pet držav EU, ki s kandidatkami trgujejo največ (tabela 7), so Avstrija, Nemčija, Finska, Italija in Švedska. Te države hkrati sodijo med tiste, ki bodo imele od širitve največ koristi. Našteti pet držav je geografsko najbližje državam kandidatkam.

Iz zemljevida in deležev trgovanja lahko sklepamo, da je geografska lega posameznih držav pomembna pri določevanju ekonomskih učinkov. Med seboj bližje države tudi več trgujejo. S trgovanjem pa prihaja do krepitve medsebojnih vplivov, kar je pripeljalo do nastanka EU in vodi tudi k njeni širitvi. V nadaljevanju si pogledjmo države kandidatke, njihov prehod iz planskega v tržno gospodarstvo in kako so se omenjene države znašle v novem okolju. Naslednje poglavje je pomembno zaradi razumevanja integracije držav kandidatke v Evropsko unijo.

¹² Države kandidatke bomo v kontekstu magistrskega dela zaradi specifičnosti teme obravnavali brez Cipra, Malte in Turčije.

Poglavje 3

TRANZICIJSKE DRŽAVE

Tranzicijo je zaznamoval padec proizvodnje in hkratno naraščanje nezaposlenosti. Glavni dve sili, ki sta oblikovali proces tranzicije, sta realokacija proizvodnih tvorcev in prestrukturiranje gospodarstva. Realokacija iz starih v nove aktivnosti in iz državnega v privatni sektor ter prestrukturiranje obstoječih državnih podjetij (Blanchard, 1997). Coricelli (1998) k tej opredelitvi tranzicijskega obdobja dodaja tudi element evolucije. Zrasla so nova podjetja, ki so absorbirala resurse starih podjetij v zatonu. Pri prestrukturiranju podjetij iz družbenega lastništva je bila pomembna vloga distribucije lastništva (Prašnikar, Svejnar, 1998).

Tranzicijske države so dobile naziv po prehodu iz plansko usmerjenega gospodarstva v tržno gospodarstvo, ki ga oblikujeta ponudba in povpraševanje. Zanimiv je fenomen, ki ga predstavlja takšna masovna sprememba sistema. Države, ki so bile 40, 50 ali celo 70 let izpostavljene enemu načinu razmišljanja, so se praktično čez noč znašle v drugem sistemu, ki ga niso poznale in v katerem so veljala drugačna pravila.

Med tranzicijskimi državami bomo pozornost namenili kandidatkam za vstop v EU. Države kandidatke so zanimive zaradi višje gospodarske rasti, ki je pri ostalih tranzicijskih državah manj izrazit. Deset držav kandidatk bomo znotraj skupine razdelili na tri geografska področja (tabela 8), ki se pogosto ujemajo tudi z ekonomskimi indikatorji.

Tabela 8: Predstavitev držav kandidatk (TE-10)

Država	Srednje evropska (TE5)	Srednje in vzhodno evropska	Baltska	Trajanje socialistične ureditve	Število prebivalcev	BDP na prebivalca (PKM)
Bolgarija		•		43	8,8	5560
Češka	•	•		43	10,3	13780
Estonija			•	51	1,5	9340
Madžarska	•	•		41	10,2	11990
Latvija			•	51	2,6	7070
Litva			•	51	3,7	6980
Poljska	•	•		42	38,6	9000
Romunija		•		43	22,7	6360
Slovaška	•	•		43	5,4	11040
Slovenija	•	•		44	2,0	17310

Vir: World Bank, 2002a; Fisher, Sahay, 2000, str.35.

Tako po vrednosti BDP na prebivalca kot po številu prebivalcev se države zelo razlikujejo. Med največjo in najmanjšo po številu prebivalcev, med Poljsko in Estonijo je razmerje 1:25; med najrevnejšo in najbogatejšo po velikosti BDP na prebivalca, med Bolgarijo in Slovenijo je razmerje 1:3, države se razlikujejo tudi po številnih drugih kazalcih.

Na poti iz planskega v tržno gospodarstvo so omenjene države večinoma ubrale ločene poti, njihove skupne značilnosti pa bomo predstavili v nadaljevanju. Države kandidatke so del skupine tranzicijskih držav. V nadaljevanju bomo procese, ki so potekali ob prehodu iz planskega v tržno gospodarstvo v začetku 90-tih let opisovali za tranzicijske države, pri opisovanju procesov približevanja EU se bomo osredotočili na države kandidatke.

Opredelitev *tranzicijske države* se bo nanašala na države, ki so nastale na območju bivše Sovjetske Zveze (SZ), Hrvaško, Makedonijo, Albanijo in države kandidatke, opredeljene v tabeli 8. Številna literatura, ki nastaja na tem področju, (Roland, 2000, Blanchard, 1997) pogosto določi širši okvir za tranzicijske države, saj avtorji mednje vključujejo tudi azijske države Kitajsko, Vietnam, Laos in Mongolijo. Mi se bomo omejili na geografsko območje srednje in vzhodne Evrope in države nekdanje Sovjetske zveze.

3.1 PREHOD IZ PLANSKEGA V TRŽNO GOSPODARSTVO

Pred začetkom tranzicije so bile vse proučevane tranzicijske države v sferi sovjetskega tipa socializma. Glavne ekonomske značilnosti tega sistema so bile (Ericsson, 1991):

- hierarhična struktura oblasti,
- centralizirano gospodarsko planiranje,
- predanost maksimalni izkoriščenosti resursov,
- uradna produkcija blaga in storitev,
- rigidni cenovni nadzor,
- pomanjkanje pravnih alternativ predpisanim ekonomskim odnosom,
- kontrola nadzornikov normativov planskih nalog, ocena uspešnosti in nagrad,
- nagrade za doseganje planskih ciljev.

Industrijsko strukturo je določeval večji delež težke industrije v primerjavi z storitvami. Storitve so bile po marksistični teoriji neproduktivne. Glavni poudarek je bil na obrambni industriji, ki je bila težko gospodarsko breme, rezultat pa je bila hiper-militarizacija gospodarstev sovjetskega tipa. Brezposelnosti ni bilo, konstantno je bila presežna ponudba delovnih mest. Kljub dobri izobraženosti delovne sile so bili delavci nizko delovno motivirani, posledica tega pa je bila nizka storilnost. Brez vstopa novih podjetij in konkurence ni bilo potrebe po inovativnosti in tehnološkem napredku (Ofer, 1987).

V šestdesetih letih se je začel kazati trend upočasnjevanja gospodarske rasti in postalo je jasno, da tehnološka razlika med Vzhodom in Zahodom narašča. Estrin in Urga (1997) sta proučevala upadanje rasti v zadnjih dveh desetletjih socializma. Njun cilj je bil ugotoviti, ali so socialistična gospodarstva konvergirala v obdobju 1970-90. Z uporabo metode časovnih serij in z letnimi podatki sta ocenjevala konvergenco BDP med državami vzhodnega bloka hkrati pa tudi z zahodnimi državami. Rezultati so pokazali, da med državami vzhodnega bloka in zahodnimi državami ni prišlo do konvergence¹³. Znotraj držav vzhodnega bloka je raziskava pokazala divergenco. To je v nasprotju z pričakovanimi rezultati, saj so bile države vključene v Svet za vzajemno gospodarsko pomoč (SEV), katerega osnovni cilj je bilo izenačevanje življenjskih standardov držav članic. Divergenca med državami vzhodnega bloka je znak, da so države kljub skupnemu upadanju gospodarske rasti izbrale različne mehanizme za preprečevanje upadanja rasti (Estrin, Urga, 1997).

Tabela 9: Rast BDP držav kandidatk za izbrana leta [v odstotkih]

Država	1971-80	1981-90	1990-97	98-2002 ¹⁴
Bolgarija	6,9	1,9	-8,8	3,9
Češka	3,4	0,8	-4,2	0,9
Estonija	3,8	1,6	-3,4	4,1
Madžarska	4,9	1,1	1,9	4,3
Latvija	3,6	2,3	-8,6	4,9
Litva	2,8	3,7	-6,3	3,1
Poljska	5,9	0,0	1,8	3,0
Romunija	9,4	0,4	-2,4	1,1
Slovaška	5,1	1,5	-1,6	3,0
Slovenija	5,7	-0,9	8,9	3,8
Povprečje	5,2	1,2	-2,3	3,2

Vir: Estrin, Urga 1997; IMF, 2002.

Glavna razloga za upadajoči trend rasti BDP sta bili nizka stopnja produktivnosti in različne rigidnosti gospodarske strukture, predvsem nizka stopnja elastičnosti substitucije med produkcijskimi faktorji (Easterly, Fischer, 1995). Padajoči trend rasti se je pričel konec osemdesetih let, se nadaljeval v devetdesetih in se končal šele konec devetdesetih (tabela 9). Spoznali smo, kakšne so bil razmere proti koncu obdobja planskega gospodarstva, sedaj pa pogledimo, kaj se je zgodilo po razpadu sistemov planskih gospodarstev.

¹³ To lahko pripišemo neizpolnjevanju konvergenčne predpostavke prostega pretoka blaga in storitev.

¹⁴ Za leto 2002 je vrednost IMF ocena iz septembra 2002 (IMF, 2002).

Prehod iz planskega gospodarstva v tržno usmerjeno ekonomijo je bil za tranzicijske države zahteven. Slabi začetni pogoji so bili glavni vzrok za padec gospodarske dejavnosti, strukturne reforme pa so omogočile njeno oživetje (Jazbec, 2002). Prehod je bil velik šok za gospodarstvo, saj je bilo treba spremeniti celotno ekonomsko filozofijo – za začetno preživetje in stabilizacijo in kasnejšo rast in razvoj.

Problem tranzicijskih držav je bil v padcu proizvodnje za 30-50odstotkov, ki je potekal v okolju z visoko inflacijo (Jazbec, 2002). Ob tako drastičnem padcu proizvodnje so bile spremembe nujne. Padec komunizma v vzhodni Evropi v letu 1989 ni odprl vprašanja, ali iti v tržno gospodarstvo, temveč kako tja priti. Odstranitev mehanizmov politične kontrole nad gospodarskimi dejavnostmi je prinesel napredek (srednjeročni). V tranzicijskih državah so bili pripravljeni na hitro rast: države so bile industrializirane, imele so relativno dobro izobraženo in zdravo delovno silo, njihova rast prebivalstva je bila minimalna. Tehnološko so države zaostajale, vendar so s prostim pretokom znanja in zahodno pomočjo dosegle zmanjšanje zaostanka. Kazalo je, da je napredek zelo blizu. Tranzicijsko obdobje je (namesto napredka) zaznamoval predvsem padec proizvodnje (slika 4).

Slika 4: Realni BDP indeks za države srednje in vzhodne Evrope ter države bivše SZ

Vir: Campos, Coricelli, 2002.

Padec proizvodnje se je od države do države razlikoval. V splošnem so srednje in vzhodnoevropske države imele manjši upad proizvodnje kot tranzicijske države, nastale na ozemlju nekdanje Sovjetske zveze. Pri srednje in vzhodnoevropskih (SVE) državah se je proces tranzicije pričel hitreje, države so ob razpadu SZ že bile na poti stabilizacije in povečanja proizvodnje. Izmed držav kandidatk je imela najnižji letni padec proizvodnje Poljska, najvišjega pa Latvija (tabela 10).

Tabela 10: Gospodarska rast kandidatk [v odstotkih]

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
Bolgarija	2,4	-0,5	-9,1	-10,8	-8,4	-11,6	-3,5	-1,8	-8,0	-5,6	4,0	2,3	5,4	4,0	4,0
Češka	-	-	-1,2	-14,3	-3,3	0,6	0,1	2,2	5,9	4,3	-0,8	-1,0	0,5	3,3	2,7
Estonija	-	-	-8,1	-7,9	-21,6	-8,2	-2,0	4,3	3,9	9,8	4,6	-0,6	7,1	5,0	4,5
Madžarska	-0,1	0,7	-3,5	-11,9	-3,1	-0,6	2,9	1,5	1,3	4,6	4,9	4,2	5,2	3,8	3,5
Latvija	-	-	2,9	11,1	-35,2	-14,9	0,6	-0,8	3,3	8,6	3,9	1,1	6,8	7,6	5,0
Litva	-	-	-5,0	-13,4	-21,3	-16,2	-9,8	3,3	4,7	7,3	5,1	-3,9	3,8	5,9	4,4
Poljska	3,3	3,8	-7,2	-7,0	2,0	4,3	5,2	6,8	6,0	6,8	4,8	4,1	4,0	1,0	1,0
Romunija	-0,5	-5,8	-5,6	-12,9	-8,8	1,5	3,9	7,3	3,9	-6,1	-4,8	-1,2	1,8	5,3	4,3
Slovaška	-	-	-2,5	-14,6	-6,5	-3,7	5,2	6,5	5,8	5,6	4,0	1,3	2,2	3,3	4,0
Slovenija	-	-	-8,1	-8,9	-5,5	2,8	5,3	4,1	3,5	4,6	3,8	5,2	4,6	3,0	2,5

Vir: IMF, 2002.

Razlike med državami so nastale zaradi različnega časa začetka reform. Prva je z reformami pričela Poljska¹⁵. Po podatkih tabele 10 se je trend upadanja gospodarske rasti ustavil leta 1992. Druge srednjeevropske države so sledile poljskemu vzorcu, medtem ko je v baltskih državah prišlo do stabilizacije kasneje, tako da se je trend upadanja ustavil leta 1995. Romunija in Bolgarija trenda pozitivne gospodarske rasti nista dosegli hkrati z drugimi kandidatkami, temveč sta za stabilizacijo gospodarstva potrebovali več časa. Trend upadanja rasti se je ustavil v letih 1998 (za Bolgarijo) in 2000 (za Romunijo).

3.2 TRANZICIJSKE DRŽAVE V TRŽNEM GOSPODARSTVU

Prehod tranzicijskih držav v tržno gospodarstvo je spremljal velik padec proizvodnje. S stabilizacijskimi reformami je uspelo državam kandidatkam prekiniti trend padanja gospodarske rasti. Kako pa so se tranzicijske države znašle v tržnem gospodarstvu? Kakšni mehanizmi so bili potrebni za preusmeritev negativnih gospodarskih gibanj?

Na ta vprašanja bomo odgovorili v dveh delih. Najprej bomo opisali stabilizacijske reforme, s katerimi so tranzicijske države dosegle umiritev visokih inflacijskih stopenj in izboljšanje drugih gospodarskih kazalcev. V nadaljevanju bomo opisali posledice stabilizacijskih reform in spremembe, ki so nastale kot reakcija gospodarstev proučevanih držav na prehod iz planskega v tržno gospodarstvo.

¹⁵ Stabilizacijski program Poljske je bil implementiran 1. januarja 1990.

3.2.1 STABILIZACIJSKE REFORME

Razlog za spremembe v sistemih tranzicijskih držav je bil predvsem primerjava z razvitejšimi državami in spoznanje, da plansko gospodarstvo deluje slabše od tržnega. Prvotna močna podpora radikalnim reformam v tranzicijskih državah je bila odsev upanja, da se bodo dohodki in življenjski standard povečali dovolj hitro na raven, podobno razvitim tržnim gospodarstvom v državah zahodne Evrope (EAD, 2000). Reforme so bile usmerjene v preoblikovanje tranzicijskih držav z namenom povečevanja gospodarske rasti.

Za ponoven dvig gospodarske rasti je bilo najprej treba stabilizirati inflacijo. Različni ekonomisti navajajo različne vrednosti inflacije, vsi pa so mnenja, da s (pre)visoko inflacijo gospodarska rast ni mogoča. Easterly in Fischer (1995) menita, da je 40 odstotna letna inflacija rdeča črta, nad katero ne moremo pričakovati gospodarske rasti. Države kandidatke so imele na začetku 90-tih visoko inflacijo (Priloga A), ki pa so jo z stabilizacijskimi reformami uspešno znižale. Rast in stabilizacija sta med seboj prepleteni, saj rast zahteva stabilizacijo, stabilizacija pa vodi k rasti.

Prehod iz centralno-planskega v tržno gospodarstvo v državah srednje in vzhodne Evrope se je začel brez potrebnih izkušenj in ekonomskega znanja. Nasveti in priporočila mednarodnih organizacij so bili v veliki meri oblikovani na podlagi izkušenj makroekonomske stabilizacije držav Srednje in Južne Amerike. Strukturni ekonomski problemi so bili seveda drugačni, vendar je šele čas in tok prehoda v srednji in vzhodni Evropi pokazal smer in obseg reform, ki so bile potrebne, da so nekdanje centralno-planske države prestrukturirale svoja gospodarstva (Jazbec, 2001, str. 47).

Oster in nepričakovan padec proizvodnje je v ekonomski teoriji edinstven primer. Prvič, liberalizacija cen, odstranitev trgovinskih ovir in prenehanje državne intervencije v gospodarskih aktivnostih bi morali koristiti tranzicijskim državam. Drugič, če izhajamo iz izkušenj programov implementiranih v razvijajočih se tržnih gospodarstvih, stabilizacija *per se* ne bi smela povzročiti velikega padca proizvodnje. V Latinski Ameriki in Izraelu so se stabilizacijski programi opirali na devizni tečaj kot sidro za zmanjševanje inflacije. Vendar pa ti programi niso povzročili padca proizvodnje – vsaj ne v začetnih fazah izvajanja programov. Za stabilizacijski mehanizem je lahko izbran bodisi devizni tečaj ali denarni agregati, od tega je odvisen rezultat stabilizacijskih reform. V tranzicijskih gospodarstvih je proizvodnja upadla neodvisno od vrste implementiranega stabilizacijskega plana (Campos, Coricelli, 2002, str. 819).

Vpliv reform makroekonomske stabilizacije in strukturnih reform na gospodarsko rast so proučevale številne študije. Havrylyshyn et al. (1998) so ugotovili, da je večja rast dosežena v tistih gospodarstvih, ki so prva začela z reformami. Hkrati so ta gospodarstva tudi tista z največjim napredkom pri reformah (slika 5).

Slika 5: Povezava med gospodarsko uspešnostjo in stopnjo reform v tranzicijskih državah

Vir: Havrylyshyn et al., 1998, str. 28.

Indeks reform sestavljajo: indeks notranje cenovne liberalizacije, zasebni vstop na trg (privatizacija, reforma podjetij in reforma finančnega sektorja), liberalizacija trgovinskih in deviznih režimov in pravna reforma. Z vidika kumulativnega indeksa reform in nivoja realnega BDP lahko sklepamo (slika 5), da ima v letu 1997 najboljšo pozicijo Poljska, država, ki je prva začela z reformami.

Strukturne reforme z namenom makroekonomske stabilizacije v tranzicijskih državah so potekale na treh področjih (Fisher, Sahay, Vegh, 1998):

- liberalizacija cen in konkurenčnosti,
- trgovinski režim in vzpostavitev deviznih tečajev,
- privatizacija in bančna reforma.

Nekateri analitiki menijo, da je bila za vzpostavitev učinkovitega tržnega gospodarstva najpomembnejša trgovinska reforma, povezana z vzpostavitvijo deviznih tečajev¹⁶. Vendar pa so se vsa tri področja izkazala za pomembna. Države so si pri tem izbrale samostojne poti. Nekatere države so se odločile za radikalnejše reforme, druge za zmernejše.

Pri privatizaciji lahko izpostavimo dva faktorja: vlogo razdelitve lastništva¹⁷ in hitrost privatizacije. Hitrost privatizacije je bila na začetku predmet razprav številnih ekonomistov. Roland (2000) ugotavlja, da so številni ekonomisti zagovarjali hitro privatizacijo za vsako ceno

¹⁶ Npr: Sachs, Warner (1995).

¹⁷ Prašnikar, Svejnar (1998) sta proučevala dejavnike in ravnovesje med investicijami in plačami na primeru slovenskih podjetij. Pri njuni analizi je pomembna lastniška struktura, ki se je oblikovala po masovni porazdelitvi lastniških certifikatov. Ugotovila sta, da zunanje ali notranje lastništvo ni prevladujoč dejavnik učinkovitosti podjetij, saj lahko večje notranje lastništvo pomeni hitrejše naraščanje lastniškega deleža managerjev, ki se utegnejo obnašati kot zunanji lastniki.

(tudi za ceno zmanjšanja učinkovitosti), predvsem zaradi pomanjkanja alternativ. Izkazalo se je, da se strahovi o učinkih zmerne privatizacije niso uresničili.

Korelacija med trgovinsko liberalizacijo in drugimi reformami poudarja odprtost kot osnovni člen (stabilizacijskih reform). Trgovinska odprtost ima pomembna pozitivna razlitja na druge elemente reform. Ades in Di Tella (1999) sta proučevala vplive trgovinske odprtosti na druge elemente reform. Ugotovila sta, da konkurenčnost, ki jo prinesejo tuja podjetja razkrije neučinkovitosti elementov industrijske politike. Hkrati tudi zviša mejne proizvode drugih reform. Z boljšo infrastrukturo (telefonsko in cestno omrežje) pa odseva v boljših rezultatih izvoznega sektorja. Liberalizacija trgovine spremeni politično dinamiko reform z ustvarjanjem okvira nadaljnjih korakov. Kot rezultat trgovinske odprtosti avtorja navajata tudi izboljšanje institucionalnih reform in zmanjšanje korupcije.

Reforme tranzicijskih držav lahko razdelimo na tri enote: podjetja, tržne reforme in finančne institucije. Evropska banka za raziskave in razvoj (EBRD) ocenjuje tranzicijske države po kriterijih, ki sestavljajo omenjene tri enote (stanje reform v tranzicijskih državah v letu 2001 je dodano v Prilogi B), splošni indikator o napredovanju reform pa je delež privatnega sektorja v BDP. Za leto 2001 so bili deleži v državah kandidatkah (tabela 11):

Tabela 11: Delež privatnega sektorja v BDP

Država	Delež privatnega sektorja v BDP
Češka, Madžarska, Slovaška	80
Estonija, Poljska	75
Bolgarija, Litva	70
Latvija, Romunija, Slovenija	65

Vir: EBRD, 2001.

Velikost deleža privatnega sektorja potrjuje različne strategije držav kandidat, ki so izraz bodisi hitrih bodisi umirjenih reform. Kljub temu, da smo pogosto omenjali, kako so tranzicijske države izbirale svojo pot v tržnem gospodarstvu, so z različnimi reformami nastale nekatere spremembe, ki so skupne vsem državam. Poleg najpomembnejše, padca proizvodnje, ki smo ga že spoznali, bomo v nadaljevanju opisali druge spremembe.

3.2.2 SPREMEMBE V TRANZICIJSKIH DRŽAVAH

Po prehodu v tržno ekonomijo je v gospodarstvih tranzicijskih držav prišlo do številnih sprememb. Poleg padca proizvodnje so tranzicijske države zaznamovale naslednje pomembne spremembe (Campos, Coricelli, 2002):

- zmanjšanje kapitala,
- strukturne spremembe gospodarstev,

- mobilnost dela,
- institucionalna praznina.
- preusmeritev trgovanja,

Zmanjšanje kapitala. Investicije v sistemu centralnega planiranja so bile neučinkovite. Proces gospodarske preobrazbe je zahteval dodatni kapital za prestrukturiranje in zamenjavo obstoječe tehnologije z sodobnejšo. Neposredne tuje investicije (NTI) naj bi zapolnile srednjeročno praznino med domačim varčevanjem in investicijskimi potrebami ter hkrati pomagale pri rekonstrukciji in modernizaciji tranzicijskih držav. Akumulacija kapitala se je v obdobju tranzicije upočasnila.

Sprememba strukture. Proces tranzicije je definiran kot strukturna sprememba, ki na podlagi tržnih zakonitosti povzroči alokacijo resursov. Strukturne spremembe, ki nastajajo v procesu tranzicije, so povezane z rastjo BDP. Kot pravi Chenery-jeva hipoteza¹⁸ se z rastjo realnega BDP na prebivalca struktura produktov v gospodarstvu spreminja. Delež storitvenih dejavnosti narašča, medtem ko delež kmetijstva upada.

Tabela 12: Povprečna letna rast po sektorjih [v odstotkih za obdobje 1990-2000]

Države	BDP	Kmetijstvo	Industrija	Storitve
Bolgarija	-2,1	0,4	-3,7	-1,3
Češka	0,9	3,3	-0,8	1,8
Estonija	-0,5	-3,1	-3,2	1,8
Madžarska	1,5	-2,2	3,8	1,4
Latvija	-3,4	-7,0	-8,4	2,5
Litva	-3,1	-1,1	-7,0	-0,3
Poljska	4,6	-0,2	4,2	4,1
Romunija	-0,7	-0,6	-0,8	-0,5
Slovaška	2,1	1,2	-2,7	6,5
Slovenija	2,7	-0,1	2,9	3,9
Povprečje TE-10	0,2	-0,9	-1,6	2,0
Povprečje TE-5	2,4	0,4	1,5	3,5
Povprečje EU	1,9	1,3	1,0	2,2

Vir: Lastni izračuni in WorldBank, 2002b.

Tabela 12 nam prikazuje povprečno letno rast BDP kandidatk za obdobje 1990 do 2000. Prikazani so trije sektorji: kmetijstvo, industrija in storitve. Znotraj kandidatk lahko ločimo dve skupini. Naprednejše kandidatke, TE-5 so imele v tem obdobju pozitivno gospodarsko rast. Romunija, Bolgarija in baltske države so imele negativno rast BDP. Splošni vzorec pri vseh

¹⁸ Utemeljena v Chenery (1960).

kandidatkah je upad deleža kmetijstva in rast storitvenih dejavnosti. Trend je izrazitejši pri naprednejših kandidatkah, ki so v izbranem obdobju presegle gospodarsko, industrijsko in storitveno rast v državah EU.

Mobilnost dela. Delo je temeljna sestavina rasti, tako v velikosti delovne sile kot v kvaliteti človeškega kapitala. Socialistična gospodarstva so imela presežno ponudbo dela. Nezaposlenost v obdobju tranzicije je strmo naraščala, vendar iz nizkih začetnih vrednosti. Kljub relativno dobremu izobraževalnemu sistemu so bila v socializmu znanja preveč specializirana in zato neprilagodljiva. Boeri (2000) ugotavlja, da je bilo na Poljskem v okviru srednjega šolstva 700 različnih smeri, medtem ko je bila v Zahodni Nemčiji izbira omejena na manj kot dvajset smeri. Poleg tega pa smeri niso izpolnjevale zahtev moderne tržne ekonomije, v poklicni strukturi je bilo *preveč jedrskih znanstvenikov in premalo tržnih strokovnjakov*. Rezultat zahteve trga je bila mobilnost dela: iz državnega sektorja v privatnega in hkrati tudi vzporedna mobilnost pri spremembah poklicev.

Institucionalna praznina. Pri tranzicijskih državah je pomembno razmerje med napredkom na področjih liberalizacije in privatizacije na eni strani in razvojem institucij, ki podpirajo tržno gospodarstvo in zasebno lastnino na drugi strani. Razmerje med obema stranema je bilo težavno določiti, ker države niso prepoznale tistih institucij, ki so pomembne za hitrejšo rast. Ko so države institucionalno praznino zapolnile z relevantnimi zakoni, se je gospodarski položaj izboljšal.

Preusmeritev trgovanja. Z razpadom SEV je prišlo do spremembe trgovinskih tokov. Tržne sile so preusmerile trgovinske vzorce tranzicijskih držav proti zahodnim trgov¹⁹.

Tabela 13: Preusmeritev trgovine - delež izvoza [v odstotkih] v industrijske države

	1990	1991	1992	1993	1994	1995	1996	1997	1998
Baltiške države	6,3	3,7	41,7	43,0	42,5	49,5	46,6	56,8	55,4
TE-5	54,1	64,1	69,5	67,1	68,5	68,8	68,1	69,7	73,0

Vir: Coricelli, Campos, 2002, str. 810.

Havrylyshyn in Al-Atrash (1998) sta z regresijsko analizo primerjala trgovanje držav kandidat in razvitih tržnih gospodarstev. Primerjala sta vzorec razmerja trgovanja in BDP (PKM) za leto 1995. Njuna ugotovitev je, da so tranzicijska gospodarstva odprta enako kot izbrana napredna gospodarstva. Povečanje indeksa trgovinske odprtosti pomeni, da so kandidatke v povprečju dosegle visok preskok (tabela 13).

¹⁹ Podobno je tudi na zahodnih trgih prišlo do preusmeritev dela izvoza na Vzhod.

Tabela 14: Blagovna menjava SVE držav v deležu BDP [primerjava let 1990 in 2000]

Države	1990	2000	Razmerje
Bolgarija	48,9	93,1	1,90
Češka	84,0	120,5	1,43
Madžarska	61,5	131,9	2,14
Poljska	43,9	51,1	1,16
Romunija	32,8	63,8	1,95
Slovaška	110,8	128,5	1,16
Slovenija	102,4	103,9	1,01
Povprečje SVE	69,2	99,0	1,43
Povprečje EU	44,9	56,3	1,25

Vir: Lastni izračuni in WorldBank, 2002b.

Pri SVE državah na področju blagovne menjave vidimo precejšnje razlike (tabela 14). Medtem ko so Bolgarija, Romunija in predvsem Madžarska dosegle bistveno povečanje blagovne menjave (tudi za več ko dvakrat), so bile druge države deležne manjših povečanj, predvsem v slovenskem primeru skoraj ni prišlo do povečanja blagovne menjave v razmerju z BDP.

V tem delu smo spoznali, do kakšnih sprememb je prišlo v tranzicijskih državah po vstopu v tržno gospodarstvo. Spremembe so potekale zato, kar so potrebne za vstop kandidatke v EU, hkrati pa tudi pozitivno vplivajo na omenjena gospodarstva in zvišujejo njihovo gospodarsko rast. Najpomembnejši element reform v sklopu proučevanja tranzicijskih držav je njihova trgovinska odprtost in z njo povezana preusmeritev trgovanja iz vzhoda na zahod. Sedaj si pogledimo, kakšne pozitivne učinke bodo imele države kandidatke po vstopu v EU in predvsem po vstopu v EMU.

3.3 ŠIRITEV EU IN KANDIDATK

Vstop kandidatke v EU in s tem priključitev skupnemu evropskemu trgu bo imel močan vpliv na kandidatke. Pričakujemo lahko krepitev trgovinskih vezi in povečanje neposrednih tujih investicij (NTI). Hkrati bo potekala tudi specializacija industrij (Owen, 2002), in sicer v smislu zmanjševanja raznolikosti in povečanja obsega preostalih (z rezultatom doseganja ekonomije obsega). Vsi naštetih dejavniki bodo imeli večji vpliv ob enotni evropski valuti.

Za države kandidatke je uvedba enotne valute obvezna, zato je njihovo članstvo v EU tudi neposredno povezano z monetarno unijo. Kljub temu, da bodo kandidatke prešle na skupno valuto pozneje kot bodo postale članice EU (po optimalnem scenariju dve leti kasneje), bomo v nadaljevanju v efekt vključitve kandidatke v EU poleg skupnega trga vključili tudi monetarno

unijo. Uvedba eura bo prinesla vrsto pozitivnih in negativnih učinkov. Številne študije merijo posledice zamenjave domače valute z skupno valuto (eurom). Rezultati študij predvidevajo pozitiven neto učinek²⁰.

Stroški, povezani z uvedbo eura gredo predvsem na račun centralne banke in gospodarjenja z denarjem. Uporaba skupne valute je povezana z višjimi stroški kot so sedanji stroški kandidatke z uporabo domačih valut, saj je nacionalna centralna banka za svojo državo cenejša, kot bo ECB.

Prednosti članstva v EMU in uvedbe evra so (Csajbok, Csermely, 2002, str .6):

- zmanjšanje transakcijskih stroškov,
- znižanje realnih obrestnih mer,
- povečanje zunanje trgovinske menjave.

Ločimo dvoje vrst **transakcijskih stroškov**, eno so stroški, povezani z pristojbinami in provizijami, ki so rezultat menjave med skupno valuto in domačo valuto, ki jih zaračunavajo domače banke in druge finančne ustanove. Drugi del stroškov, povezanih z transakcijo, nastaja pri podjetjih, ki so vključena v transakcije tujih valut in izvirajo iz dodatne administracije in zvišane stopnje rizika.

Obrestne mere kandidatke vključujejo premijo tveganja, ki jo tuji investitorji kompenzirajo za negotovost gibanja deviznih tečajev. Z uvedbo eura bo pri kandidatkah premija odpravljena, zato se bodo znižale obrestne mere, posledica pa bo povišanje domačih investicij.

Povečanje zunanje trgovine in vključitev v euro območje sestavljata dve komponenti: povečanje zunanje trgovine kot učinke uvedbe skupne valute in dolgoročno rast BDP zaradi povečanja zunanje trgovine. Trgovina se poveča zaradi odprave spremenljivosti deviznih tečajev in zaradi znižanja transakcijskih stroškov.

Učinek skupne valute na trgovanje je proučeval Rose (2000). Z uporabo gravitacijskih modelov je izmeril efekt uporabe skupne valute na količino trgovanja. Vzorec je bil sestavljen iz 180 držav v obdobju 1970 do 1990. Spremenljivke modela so BDP, BDP na prebivalca in razdalja med državama. Poleg teh, za gravitacijski model običajnih spremenljivk je Rose v model vključil še naslednje dummy spremenljivke: skupni jezik, skupna meja, prostotrgovinski sporazumi, skupna kolonialna zgodovina in skupna valuta. Analiza je pokazala, da uporaba skupne valute v dveh državah (na dolgi rok) **potroji** količino bilateralnega trgovanja. Rose je požel številne kritike, katerih glavni očitke je bila izbira vzorca. V celotnem vzorcu je bilo manj kot 1 odstotek držav ki so bile povezane v monetarno unijo. Te države so bile predvsem države v razvoju ali nerazvite države. Rezultat teh kritik je bil nov model, adaptiran za euro območje.

Rose in van Wincoop (2001) sta v novem modelu upoštevala vlogo multilateralnih trgovinskih ovir pri oceni učinka monetarne unije na bilateralno trgovanje. Če država vstopi v monetarno

²⁰ Madžarska centralna banka je v študiji (Csajbok, Csermely, 2002) ocenila, da bo skupni učinek vključitve Madžarske v EMU povišanje BDP za 0,6 do 0,9 odstotnih točk (dvajsetletno povprečje).

unijo z drugo državo (ali skupino držav) s katero ima pomemben zunanjetrgovinski delež, potem se povprečne multilateralne ovire močno znižajo – kot tudi bilateralne ovire²¹. Kot rezultat se relativna vrednost bilateralnih trgovinskih ovir ne bo znižala. Bilateralna trgovina ne bo narasla do enake mere kot bi v primeru vključitve države z nizko stopnjo trgovanja. Ocena, do katere sta prišla Rose in van Wincoop z upoštevanjem trgovinskih ovir je znašala 58 odstotno povečanje trgovine znotraj euro območja in 10 odstotno dolgoročno povečanje blaginje (merjene s stopnjo gospodinjne porabe) – kot rezultat uvedbe skupne valute.

3.4 NEMŠKA ZDRUŽITEV

Predstavili smo EU in tranzicijske države, preden pa nadaljujemo s konvergenco tranzicijskih držav in EU, si pogledjmo zanimiv primer vključitve bivšega planskega gospodarstva v tržno ekonomijo. Pred padcem Berlinskega zidu sta bili na ozemlju današnje Nemčije dve državi: Zvezna Republika Nemčija (ZRN- članica EU) in Nemška Demokratična Republika (NDR- članica SEV). ZRN je bila ena izmed držav ustanoviteljic EU in močno integrirana v zahodnoevropski prostor. NDR je bila del sovjetske politične in ekonomske sfere.

Tabela 15: Velikost Vzhodne in Zahodne Nemčije (1936-1990)

	BDP [miliard \$]			Število prebivalcev [mln]			BDP na prebivalca [\$]		
	ZRN	NDR	Razlika	ZRN	NDR	Razlika	ZRN	NDR	Razlika
1936	193	75	61,3%	42,2	15,6	63,0%	4.570	4.781	-4,6%
1950	214	51	76,0%	49,9	18,3	63,2%	4.280	2.796	34,7%
1973	815	130	84,0%	61,9	16,8	72,7%	13.147	7.695	41,5%
1990	1.182	82	93,0%	63,2	16,1	74,5%	18.691	5.101	72,7%

Vir: Lastni izračuni in Maddison, 2001.

Združitev obeh gospodarstev je prestavljala integracijo planskega gospodarstva v tržno ekonomijo. Kljub temu, da je bil vzhodni del Nemčije geografsko, populacijsko in predvsem gospodarsko (tabela 15) manjša enota kot zahodni del, je to povzročilo šok zahodnemu gospodarstvu.

V prvih letih po združitvi je bila rast BDP na vzhodu večja kot na zahodu. To je rezultat velikega zmanjšanja proizvodnje, ki je prizadel vzhodno del Nemčije – enak vzorec kot pri drugih tranzicijskih državah nekaj let kasneje. Hitrejša rast Vzhodne Nemčije od ostalih tranzicijskih držav je predvsem posledica intenzivnega investiranja na področje infrastrukture.

²¹ Trgovinske ovire predstavljajo vse dejavnike, ki negativno vplivajo na trgovanje. Bilateralne trgovinske ovire so zgolj med individualnimi trgovinskimi partnerji, medtem ko so multilateralne trgovinske ovire nastopajo pri vseh v monetarno unijo vključenih trgovinskih partnerjih. Skupno trgovino med dvema državama določa razmerja njunih bilateralnih trgovinskih ovir napram povprečjem multilateralnih trgovinskih ovir (Anderson, van Wincoop, 2001).

Financiranje združitve je pomenilo povečanje davčnih obremenitev. Fiskalna ekspanzija financirana z zvišanjem davčnih stopenj povzroči po začetnem pozitivnem povpraševalnem stimulansu močan negativni učinek na rast. Povečanje plač nad nivo produktivnosti je znižalo nemško zunanjo konkurenčnost²². Podjetja v NDR niso bila prisotna na svetovnih trgih, zato je to povzročilo trgovinski deficit.

Slika 6: Tekoči račun (current account) v odstotkih BDP

Vir: Deutsche Bundesbank, 2001.

V osemdesetih, na vrhuncu druge naftne krize, je imela Zahodna Nemčija trgovinski deficit, vendar je bil kmalu ta deficit spremenjen v presežek blagovne menjave nad 4 odstotke (slika 6). Tako velik presežek je bil kot nalašč za veliko uvozno povpraševanje vzhodnega dela. Vendar pa je bila razlika prevelika in tako je prišlo do trgovinskega deficita. Znižanje trgovinskega nivoja za 6 odstotkov celotnega BDP bi povzročilo velik primanjkljaj tekočega računa, vendar se je razlika ustalila na do 1 odstotek deficita. Zanimivo pa je, da ostaja tekoči račun na približno enakem nivoju, saj domače povpraševanje v drugi polovici 90-tih narašča počasneje od evropskega povprečja. Rast BDP nam kaže nekoliko drugačno sliko (tabela 16). Nemčija je imela leta 1990 in 91 najvišjo rast potem pa je rast padla in v letu 1993 dosegla celo negativni predznak. Vendar pa je v nasprotju z tekočim računom nato zopet začela naraščati, kljub temu pa ne dosega vrednosti pred združitvijo obeh delov.

²² Počasna rast domačega proizvoda, predvsem zasebne porabe in gradbenih investicij, je ključen dejavnik počasnega trenda rasti nemškega BDP. Na ponudbeni strani se je ta slabost odražala z nizkim deležem zaposlenosti pri rasti proizvodov. Združitev dveh različnih gospodarskih sistemov je potekala tudi na monetarnem področju, z opustitvijo vzhodnonemške marke²². Konverzijski tečaj med vzhodnonemško marko in (zahodno) nemško marko je bil 1:1. Devizni tečaj, ustrezen produktivnosti in izvozu obeh držav v obdobju združitve bi predstavljal razmerje 1:4,3 (Mills, Weiss, 2002).

Tabela 16: Rast BDP in inflacije Nemčije²³

	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
Rast BDP	2,0	2,3	1,5	3,7	3,6	5,7	5,0	2,2	-1,1	2,3	1,7	0,8	1,4	2,0	2,0	2,9	0,6	0,5
Inflacija	2,1	-0,1	0,3	1,3	2,7	2,7	3,7	5,0	4,5	2,7	1,7	1,2	1,5	0,6	0,7	2,1	2,4	1,4

Vir: IMF, 2002.

Inflacija se je po porastu v začetku devetdesetih umirila (tabela 16), kar je bil rezultat strožje politike do vzhodnega dela. V sredini devetdesetih je bilo treba zmanjšati višino subvencij vzhodnemu delu. Nemčija je zaradi doseganja kriterijev EMU morala voditi restriktivno proračunsko politiko. Rezultat te politike je bilo veliko zmanjšanje državne porabe, predvsem na področji državnih uslužbencev in investicij.

Proces nemške združitve lahko primerjamo z vključevanjem držav kandidatke v EU. Kandidatke so gospodarsko bistveno manjše od članic EU, enako kot vzhodni in zahodni del Nemčije (tabela 15 in Priloga E). Združitev je za zahodnonemško gospodarstvo predstavljala velik šok, od katerega si po več kot desetih letih ni opomoglo. Lahko trdimo, da Nemčija na združitev ni bila pripravljena. Na drugi strani, se države kandidatke intenzivno prilagajajo tržnemu gospodarstvu EU in večino šokov so gospodarstva kandidatke že absorbirala. Glavna razlika med širitvijo EU in združitvijo Nemčije je, da je do konvergence v primeru Nemčije prihajalo po združitvi, medtem ko v primeru držav kandidatke konvergenca že poteka pred širitvijo EU. Unija je zato na širitve pripravljena bolje, kot je bila takratna Zahodna Nemčija, kako daleč pa so prišle države kandidatke pri izpolnjevanju pogojev za vstop v EU, pa bomo spoznali v naslednjem poglavju.

Poglavje 4

KONVERGENCA TRANZICIJSKIH DRŽAV Z EU

Cilj tranzicijskih držav je vključitev v Evropsko unijo ter izenačitev z članicami EU, po razvitosti in kvaliteti življenja. Potreben pogoj za proces konvergence je hitrejša rast kandidatke od članic EU.

V dosedanem delu smo predstavili dve skupini držav: države – članice EU in tranzicijske države, v okviru katerih smo izpostavili države kandidatke. Obe skupini držav pa si želita medsebojne povezanosti. Rezultat je bodoča širitev Evropske unije. Da se bodo države sposobne povezati, je potrebno usklajevanje na številnih področjih: političnih, ekonomskih in monetarnih.

²³ Vključno do leta 1991 za Zvezno Republiko Nemčijo.

V poglavju o konkurenci bomo opisali kakšni so pogoji EU, ki jih morajo kandidatke pred vstopom izpolnjevati, povedali bomo tudi kako daleč so prišle pri izpolnjevanju. Konvergenca med kandidatkami in EU ni mogoča, če pri tem hkrati ne prihaja tudi do konvergence med kandidatkami. Za dohitevanje kandidatk državam Evropske unije je potrebna njihova hitrejša rast. Povedali bomo, zakaj nekatere države rastejo hitreje od drugih, in pojasnili reakcijo celotnega sistema ekonomije na to spremembo. Konvergenco bomo poizkušali dodatno pojasniti s primeri, pri katerih je konvergiralo več različnih delov v sklopu ene ali večih držav. V razmišljanju o prihodnosti tranzicijskih držav se bomo dotaknili tistih držav, ki jih EU ne bo povabila v prvi krog širitve ali pa prošnje za članstvo niso vložile.

4.1 KRITERIJI ZA VSTOP KANDIDATK V EU

Cilj držav kandidatk je vključitev v Evropsko unijo. Za doseganje polnopravnega članstva so obstoječe članice postavile zahteve, ki jih morajo bodoče članice pred vključitvijo izpolnjevati. Zahteve so postavljene na nivo, ki naj bi zagotavljal optimalno delovanje Unije tudi po vključitvi novih držav. Kriterije bomo razdelili na tri dele. Prvi del sestavljajo splošni ali kopenhagenski kriteriji, drugi del kriteriji nominalne konvergence ali maastrichtski kriteriji in tretji del kriteriji realne konvergence.

4.1.1 SPLOŠNI KRITERIJI

Proces širitve EU poteka po vnaprej načrtani poti. Bodoča članica mora najprej izpolnjevati splošne kriterije, potem se začnejo pristopna pogajanja. Splošni kriteriji vsebujejo ekonomske in politične komponente, imenujejo pa se po mestu sprejetja: **kopenhagenski kriteriji**. Sestavljeni so iz treh delov ter zahtevajo od držav kandidatk (Convergence report, 2000):

1. Stabilnost državnih institucij, demokracijo, spoštovanje zakonov in človekovih pravic ter zaščito manjšin;
2. Razvitost trga in tržnih institucij ter sposobnost preživetja gospodarstva na zahtevnem in konkurenčnem trgu EU;
3. Sposobnost sprejetja političnih in ekonomskih obveznosti, ki jih nalaga članstvo v EU.

Ko država, ki želi vstopiti v EU izpolni politični del kopenhagenskih kriterijev, dobi formalni status bodoče članice EU in lahko začne pristopna pogajanja z Brusljem. V predpristopnem obdobju, skozi pogajalski proces usklajuje na poglavja razdeljene kriterije za vključitev v EU. Ko ima država kandidatka zaprta vsa poglavja, je pripravljena za vstop v EU. Ko kandidatke vstopijo v EU ne vstopijo hkrati tudi v EMU. Za vstop v EMU in uvedbo enotne evropske valute morajo kandidatke izpolnjevati maastrichtske kriterije in sodelovati dve leti v ERM II tečajnem območju (slika 7).

Slika 7: Proces vključevanja v EU in ekonomski programi

Vir: Naudts, 2002.

Za polnopravno članstvo v EU in vstop v EMU morajo bodoče članice izpolnjevati politične in gospodarske kriterije. Politične kriterije proučevane kandidatke izpolnjujejo, medtem ko bomo gospodarske kriterije in njihovo izpolnjevanje spoznali v nadaljevanju.

4.1.2 NOMINALNA KONVERGENCA

Nominalna konvergenca pomeni približevanje kandidatki Evropski uniji na ekonomsko-monetarnem področju s končnim ciljem - vstopom v EMU. Nominalna konvergenca je izpolnjevanje maastrichtskih kriterijev, ki so kvantitativne narave, določeni so z številčnimi vrednostmi. Maastrichtski kriteriji so (Convergence report, 2000):

1. Inflacijski kriterij, ki določa da stopnja inflacije ne sme za več kot eno in pol odstotno točko presežati povprečja treh držav EU z najnižjo stopnjo inflacije;
2. Obrestni kriterij, ki določa da obrestna mera ne sme za več kot dve odstotni točki presežati povprečne obrestne mere treh držav EU z najnižjo stopnjo inflacije;
3. Fiskalni kriterij, ki določa, da proračunski primanjkljaj ne sme presežati 3 odstotke BDP, javni dolg pa ne sme presežati 60 odstotkov BDP;
4. Tečajni kriterij (pogoj za vstop v EMU) omejuje nihanje deviznega tečaja posamezne države v obdobju dveh let pred vstopom v EMU na 15 odstotkov.

Prvi kriterij določa cenovno stabilnost in pomeni, da država v enoletnem obdobju (določenem v konvergenčnem poročilu²⁴) s povprečnim indeksom uravnoteženih potrošniških cen ne sme preseči določenih vrednosti. Drugi kriterij meri trajnost konvergenčnega procesa. Letna povprečna nominalna obrestna mera za desetletne fiksne obresti državnih obveznic v obdobju enega leta (določenem v konvergenčnem poročilu) ne sme presežati določenih vrednosti. Tretji

²⁴ Konvergenčno poročilo ugotavlja pripravljenost kandidatki za vstop v EMU. Predpisi EU določajo, da evropska komisija in ECB pripravita konvergenčna poročila vsaki dve leti za države članice EU, ki ne sodelujejo v EMU.

kriterij ureja področje širše državne stabilnosti. V določenem obdobju izbrana država ne sme imeti deficita, ki je večji od zahtevanega, kar pomeni, da so fiskalni kriteriji v okviru določenih vrednosti ali imajo tendenco gibanja proti tem vrednostim. Četrty kriterij določa stabilnost deviznih tečajev in mora biti znotraj tečajnega območja ERM II, proučevano obdobje je dve leti pred konvergenčnim poročilom.

Poglejmo si, kakšen bi bil časovni okvir za kandidatke za uvedbo eura. Na sliki 8 je pomembno predvsem časovno sosledje in ne datumi, saj je čas začetka širitve EU še v postopku usklajevanja. Prvi krog širitve bo predvidoma v letu 2004²⁵.

Slika 8: Časovni okvir uvedbe eura

Vir: Csajbok, Csermely, 2002, str. 149.

²⁵ Verjetni datum širitve EU je 1. maj 2004, ko naj bi v EU vstopile Češka, Estonija, Madžarska, Litva, Latvija, Poljska, Slovaška in Slovenija od tranzicijskih držav ter sredozemska otoka Ciper in Malta. Za Romunijo in Bolgarijo je predviden vstop nekaj let kasneje v drugem krogu širitve unije.

Ob morebitnem vstopu kandidatk v EU 1. januarja 2004, bo moral biti prvi kriterij, devizni tečaj, izpolnjen od marca 2004 naprej (na dosedanjih odločitvah sveta ECOFIN²⁶ temelječa ocena). Po enem letu bo potrebno izpolnjevanje inflacijskega in obrestnega kriterija, proračunskega kriterij pa bodo morale kandidatke izpolnjevati 1. januarja 2005. Po tem scenariju bi vključitev kandidatk v EMU in uvedba eura nastopila 1. januarja 2007. V primeru kasnejšega vstopa kandidatk v EU kot 1. januar 2004, pa se celotni časovni okvir prestavi za ustrezno obdobje (proračunski kriterij omejuje začetek in konec koledarskega leta).

Proces nominalne konvergence pomeni gibanje ekonomskih kazalcev proti vrednostim, določenimi z maastrichtskimi kriteriji. Države morajo biti pri procesu izpolnjevanja kriterijev pozorne na tesno prepletanje, saj stremljenje k enemu kriteriju lahko pripelje do izgube ravnovesja in težav pri drugih kriterijih (tabela 17).

Vstopu držav kandidatk v EU bo sledil tudi vstop v euro območje. Oba procesa se ne bosta začela hkrati, saj je pogoj za vstop v EMU eno oziroma dvoletno gibanje fiskalnih in monetarnih kriterijev znotraj maastrichtskih okvirjev. Kopenhagenski kriteriji določajo, da vključitev v EU brez vstopa v EMU za nove članice ni možna (nimajo t.i. *opt-out* možnosti)²⁷. S tem vključitev v EU za kandidatke hkrati pomeni tudi začetek vključevanja v euro območje.

Tabela 17: Maastrichtski kriteriji in države kandidatke²⁸

	Proračunski primanjkljaj		Javni dolg		Odstopanje deviznih tečajev		Inflacija		Obrestne mere	
	93-01	2001	93-01	2001	93-01	2001	93-01	2001	93-01	2001
Bolgarija	-3,6	-1,7	113,1	97,5	5,7	0,0	161,5	7,9	49,6	11,1
Češka	-2,2	-5,2	25,8	29,0	0,9	0,5	8,7	4,7	11,3	7,0
Estonija	-0,7	-0,8	8,0	6,1	0,2	0,1	24,6	5,9	15,6	7,7
Madžarska	-5,8	-3,7	88,7	64,4	0,9	0,6	17,2	9,6	21,7	12,3
Latvija	-2,5	-2,2	9,3	10,2	1,0	1,0	23,2	3,0	30,0	11,5
Litva	-4,4	-1,4	22,5	25,0	1,7	1,4	62,6	1,2	29,4	10,0
Poljska	-3,3	-4,3	49,1	42,8	1,2	1,4	28,7	6,0	25,9	19,3
Romunija	-4,3	-4,0	22,6	32,2	2,4	1,3	89,2	34,4	57,7	45,8
Slovaška	-4,3	-5,0	31,8	42,7	0,7	0,7	10,6	7,5	16,4	12,2
Slovenija	-1,2	-1,1	21,7	25,5	0,4	0,4	13,1	8,5	23,7	15,2
EU-12	-2,9	-1,0	71,2	67,4	0,4	0,0	2,4	2,0	9,0	7,9

Vir: Boreiko, 2002, str. 6.

²⁶ Svet gospodarskih in finančnih ministrov držav Euro območja.

²⁷ Imajo pa možnost, da (po izpolnjevanju kriterijev) same določijo datum vstopa v Euro območje.

²⁸ Deficit in javni dolg [% BDP], Odstopanje deviznih tečajev [standardni odklon mesečnih vrednosti-referenčna valuta DEM], Inflacija [CPI indeks], Obrestne mere [posojilna obrestna mera z najdaljšim dospeljem].

Maastrichtski kriteriji določajo pet vrednosti, od katerih sta kriterija, ki določata fiskalno politiko, fiksna (proračunski primanjkljaj nižji od 3 odstotka BDP in javni dolg nižji od 60 odstotkov BDP), ostale vrednosti pa so v razmerju nivojev, ki jih določajo razmere v sedanjih članicah. V tabeli 17 so podatki povprečja devetih let (1993-01) in leta 2001²⁹.

Proračunski primanjkljaj se v večini držav zmanjšuje, baltske države, Slovenija in Bolgarija imajo vrednosti v določenih okvirih, pri tem kriteriju imata težave Češka in Slovaška. Javni dolg je problematičen v Bolgariji, vendar je opazna tendenca zmanjševanja. Devizni tečajji so v okvirih letnega odstopanja 15 odstotkov (le Litva in Poljska to mejo minimalno presežeta), medtem ko inflacijski kriterij povzroča kandidatkam več preglavic. Inflacijski kriterij ni fiksni in se spreminja. V letu 1997 je bil najnižji, 1,9 odstotka, medtem ko je znašal aprila 2002 že 3,3 odstotka. To pomeni, da so vse kandidatke (z izjemo Litve in Latvije) bistveno nad določenimi vrednostmi. Med kandidatkami posebno izstopa Romunija z skoraj 35 odstotno letno inflacijsko stopnjo.

4.1.3 REALNA KONVERGENCA

Realna konvergenca daje popolnejšo sliko o državah kandidatkah, saj v proces nominalne konvergence oziroma med kvantitativne kriterije ni mogoče vključiti blaginje prebivalstva. Realna konvergenca temelji na konvergenci produktivnosti. Poviševanje produktivnosti povečuje dohodek, kar pa ima končni učinek v povečanju blaginje prebivalstva. Realna konvergenca ni pogoj za vstop v Evropsko unijo, čeprav je zanimiva za EU in države kandidatke. Zanje pomeni boljše kvaliteto življenja prebivalcev in višjo konkurenčnost za države – članice EU pa povečevanje življenjske ravni prebivalstva v državah kandidatkah pomeni manjši pritisk ekonomskih migrantov na njihove trge delovne sile, nižja pa bo tudi cena širitve³⁰. Realno konvergenco vključujeta:

- cenovna konvergenca ali izenačevanje ravni cen in produktivnosti;
- dohodkovna konvergenca ali izenačevanje razlik v dohodkih med državami.

Pri nominalnih kriterijih smo predstavili točne vrednosti, v primeru realne konvergence tega ni mogoče narediti. Realna konvergenca držav kandidat in članic EU predstavlja gibanje ekonomskih kazalcev kandidatki proti vrednostim EU. Vendar pa je neposredno omenjena. Pri pristopnih pogojih je obravnavana kot *makroekonomska stabilnost, ki vključuje tudi primerno cenovno stabilnost za vstop v EU* (Evropska komisija, 2001).

Lahko se vprašamo, kaj je za države kandidatke in EU pomembnejše: realna ali nominalna konvergenca? V luči bodočih stroškov, koristi in optimalnosti širitve EU je pomembna realna konvergenca ali divergenca. Z večjo stopnjo realne konvergence med kandidatkami in članicami

²⁹ Povprečne vrednosti devetih let odsevajo realnejšo sliko o stanju določenega področja pri posameznih kandidatkah. Za izpolnjevanje kriterijev so relevantne vrednosti dve leti pred vstopom v EMU (tečajni kriterij eno leto).

³⁰ Cena širitve v tem kontekstu so sredstva, do katerih bi bile države kandidatke upravičene po vstopu v EU, na primer sredstva iz kohezijskega sklada.

EU, bo funkcioniranje EU uspešnejše in bližje optimalnemu. Manj sredstev bo potrebnih za nadomestila revnejšim članicam, več denarja pa bo namenjenega strukturnim prilagoditvam za pomoč harmonizaciji poslovnih ciklov. Če pustimo ob strani kazalce kvalitete življenja, je glavni faktor za merilo konvergence na nivoju realnega dohodka - realni BDP na prebivalca. Mnogi raziskovalci ugotavljajo da države lahko izpolnjujejo maastrichtske konvergenčne kriterije za ceno realne konvergence in procesa prestrukturiranja. Primer je izmenjava med strogo fiskalno in monetarno politiko z namenom hitrega zmanjšanja inflacije in spodbuditev realne rasti BDP – realna dohodkovna konvergenca na prebivalca. Usmerjanje javnih financ v maastrichtske konvergenčne okvirje lahko vpliva na prestrukturiranje na področjih, ki predstavljajo precejšnje investicijske stroške, kot so institucionalne reforme, varstvo okolja in infrastruktura (Sarajevs, 2001, str. 8).

Konvergenco cenovnih nivojev lahko države kandidatke pričakujejo kot rezultat zviševanja dohodkovnih nivojev in trenda realne apreciacije (Backe et al., 2002).

Na cenovno konvergenco vpliva cenovna deregulacija, naraščanje produktivnosti in gibanje plač v tržnem sektorju. Cenovna deregulacija je potekala v tranzicijskih državah v začetku 90-tih let. Začetni padec cenovnih nivojev je posledica devalvacije deviznih tečajev³¹ (tabela 18).

Tabela 18: Primerjava cenovnih nivojev kandidatk z nemškim (na osnovi BDP) - izbrana leta

	1989	1990	1991	1992	...1995...	1998	1999	2000
Bolgarija	88,0	99,3	15,7	16,3	20,6	26,3	27,0	28,7
Češka	31,9	24,3	21,4	21,4	29,5	37,2	37,2	39,1
Estonija	-	-	-	9,1	27,2	39,3	40,6	42,9
Madžarska	32,9	32,2	34,0	35,5	34,6	38,7	39,6	41,5
Latvija	-	-	-	8,9	26,6	37,1	41,8	48,8
Litva	-	-	-	6,3	21,3	38,8	41,6	49,3
Poljska	33,5	24,6	34,1	33,3	34,5	42,7	41,9	47,5
Romunija	35,7	20,6	19,3	13,1	17,9	26,7	24,1	28,8
Slovaška	38,2	28,3	23,2	24,4	28,6	33,2	31,4	34,9
Slovenija	49,3	62,7	50,1	47,4	53,7	58,9	59,7	59,9

Vir: OECD in Eurostat (iz Backe et al., 2002, str.16).

³¹Dinamiko realnih deviznih tečajev sta proučevala Coricelli in Jazbec (2001). Modelirala sta B-S efekt realne apreciacije v sklopu rasti produktivnosti v tržnem sektorju: ko je rast produktivnosti v ne-tržnem sektorju nižja, medtem ko so plače izenačene, cena storitev narašča, kar vodi k inflaciji in realni apreciaciji. Posebnost pri njunem modelu je, da sta upoštevala presežno proizvodnjo industrijskega blaga ob nezadostni količino storitev. Tako je model bolje prilagojen značilnostim planskih gospodarstev. Ko proizvodnja in storitve ustrezajo povpraševanju, to ravnovesni realni apreciaciji menjalniškega tečaja povzroči velike razlike med SVE državami in Euro območjem. Rast razvitejših SVE vodi k povečevanju produktivnosti v tržnem sektorju, kar po B-S efektu povzroči povečanje inflacije. Coricelli in Jazbec ugotavljata, da ob vključitvi kandidatk v razširjeno Evropo realno konvergenco lahko spremlja nominalna divergenca.

V tabeli 18 so cenovni nivoji za izbrana obdobja. Vrednost 100 pomeni, da so, ob danem tržnem deviznem tečaju, cenovni nivoji v izbrani državi enaki kot v referenčni državi³². Vrednosti pod 100 pomenijo, da je cenovni nivo v državi nižji od cenovnega nivoja v referenčni državi. To pomeni, da tržni devizni tečaj pripíše nižjo vrednost (v valuti referenčne države) domači valuti kot pariteta kupne moči. Iz tega lahko zaključimo, da je konvergenca cenovnih nivojev proces realne apreciacije lokalne valute (v primerjavi z valuto referenčne države).

Kot lahko sklepamo iz tabele 18, so v vseh proučevanih državah vrednosti cenovnih nivojev na začetku tranzicije močno padle (izjema je le Madžarska), kar je posledica realne devalvacije deviznih tečajev. V primeru Bolgarije vidimo, da je imela do leta 1990 prenapihnjene cenovne nivoje, rezultat je bil padec v letu 1991 za več kot 80 odstotkov v primerjavi z nemškim cenovnim nivojem. Kot rezultat so bili v začetku 90-tih devizni tečaji močno podcenjeni v primerjavi s kupno močjo.

Med dohodkovno in cenovno konvergenco v primerjavi s povprečjem EU (tabela 19) vidimo, da so pri dohodkovni konvergenci države kandidatke bližje EU.

Tabela 19: Cenovna in dohodkovna konvergenca SVE držav v letu 2001

	Bolgarija	Češka	Madžarska	Poljska	Romunija	Slovaška	Slovenija	Povprečje
Cenovna konvergenca	29,6	40,0	41,9	50,6	29,9	36,1	60,9	41,3
Dohodkovna konvergenca	24,7	61,7	53,4	39,7	27,4	49,3	73,6	47,1

Vir: Evropska komisija, 2002.

Zanimivo ugotovitev na področju dohodkovne in predvsem cenovne konvergenca ponuja primerjava z nominalno konvergenco. Pri nominalni konvergenci so vrednosti v okviru evropskih ali blizu evropskim. Pri dohodkovni konvergenci le nekatere države presegajo 50odstotkov povprečja EU, medtem ko pri cenovni konvergenci z izjemo Slovenije (v letu 2001) nobena država ni dosegala polovico cenovnega nivoja članic Evropske unije.

4.2 DEJAVNIKI INTEGRACIJE

Cilj kandidatke je vključitev v euro območje, zato je potrebno izpolnjevanje nominalnih konvergenčnih kriterijev. Za blaginjo prebivalstva je pomembna realna konvergenca. Približevanje kandidatke EU si bomo ogledali na dveh dodatnih področjih, sinhronizaciji poslovnega cikla in trgovinski odprtosti, ki smo jih spoznali že pri proučevanju integracije EU. Vendar v tem primeru ne bomo primerjali konvergenca med kandidatkami, temveč med posamezno kandidatko in EU oziroma Nemčijo. V poglavju o EU smo spoznali proces

³² Za referenčno državo je izbrana Nemčija, saj je najpomembnejši zunanjetrgovinski partner za proučevane države.

integracije in nastajanje EU s pomočjo teorije optimalnega območja valut. Podoben postopek bomo uporabili tudi pri ocenjevanju napredovanja vključevanja kandidatk v euro območje. Pri tem velja omeniti, da smo kriterij obrestnih mer in dohodkovno konvergenco opisali že pri nominalni / realni konvergenci, indeks integracije finančnih trgov pa so v primeru držav kandidatk premalo razviti za primerjavo.

Teorija OOV določa, da so prednosti in slabosti povezav z uveljavitvijo enotne valute odvisne od stopnje konvergence gospodarstev. Prednosti so povezane z optimiziranjem stroškov deviznih tečajev in s kredibilnostjo centralne banke, in sicer tudi z znižanjem inflacijskih stopenj. Negativne strani vstopa v monetarno unijo so povezane z izgubo neodvisne monetarne politike in režima deviznih tečajev, ki so lahko ključnega pomena pri doseganju ravnovesja med različnimi gospodarskimi šoki. Pri tranzicijskih državah bomo vzeli štiri kriterije: sinhronizacija poslovnega cikla (referenčna država Nemčija), odstopanje deviznih tečajev (referenčna valuta DEM), trgovinska odprtost (med državami EMU in kandidatkami) in inflacijsko stopnjo.

Tabela 20: OOV kriteriji in ekonomska konvergenca

	Sinchronizacija poslovnega cikla			Odstopanje deviznih tečajev			Trgovinska odprtost			Inflacijska stopnja		
	1993-2001	1997-2001	1999-2001	1993-2001	1997-2001	1999-2001	1993-2001	1997-2001	1999-2001	1993-2001	1997-2001	1999-2001
Bolgarija	0,12	0,34	-0,32	4,45	3,53	0,48	0,45	0,48	0,50	159,1	218,2	5,0
Češka	0,20	0,50	0,52	0,97	1,16	0,71	0,59	0,63	0,66	6,3	4,0	1,7
Estonija	0,15	0,38	0,64	0,60	0,25	0,20	0,59	0,58	0,59	22,2	4,5	2,5
Madžarska	0,52	0,60	0,84	0,85	0,68	0,62	0,64	0,69	0,70	14,8	10,4	7,9
Latvija	0,14	0,41	0,29	1,38	0,83	0,90	0,47	0,53	0,52	20,7	2,3	0,8
Litva	-0,32	0,04	0,05	2,00	1,42	1,53	0,40	0,44	0,46	60,2	1,5	-0,9
Poljska	0,39	0,59	0,68	1,10	1,18	1,18	0,66	0,66	0,67	16,3	8,1	5,9
Romunija	-0,12	0,06	0,33	3,04	3,54	1,48	0,55	0,60	0,63	86,8	66,0	40,0
Slovaška	0,30	0,53	0,58	0,92	0,79	0,79	0,43	0,52	0,54	8,1	6,7	8,1
Slovenija	0,49	0,45	0,56	0,49	0,44	0,45	0,66	0,67	0,67	10,6	6,8	6,7
Povprečje	0,19	0,39	0,42	1,58	1,38	0,83	0,54	0,58	0,59	40,5	32,8	7,8

Vir: Boreiko, 2002, str.11.

Iz tabele 20 lahko sklepamo, da poteka ekonomska konvergenca med državami kandidatkami in območjem Euro-12 v smeri približevanja med obema enotama. Največjo spremembo so kandidatke dosegle na področju konvergence inflacijskih stopenj, kar je rezultat visokih vrednosti na začetku tranzicijskega obdobja. Kot smo lahko videli v tabeli 17 je imela Litva

najnižjo inflacijsko stopnjo, v tabeli 20 vidimo, da je bila ta stopnja v obdobju 1999-2001 nižja od povprečja EU. Konvergenca poslovnega cikla narašča, države TE-5 so v obdobju 1999-2001 dosegle povprečno vrednost 0,64. Odstopanje deviznih tečajev se izboljšuje. Podrobneje pogledimo trgovinsko integracijo oziroma spreminjanje trgovanja med EMU in kandidatkami.

Trgovinska integracija je merjena kot razmerje trgovinske menjave (uvoz in izvoz) posamezne kandidatke s članicami EMU in celotne trgovinske menjave te kandidatke. Če primerjamo tabelo 20 in tabelo 6 vidimo, da raven trgovinske integracije kandidatk dosega raven EMU. Izmed posameznih kandidatk lahko izpostavimo Češko, Madžarsko, Poljsko in Slovenijo ki imajo najvišje vrednosti indeksa trgovinske odprtosti, njihov nivo trgovanja z EMU je v obdobju 1999-2001 presegal dve tretjini celotnega trgovanja držav. Tudi ostale kandidatke dosegajo visoke deleže trgovanja z EMU, Litva kot država z najnižjim deležem trgovinske menjave dosega nivo 47 odstotkov. Za vse države kandidatke predstavlja trgovanje z EMU večinski trgovinski delež.

4.3 GOSPODARSKA RAST DRŽAV

Ko so tranzicijske države stopile na pot demokratične družbene ureditve, so si utrle pot k hitrejši rasti. Povezave med ekonomijo in politiko so predmet številnih razmišljanj. Friedman (1962) pravi: politična in ekonomska svoboda sta direktno povezani in ekspanzija političnih pravic spodbudi gospodarstvo in stimulira njegovo rast.

Konvergenčna hipoteza predpostavlja (EAD, 2000), da imajo revnejše države na splošno razmerje med kapitalom in delom pod njihovim dolgoročnim optimumom, torej so v zaostanku v uporabi dostopne tehnologije. Njihova stopnja donosa na fiksne investicije bi zato morala biti večja kot v bogatejših državah. Iz tega sledi, da bi morala biti sistematična tendenca za revne države, da rastejo hitreje kot bogate države dokler jih ne dohitijo po stopnji dohodka na prebivalca. Za približevanje kandidatk EU je ključnega pomena hitrejša rast kandidatk. Pogledimo, zakaj rastejo nekatere države hitreje od drugih in kako vpliva nivo rasti na druge ekonomske kazalce.

4.3.1 ZAKAJ JE RAST V NEKATERIH DRŽAVAH HITREJŠA?

Nominalna in realna konvergenca sta del procesa približevanja ekonomskega okolja članic in kandidatk. Vendar pa izpolnjevanje kriterijev nominalne konvergence ne pomeni hitrejše rasti kandidatk. Maastrichtski kriteriji niso namenjeni spodbujanju rasti v državah kandidatkah, temveč zagotavljanju njihove gospodarske stabilnosti. Gospodarsko rast v državah kandidatkah spodbuja akumulacija kapitala in tehnološki napredek.

Neoklasičen model gospodarske rasti predvideva, da je rast revnejših držav hitrejša od rasti v bogatih državah. Pomembna predpostavka je odprtost gospodarstva. Med odprtimi gospodarstvi

lahko pride do interakcij. Trgovinska odprtost pozitivno vpliva na rast BDP, podrobno pa bomo to trditev utemeljili v naslednjih poglavjih. Prednosti odprte države so (Wacziarg, 2001):

- tehnološko razlitje (spill-over učinek) in mednarodni prenos znanja,
- povečana mobilnost produkcijskih faktorjev (učinkovita alokacija resursov),
- možnost državi, da se lahko specializira na svoje konkurenčne prednosti,
- povečana konkurenca prinese večjo učinkovitost,
- povečanje trga omogoča doseganje ekonomije obsega,
- spodbuda gospodarstvu za kreiranje kvalitetnega makroekonomskega okolja.

Rezultati raziskave o reakcijah gospodarstva na odprtje države (Wacziarg, 2001) kažejo na pozitiven učinek odprtja države na gospodarsko rast, pri čemer pospešena akumulacija fizičnega kapitala predstavlja več kot polovico celotnega učinka. Ostali del tvorita spodbuda prenosa tehnologije in izboljšanje makroekonomske politike.

Če želimo odgovoriti na vprašanje, zakaj je gospodarska rast v nekaterih državah hitrejša od drugih, moramo predstaviti dva različna pristopa. Prvi pristop je Solow eksogeni model rasti (Solow, 1956) in izhaja iz neoklasične teorije. Gospodarstvo konvergira proti ravnotežnemu stanju zaradi padajočih donosov investicij v fizični kapital. Če predvidevamo velikost populacije kot konstantno, je dolgoročna stopnja rasti določena s stopnjo tehnoloških sprememb, ki so eksogene. Stopnja rasti (na dolgi rok) torej ni odvisna od vplivov ekonomske politike.

Drugi pristop je novejši, njegov utemeljitelj je Romer (1990). Endogena teorija rasti spremeni opredelitev tehnologije kot eksogeni dejavnik (Solow) v tehnologijo opredeljeno kot endogeni dejavnik, na katerega imajo vpliv odločitve v posameznih podjetjih. Endogeni pristop predvideva interes podjetij za investiranje v raziskave in razvoj (R&R) novih tehnologij, s katerimi dosežejo (na kratki rok) monopolno pozicijo. Ker je patentna zaščita časovno omejena, se inovacije nadgrajujejo in služijo nadaljnjim raziskavam. Takšna razlitja znanja preprečujejo nastanek monopolov.

Prenesimo teorijo iz podjetij na države in njihovo povezovanje. Povečan obseg gospodarstva ima dolgoročni pozitiven učinek na rast. Razlitja znanja povzročijo naraščanje akumulacije kapitala. Dobički od monopola se z naraščanjem števila potrošnikov povečujejo, medtem ko ostajajo stroški za R&R neodvisni od velikosti gospodarstva. Možnost večjih dobičkov poveča željo po nadaljnjih raziskavah in spodbudi gospodarsko rast³³.

Eksogeni model rasti ne predvideva dolgoročnih pozitivnih učinkov na stopnjo rasti zaradi združevanja držav, medtem ko endogeni model tega ne predvideva. S povečanjem EU, večjim obsegom trga bi bil povečan tudi interes podjetij za R&R, tako da bi se stopnja dolgoročne rasti povišala.

³³ Nasprotni učinek večjega trga je povečana konkurenca in zato zmanjšanje dobičkov od monopola in krajšanje obdobja prednosti. Vendar pa raziskave (Sala-I-Martin, 1996) pripisujejo dominantno vlogo pozitivnemu efektu.

Vanhoudt (1999) je primerjal dva modela. Prvi je temeljil na neoklasični teoriji, da regionalna integracija nima vpliva na dolgoročno rast. Drugi model je temeljil na endogeni filozofiji. Z metodo panelne regresije je analiziral podatke za 23 OECD držav. Preverjal je, če ima članstvo v EU pozitiven učinek na rast v primerjavi z razvitimi državami, ki niso včlanjene v EU. Rezultati raziskave niso potrdili pozitivnega učinka članstva v EU na gospodarsko rast. Avtor zaključuje, da neoklasično hipotezo lahko zavrremo.

Henrekson et al. (1997) so primerjali EU in EFTA članice in prišli do drugačnih rezultatov. Ugotovili so, da članstvo v EU ali EFTA poveča stopnjo rasti za 0,6 do 0,8 odstotkov na leto. Kot kažejo rezultati razlikovanje med članstvom v EU in EFTA ne vpliva na spremembo stopnje rasti.

Vzorca za obe raziskavi sta bila širša od članic EU. Crespo-Cuaresma et al. (2002) so proučevali vplive na dolgoročno gospodarsko rast znotraj območja EU. Proučevali so obdobje 1960 do 1998. Njihove ugotovitve so povzete v tabeli 21:

Tabela 21: Rezultati regresijske analize³⁴

Spremenljivka	Regresijski koeficient
Začetni BDP na prebivalca	-4,74
Obrestne mere	0,18
Leta izobrazbe	0,35
Inflacijska stopnja	-0,11
Trgovinska odprtost	0,06
Dolžina EU članstva	0,04

Vir: Crespo-Cuaresma et al., 2002, str. 25.

Začetni BDP na prebivalca in inflacijska stopnja sta negativno povezana z gospodarsko rastjo, tako da manjši kot sta obe vrednosti, večja je gospodarska rast. Ostali dejavniki predstavljajo pozitiven vpliv, torej države ki so dalj časa članice EU, ki so trgovinsko bolj odprte, ki imajo višje obrestne mere in bolj izobraženo prebivalstvo imajo tudi večjo gospodarsko rast. Začetni vpliv BDP na prebivalca ima največji vpliv na gospodarsko rast, kar je v skladu z endogeno teorijo rasti. Manj razvite države več pridobijo z dostopom do širšega tehnološkega območja, ki ga ponudi ekonomska integracija.

Predstavili smo dva različna vira rasti in analize, ki so proučevale gospodarsko rast. Država lahko raste iz zunanjih vplivov ali od notranjih, v realnosti se oba različna pola prepletata. Vplivi na gospodarsko rast so številni, izstopa predvsem začetni BDP na prebivalca. Odgovorimo torej na začetno vprašanje. Tehnologija loči države na tiste, ki rastejo hitreje in tiste, katerih rast je počasnejša. Države, ki dosega na tehnološkem področju večji napredek, rastejo hitreje.

³⁴ Pojasnjevalna moč modela (R^2 prilagojen) je 77,7 odstotkov.

4.4 PRIMERI KONVERGENCE

Do sedaj smo o konvergenci govorili v sedanjem oziroma prihodnjem času: kakšne so zahteve EU do kandidatke, in kako kandidatke te zahteve izpolnjujejo. Sedaj pa pogledajmo, kako konvergenčna teorija deluje v praksi. Procesi združevanja in razdruževanja držav potekajo skozi celotno zgodovino. Omenili bomo konvergenco ameriških zveznih držav, ki poteka od konca 19. stoletja naprej, v Evropi pa bomo predstavili Italijo in znova v tretjem poglavju opisano združitev obeh Nemčij.

Če primerjamo dva gospodarstva s podobnim političnim in ekonomskim sistemom je verjetno da bo njun BDP na prebivalca na istem nivoju. V primeru, da kljub enakemu političnemu in ekonomskemu sistemu prihaja do razlik, je razlog verjetno v zgodovini obeh držav. Po Solow modelu je rast revnejše države hitrejša kot rast v bogati državi, tako da državi konvergirata. Tak primer konvergence so gospodarstva ameriških zveznih držav. Zaradi zgodovinskih razlogov, na primer državljanska vojna v 19. stoletju je raven dohodkov med državami zelo varirala. Sčasoma so razlike med ameriškiimi zveznimi državami izginile (Mankiw, 2000). Primer ameriških zveznih držav je pomemben pri proučevanju Evropske unije in njene širitve, saj lahko pričakujemo soroden efekt, torej zniževanje razlik med revnejšimi in bogatimi članicami. Pomembno je spoznanje, da je konvergenca proces, ki poteka zelo počasi. Železni zakon konvergence (Barro, 1996) določa, da se razlike med bogatejšimi in revnejšimi enotami (državami, regijami) znižajo le za povprečno 2 odstotka letno. Pomembna predpostavka tega zakona je, da med obema deloma ni nobenih ovir (političnih, infrastrukturnih) in da oba dela težita k konvergenci. Pričakujemo lahko v povprečju 2 odstotka večjo gospodarsko rast kandidatke od sedanjih članic. Kot smo lahko videli na primeru združitve Vzhodne in Zahodne Nemčije, proces konvergence ni bil končan po nekaj letih, kot so pred združitvijo napovedovali največji optimisti. Državi sta se združili v eno in vzpostavili popolno politično in ekonomsko unijo, vendar konvergenca ni potekala hitreje. Prišlo je do istega procesa, kot v ostalih državah, ki so prešle iz planskega v tržno gospodarstvo: drastičen upad vzhodnonemške proizvodnje in povečanje nezaposlenosti. V enem letu je vzhodnonemški BDP padel za 18 odstotkov, vendar pa je nato naraščal hitro, povprečje treh naslednjih let 1992-94 je bilo 8 odstotkov³⁵. Rast se po prvih letih močno umirja, verjetno bo vzhodni del Nemčije kmalu dosegel 2 odstotni nivo železnega zakona konvergence.

V vsaki državi so določena območja bolj razvita od drugih. V Evropi je značilen primer Italija. V Italiji je prisotna močna razdelitev na severni in južni del. Leta 1950 je bil BDP na prebivalca v štirih najbogatejših severnih regijah 70 odstotkov nad takratnim italijanskim povprečjem, medtem ko je bil BDP na prebivalca v sedmih najrevnejših južnih regijah 32 odstotkov pod povprečjem. Štirideset let kasneje, leta 1990 so bile iste štiri severne regije le še 30 odstotkov nad italijanskim povprečjem, južne pa 26 odstotkov pod povprečjem (Barro, 1996).

³⁵ Tako visoko rast je vzhodni del Nemčije dosegel na račun zahodnega dela, v istih treh letih (1992-94) je bila povprečna letna rast zahodnega dela namreč -0,1 odstotna.

Če vzamemo primer Slovenije in sosednjih držav. Pričakujemo lahko, da bo slovenska rast hitrejša od bogatejših sosed (Avstrije in Italije) ter počasnejša od revnejših sosed (Madžarske in Hrvaške). Na ta način bi dolgoročno razlike med državami izginile.

Tabela 22: Primerjava BDP [na prebivalca po pariteti kupne moči] in rasti BDP Slovenije in njenih sosed

Rang	Država	BDP(PKM) [\$]	Rast BDP [%]
1	Avstrija	27080	1,0
2	Italija	24340	1,8
3	Slovenija	18160	3,0
4	Madžarska	12570	3,8
5	Hrvaška	8440	4,1

Vir: World Bank, 2002a.

V tabeli 22 imamo dokaz, da podatki potrjujejo teorijo. 18.160,00 ameriških dolarjev je slovenski BDP na prebivalca po kupni moči za leto 2001, medtem ko je 3 odstotna povprečna rast slovenskega BDP v letu 2001. Kot vidimo na slovenskem primeru drži, da imajo bogatejše države nižjo rast in revnejše višjo. Preglednica, ki vsebuje podatke o BDP na prebivalca in gospodarski rasti kandidat in njihovih sosed, je v Prilogi C. V tej preglednici tudi vidimo, da tudi za ostale kandidatke konvergenčna teorija drži.

4.5 PRIHODNOST TRANZICIJSKIH DRŽAV

Za države kandidatke je prihodnost jasna: čimprejšnja vključitev v EU. Vendar pa bodo nekatere kandidatke verjetno ostale zunaj prvega kroga širitve, prav tako številne druge tranzicijske države. Začetek tranzicije, torej prehod v tržno ekonomijo je vzbudil veliko upanja ter visoke zahteve ljudi, ki so živeli na Vzhodu. Veliko jih je verjelo, da bo sprostitev državnega nadzora nad gospodarstvom delovala pozitivno na podjetniški duh in kreativnost, ter da bodo ekonomije postale bolj učinkovite in si s tem tlakovale pot do visoke gospodarske rasti. Točka, kjer so države želele biti, je Evropska unija (EAD, 2000).

Predvidevanje ljudi na Vzhodu se je izkazalo za pravilno. Države res dosegajo visoko gospodarsko rast, hkrati s povečanjem učinkovitosti. Vendar pa so velik začetni padec proizvodnje in druge nepričakovane reakcije sistemov postavile tranzicijske države na nizke začetne pozicije. Bodoče članice EU so pomembno revnejše od petnajsterice. Njihove povprečne plače bodo nižje, zato bodo delavci želeli oditi na Zahod, kapital pa na Vzhod. Osnovne inflacijske stopnje bodo višje zaradi zviševanja relativnih stroškov storitvenih dejavnosti.

Produktivnost v drugih sektorjih ne bo uspela rasti tako hitro kot v proizvodnem, medtem ko bo povpraševanje po storitvah močno naraščalo. Njihov neto prispevek v evropski proračun bo negativen. To bo vplivalo na številne evropske politike in institucije na področjih: migracij in mejnih tokov, finančnih in proračunskih deležev, monetarne politike in delovanja ECB ter regulacije trga proizvodov in dela (Manzocchi, 2002).

Ko govorimo o tranzicijskih državah moramo vedeti, da obstajajo znotraj njih precejšnje razlike in je smiselno ločevati med naprednejšimi in manj naprednimi državami. Verjetna prihodnost za osem naprednejših držav³⁶ znotraj te skupine je vključitev v Evropsko unijo že v nekaj letih (predviden vstop teh držav v EU je po letu 2004). V okviru EU bodo številne možnosti za razvoj (ekonomija obsega, tehnološka razlitja, dostop do kapitala), ki jih bodo nove članice lahko izkoristile.

Številne tranzicijske države, ki nimajo statusa pridružene članice, so izrazile željo postati del Evropske unije v določeni fazi, vendar nobena ni oddala uradne prošnje in njihova prihodnost v EU je precej oddaljena. Kljub temu je njihova politika pod močnim vplivom direktiv Evropske unije (Temprano-Arrojo, Feldman, 1999). Zgledovanje tranzicijskih držav po Evropski uniji je logičen korak, saj je Unija uspešen primer delovanja tržne ekonomije. Kulturno in sociološko pa je dovolj blizu, da niso potrebne velike adaptacije v okolje tranzicijskih držav. Kot se je Evropa po drugi svetovni vojni zgledovala po ZDA³⁷, se sedaj tranzicijske države z gledujejo po EU.

Tranzicijske države, ki nimajo sklenjenih pridružitvenih sporazumov in niso obravnavane kot kandidatke za vstop v EU, imajo nejasno prihodnost. V primeru, da prvi krog širitve ne bi potekal po pričakovanjih, je verjetno, da bi drugi krog širitve odložili za dlje časa. Države, ki v prvem krogu ne bodo sprejete v EU, imajo možnosti za hitrejšo rast. Ker je naravna stopnja inflacije tranzicijskih držav višja od stopnje, določene z maastrichtskimi kriteriji (Čihak, Holub, 2001), se bodo te države lahko razvijale v okolju, bolj naklonjenemu gospodarski rasti. 'Outsiderji' bodo pridobili v absolutnem merilu, saj bo integracija držav prvega kroga spodbudila globalno stopnjo rasti (Manzocchi, Ottaviano, 2001).

³⁶ Češka, Estonija, Litva, Latvija, Madžarska, Slovaška, Slovenija in Poljska.

³⁷ Razlogi za zgledovanje Evrope po ZDA so bili na začetku zelo trivialni: bila je najuspešnejša država takratnega časa, saj je bil ostali razviti svet močno prizadet zaradi II. svetovne vojne. Z Marshallovim planom (Program za obnovo Evrope) sta Evropa in ZDA postali ekonomsko močno povezani, poleg tega pa so ZDA zavzemale nesporno vodilno mesto pri tehnološke napredku.

Poglavje 5

TRGOVINA

Poglejmo, do kod smo prišli v našem proučevanju konvergence tranzicijskih držav in EU. Najprej smo predstavili EU, povedali kako je nastala monetarna unija, kakšne pogoje so morale izpolnjevati članice za doseganje visoke stopnje gospodarske integracije. Predstavili smo tudi tranzicijske države, njihov prehod v tržno gospodarstvo, kako so iz obdobja padca proizvodnje prešle zopet v obdobje rasti in konvergence z EU. Prihodnost držav kandidatk je Evropska unija. Za vstop v EU morajo države izpolnjevati pogoje nominalne konvergence in hkrati napredovati pri realni konvergenci. Za konvergenco je nujna hitrejša rast. Tehnološka razvitost je glavni dejavnik rasti. Kakšen vpliv pa ima trgovina?

V primeru EU smo spoznali trgovino in trgovinsko zvezo kot začetnika ekonomske integracije. Trgovinska zveza, ki je bila vzpostavljena z namenom dviga ravni trgovine in se je kasneje razvila v enotni trg, od leta 1999 pa ima tudi enotno valuto. S trgovino so se tranzicijske države pričele približevati Zahodu. Trgovina povezuje vse proučevane države in je predvsem v primeru držav kandidatk pomemben vir gospodarske rasti. Trgovina omogoča visoko gospodarsko rast kandidatk. Kot smo uvodoma spoznali stopnje gospodarskega razvoja, je trgovina najpomembnejša v drugi razvojni stopnji, torej v stopnji, na kateri se nahajajo države kandidatke. Podrobnejšemu spoznavanju trgovine je namenjeno to poglavje.

Trgovanje je proces, ki ga povzroči neusklajenost domače proizvodnje in domačega povpraševanja. Specifična področja proizvodnje v določenih regijah imajo prednost, kar vpliva na specializacijo delitve dela (Paas, 2000). O razlogih za trgovanje obstajajo številne teorije³⁸. Teorija trgovanja nam odgovori na vprašanje, zakaj države med seboj trgujejo, vendar pa ne pojasni, zakaj imajo nekatere države močnejše trgovske vezi kot druge in zakaj je stopnja trgovanja kot funkcija časa naraščajoča.

Na trdnost trgovskih vezi med posameznimi državami vplivajo številni dejavniki, ki jih pojasnjujejo gravitacijski modeli. Gravitacijske modele (GM) bomo podrobneje spoznali v nadaljevanju, poenostavljeno rečeno pa so GM funkcije, s katerimi opišemo trgovanje med dvema državama kot funkcijo BDP, inverzno povezano z ovirami za trgovanje med tema dvema državama (Evenett, Keller, 2002). Stopnja trgovanja pa se s časom povečuje zaradi gospodarske rasti in s tem naraščanja količine proizvodov, s katerimi se trguje.

Vpliv trgovine na BDP je pozitiven, saj s povečevanjem trgovanja raste tudi BDP. Pogoj za trgovino je trgovinska odprtost, ki omogoča izmenjavo blaga in storitev. V nadaljevanju bomo pojasnili, zakaj prihaja do trgovinskih sporazumov, njihovo učinkovitost in prihodnost. Poseben vpliv na trgovanje ima infrastruktura, kajti nižji transportni stroški kot posledica izboljšane infrastrukture neposredno učinkujejo na nižjo ceno blaga, s tem pa tudi spodbujajo trgovinske

³⁸ Začetki trgovinskih teorij segajo v 19. stoletje (Ricardo, 1817).

vezi. Podobno kot stroški, povezani z infrastrukturno ravnjo, negativno na trgovanje vpliva tudi meja. Spoznali bomo mejo iz dveh zornih kotov: kot fizično oviro med dvema državama, ki povečuje trgovinsko oddaljenost med partnerji, in mejo kot priložnost trgovanja s sosednjo državo. Trgovinska oddaljenost je povezana z geografsko oddaljenostjo. V primeru držav kandidatki oddaljenost od EU vpliva negativno na uspešnost države. Začnimo s trgovino in njenim vplivom na rast bruto domačega proizvoda.

5.1 VPLIV TRGOVINE NA BDP

Za proučevanje vpliva trgovine na BDP služi ekonometrična primerjava med državami. Povezanost med trgovino in BDP poteka s spremembami v stopnjah produktivnosti (slika 9).

Slika 9: Povezava trgovine in dohodka na prebivalca

Vir: po Frankel, Rose, 2000.

Pri zgornji povezavi je pomembno upoštevati, da je težko ločevati med vplivi povečanja BDP³⁹. Posebno težavno je razločevanje med učinkom trgovinske odprtosti in institucionalne razvitosti oziroma drugih reform. V tranzicijskih državah so ob liberalizaciji trgovanja hkrati potekale tudi številne druge stabilizacijske reforme. Študije so stopnje trgovinske odprtosti potrdile kot pomemben pojasnjevalni faktor pri rasti realnega BDP na prebivalca (Hall, Jones, 1999). Velike razlike med nivoji dohodka na prebivalca med državami so sistematično in pomembno povezane s trgovinsko odprtostjo (Frankel, Rose, 2000).

Trgovanje povečuje dohodek. Relacija med geografsko komponento trgovanja in dohodka sugerira, da je povečanje ene odstotne točke v razmerju trgovanja in BDP poveča dohodek na osebo za vsaj 1,5 odstotka. Trgovanje poveča dohodek z spodbudo akumulacije fizičnega in človeškega kapitala in z povečanjem donosa za dane stopnje kapitala (Frankel, Romer, 1999).

Lahko postavimo tudi obratno vprašanje: ali povečanje dohodka na prebivalca vpliva na delež trgovinske odprtosti? Dollar in Kraay (2002) sta s testom povratne vzročnosti (reverse causality) ta vpliv proučevala in ga zavrnila kot nepomembnega.

Poleg ekonometrične primerjave med državami je vpliv trgovanja na dohodek prebivalcev mogoče proučevati tudi na nivoju industrij in podjetij. Dostop do zunanjih proizvodnih dejavnikov spodbudi razpršenost znanja, kar pozitivno vpliva na dvig produktivnosti (Coe,

³⁹ Kot tudi delež trgovinske odprtosti ni edini dejavnik povečanja produktivnosti.

Helpman, Hoffman, 1997). Poleg razpršenosti znanja pa povečana konkurenčnost (kot posledica trgovinske odprtosti) podjetja sili k večji inovativnosti (Wacziarg, 2001). Podjetja, ki sodelujejo na tujih trgih (izvozna podjetja), imajo višjo produktivnost kot podjetja, ki ne sodelujejo na tujih trgih.

Izvozno usmerjena podjetja dosegajo višje stopnje rasti in usmerjajo resurse na dejavnosti z višjo produktivnostjo (Isgut, 2001). Omenjene študije tudi poudarjajo, da zaščita industrij ne prinaša predvidenih rezultatov. Argument za zaščitno politiko do določenih 'ključnih' dejavnosti je lastno znanje. Vendar pa ima produktivnosti z *learning by doing* brez zunanjih vplivov slabše rezultate kot odprtost (Dodzin, Vanucikidis, 1999).

Ker trgovina povečuje produktivnost in dohodek na prebivalca, jo države skušajo spodbuditi s trgovinskimi sporazumi. Trgovinski sporazumi so definirani kot pripravljenost držav za znižanje medsebojnih dajatev. Neposredno so povezani z deležem trgovinske odprtosti.

5.2 TRGOVINSKI SPORAZUMI

Svetovna banka ugotavlja, da je prišlo v zadnjih petnajstih letih do prave eksplozije trgovinskih sporazumov⁴⁰. Skorajda ni več držav na svetu, ki ne bi bila član ali se pogajala o članstvu v enem ali več regionalnih integracijskih sporazumov (WBPRR, 2000). Svetovna banka uporablja izraz regionalni integracijski sporazum zaradi želje po poudarjanju neekonomskih vplivov. Pogosto imajo namreč trgovinski sporazumi tudi politične in socialne učinke (nazoren primer je EU).

Glavna značilnost trgovinskih sporazumov je ekonomska. Poudarjene so prednosti, ki jih prinašata povečana konkurenca in možnost doseganja (večjih) ekonomij obsega. Negativna stran trgovinskih sporazumov je zmanjšanje trgovanja in pretoka tehnologije z nečlanicami, hkrati pa povečana odvisnost od specifičnih trgov. Najpogosteje so prednosti bistveno večje od negativnih efektov, kar dokazujejo predvsem številni sporazumi. V preteklih letih svet ni bil priča le povečanju števila sporazumov, temveč tudi dvigovanju njihovih kvalit. Trije glavni koraki razvoja trgovinskih sporazumov so (WBPRR, 2000):

1. Spoznanje, da učinkovita integracija zahteva več kot zgolj znižanje (odpravo) carinskih tarif in kvot. Številne druge bariere imajo rezultat v segmentiranju trga in ovirajo prost pretok blaga, storitev, investicij in idej.
2. Prehod iz zaprtega regionalizma v bolj odprt model. Številni trgovinski sporazumi, sklenjeni med državami v razvoju v sedemdesetih letih, so temeljili na modelu uvoznosubstitucijskega razvoja. Regionalni sporazumi, ki so jih spremljale visoke zunanje trgovinske ovire, so bili uporabljeni za implementacijo tega modela.
3. Trgovinski blok, kjer imajo razvite države z manj razvitimi enakopraven odnos, sporazumi so usmerjeni v spodbujanje gospodarstev vseh članic.

⁴⁰ Pregled vseh svetovnih sporazumov po celinah je priložen v prilogi D.

Tretja stopnja je najučinkovitejša. Prvi primer takšnega trgovinskega sporazuma je NAFTA⁴¹ (severnoameriško prosto trgovinsko območje), s katerim je bil leta 1994 prostotrgovinski sporazum med ZDA in Kanado razširjen na Mehiko. Evropska unija ima z manj razvitimi državami številne sporazume. Z državami kandidatkami za vstop v EU ima sklenjene Evropske sporazume, posebni sporazum na relaciji EU-Turčija in v zadnjem času tudi politiko t.i. Mediteranskih sporazumov, ki dajejo posebne možnosti državam severne Afrike in Bližnjega Vzhoda. Sporazumi, ki jih je EU sklenila z drugimi državami, tvorijo dve -tretjini vseh svetovnih trgovinskih sporazumov (WBPRR, 2000).

Poglejmo, zakaj se države odločajo za sklepanje trgovinskih sporazumov, kakšna je relacija med državami kandidatkami in trgovinskimi sporazumi in kakšni so obeti za prihodnost trgovinskih sporazumov.

5.2.1 UČINKOVITOST TRGOVINSKIH SPORAZUMOV

Z zniževanjem transakcijskih stroškov med partnerskimi državami imajo regionalni sporazumi ekonomske in monetarne integracije vpliv na trgovanje in investicijske tokove kakor tudi na rast in dobrobit tako vključenih kot izključenih gospodarstev (Baldwin, Venables, 1995).

Učinek trgovinskih sporazumov Svetovna banka (WBPRR, 2000) razdeli na dva dela:

- učinke konkurenčnosti in obsega in
- učinke trgovine in lokacije

Do učinkov **konkurenčnosti in obsega** pride, ko ločeni trgi različnih držav postanejo integrirani v enotni združen trg. Večji trg omogoča doseganje ekonomije obsega in prinese proizvajalcem v državah članicah bližji stik, hkrati pa med njimi poveča konkurenčnost. Ustaljeni monopolni položaji s tem postajajo šibkejši zaradi povečevanja učinkovitosti med podjetji. Proizvajalci iz držav nečlanic, ki izvažajo na območje skupnega trga bodo občutili spremembo v velikosti trga in konkurenčnosti, ki bodo vključevale cenovno strukturo izdelkov in spremenjenega režima za NTI: cene izdelkov se bodo zaradi povečane konkurenčnosti znižale, NTI pa povišali (zaradi povečane privlačnosti tujega trga).

Učinki konkurenčnosti in obsega ne spremenijo distribucije proizvodnje po sektorjih. Učinek trgovinskih sporazumov preko **trgovine in lokacije** pa vpliva na trgovinske vzorce in lokacijo produkcije. Sprememba trgovinskih vzorcev poteka zaradi znižanja cenovnih nivojev uvoza iz partnerskih držav. Znižanje cenovnih nivojev uvoza partnerskih držav spodbudi potrošnike, da zamenjajo domače proizvode ali proizvode iz držav nečlanic za proizvode partnerskih držav. Ti učinki ustvarijo spremembe v realnem dohodku tako za proizvajalce kot za potrošnike, kakor tudi za prihodke držav.

⁴¹ North American Free Trade Area, kasneje so to postali tudi EU in drugi sporazumi (CEFTA, BFTA).

Damijan et al. (1999) so proučevali učinek trgovinskega odprtja na uspešnosti države. Za primer so vzeli Poljsko in ugotavljali, za koliko odstotkov se ob opustitvi carinskih dajatev zviša BDP. Opustitev carinskih dajatev je potekala z sklenitvijo prostocarinskega sporazuma z EU in nastankom sporazuma CEFTA. Ugotovili so, da je rezultat opustitve carinskih dajatev (do leta 1999) povečanje BDP za 7,3 odstotkov⁴².

Spoznali smo prednosti, ki jih prinašajo trgovinski sporazumi sedaj pa si pogledjmo, kako države kandidatke in ostale tranzicijske države izkoriščajo prednosti, ki jim jih prinašajo prostotrgovinski sporazumi.

5.2.2 TRGOVINSKI SPORAZUMI IN DRŽAVE V TRANZICIJI

Po prejšnjih poglavjih lahko sklepamo, da trgovinski sporazumi na raven trgovanja vplivajo pozitivno. Države kandidatke za vstop v EU imajo z unijo sklenjene pridružitvene sporazume, ki odpravljajo dajatve na bilateralni ravni med posameznimi kandidatkami in državami EU. Kako pa poteka trgovanje med kandidatkami pred vstopom v prosto carinsko območje EU?

Slika 10: Trgovinski sporazumi tranzicijskih držav v časovnem okvirju⁴³

Vir: Lastna priprava, 2002.

Do leta 1989 so bile tranzicijske države vključene v SEV (slika 10). S političnimi spremembami v državah je prišlo tudi do želje o opustitvi dotedanje medsebojne povezanosti. Eden izmed pomembnih vzrokov za opustitev vezi je bil strah, da bo ohranitev, ponovna vzpostavitev ali krepitev teh vezi negativno vplivala na evropsko integracijo (Van Brabant, 2001). Poleg tega so

⁴² Vrednost je relativno visoka, saj je bil v podobni raziskave (Damijan, Caf, 1995) vpliv opustitve carinskih dajatev v Sloveniji ocenjen na 2,7 odstotka. Vendar pa je imela Poljska v primerjavi s Slovenijo višje carinske dajatve, zato je tudi vpliv opustitve večji.

⁴³ SEV: svet za vzajemno gospodarsko pomoč; CEFTA: srednje in vzhodnoevropski prostotrgovinski sporazum; BFTA: baltski prostotrgovinski sporazum; SND: skupnost neodvisnih držav.

tranzicijske države pričakovale hitro priključitev svetovnim gospodarskimi tokovom, trgovanje med njimi samimi pa bi bila posledica njihove globalne vpetosti.

Pri vključevanju v EU Kopenhagenski kriteriji zahtevajo od bodočih članic Evropske unije izpolnjevanje političnih kriterijev, ki državam nalagajo tudi dobre medsosedske odnose, katerih temelji so regijsko sodelovanje oziroma trgovanje. Leta 1993 so tri srednjeevropske države ustanovile trgovinsko zvezo CEFTA⁴⁴. Postopoma so se ji pridružile ostale srednje in vzhodnoevropske države. Baltske države so ustanovile ločeno trgovinsko zvezo BFTA, medtem ko so ostale tranzicijske države z območja nekdanje Sovjetske zveze združene v SND (ki ima poleg trgovinske tudi politično funkcijo).

Prej omenjeni trgovinski sporazumi niso učinkoviti in niso dolgoročna alternativa temveč so zgolj nadomestilo za evropski prostotrgovinski sporazum, saj kljub temu, da poteka znotraj sporazumov hitra rast trgovanja, predstavljajo le majhen del trgovanja v primerjavi trgovanjem, ki ga države dosega z EU (tabela 23):

Tabela 23: Trgovanje držav CEFTA [miliardah US\$]

	1994	1995	1996	1997	1998	1999	2000	Povečanje 94-00
Skupni izvoz	62	82	87	94	104	104	117	88%
Izvoz znotraj CEFTA	9	12	12	13	13	12	13	44%
Skupni uvoz	73	98	115	123	137	134	149	104%
Uvoz znotraj CEFTA	8	11	12	12	13	13	14	75%

Vir: WTO, 2002.

BFTA in CEFTA sta prostotrgovinska sporazuma, ki sta zasnovana na slabo koordiniranih bilateralnih trgovinskih sporazumih z mnogo varovalkami in izjemami, katere naj bi sčasoma postale bolj koordinirane v enotni prostotrgovinski sporazum, vsaj na področju proizvodnega blaga. Vse države omenjenih sporazumov so prosilke za vstop v EU in slaba koordinacija sporazumov vodi v anomalijo: medsebojno trgovanje med kandidatkami je bistveno bolj omejeno kot odnosi s članicami EU (Van Brabant, 2001, str. 9).

Prehod iz centraliziranega trgovinskega bloka (SEV) v tržno usmerjen prosto trgovinski blok (CEFTA in BFTA) je kandidatkam uspel brez večjih težav. Gros in Gonciarz (1996) sta proučevala vplive liberalizacije na bivša socialistična gospodarstva. Njuna primerjava je temeljila na podatkih iz let 1986 in 1992. Rezultati so pokazali, da se je trgovanje SVE držav

⁴⁴Marca 1993 so bivša Češkoslovaška, Madžarska in Poljska sklenile srednje evropski prosto trgovinski sporazum (Central European Free Trade Agreement - CEFTA) z namenom vzpostavitve proste trgovine. Po delitvi Češkoslovaške je Slovenija leta 1996 postala peti član CEFTA, Romunija se je zvezi pridružila leta 1997. Do leta 1997 so največje povečanje trgovanja v območju CEFTA dosegle Madžarska, Poljska in Slovenija (Nilsson, 2000).

zelo hitro odzvalo na nov režim in se preusmerilo stran od SEV proti trgov EU. Ugotavljata, da se trgovinski vzorec SVE ni bistveno razlikoval od podobnih vzorcev zahodno evropskih držav⁴⁵.

5.2.3 PRIHODNOST TRGOVINSKIH SPORAZUMOV

Videli smo, da so trgovinski sporazumi učinkoviti, zakaj so učinkoviti, kakšna je pozicija držav kandidat na področju trgovinskih sporazumov, kaj pa predstavlja za trgovinske sporazume prihodnost?

Začetki trgovinskih sporazumov so v bilateralnih dogovorih držav o medsebojnem znižanju carin. Trgovinski sporazum je definiran kot pogodba, ki zmanjšuje trgovinske ovire med državami članicami. Prihodnost za države kandidatke pomeni EU, kontinentalna trgovinska (in politično-monetarna) povezava. Kakšna pa je projekcija svetovnih globalizacijskih trendih?

Slika 11: Prihodnost trgovinskih sporazumov

Vir: Lastna priprava, 2002.

Ali lahko v prihodnosti pričakujemo še številčnejše trgovinske bloke, ki bodo sčasoma prerasli v politične povezave po zgledu Evropske unije (slika 11)? Ali bo v prihodnosti prišlo do združevanja trgovinskih blokov z višjimi cilji oziroma nadciljem: blaginja vseh ljudi? Predvidevamo lahko, da to vodi v kontinentalne trgovinske sisteme, ki bi z nadaljnjim združevanjem lahko postali ogromen politični sistem, kjer bi imel glavno besedo kapital, temelji za nastanek super države pa so v globalizaciji.

Z nastankom svetovnega prostotrgovinskega sporazuma se strinjajo mnogi avtorji. Frankel et al. (1995) so mnenja, da je za blaginjo vseh Zemljanov daleč najboljši svetovni prostotrgovinski režim, kjer bi se vse države strinjale z odpravo trgovinskih ovir, vendar pa bi bila za spoštovanje takega režima potrebna mogočna mednarodna institucija z velikimi pooblastili. Pogoj je seveda zelo širok družbeni konsenz, ki pa glede na trenutne politične smernice ni prav blizu.

Trgovinski sporazumi določajo povezovanje držav, vendar pa je pri interakciji potrebna infrastruktura. Brez infrastrukture je med državami namesto integracije in medsebojnega trgovanja z golj prazen prostor.

⁴⁵ Gros in Gonciarz (1996) v svoji raziskavi kot podobni državi primerjata Poljsko s Španijo in Češko z Avstrijo, saj imata oba para držav podobno število prebivalcev (kljub bistveni razliki v dohodku na prebivalca).

5.3 INFRASTRUKTURA⁴⁶

Infrastruktura predstavlja pogoj za trgovanje. Znižanje medsebojnih dajatev krepi trgovinske tokove med državami. Zvišanje ravni razvitosti infrastrukture ima rezultat v nižjih transportnih stroških, končni učinek pa je enak kot pri trgovinskih sporazumih – povečanje trgovanja. Infrastrukturalna politika je bila pomemben element procesa reform tranzicijskih gospodarstev. Medtem ko je politična debata v glavnem zaposlena z kvantitativnimi merili (javne investicije) je kvalitativni vidik infrastrukturne politike na videz manj pomemben. Glavni cilj infrastrukturnih reform je podpiranje ponudnikov infrastrukturnih storitev z učinkovitimi, večinoma privatiziranimi podjetji in s tarifami, ki so blizu teoretično optimalnimi vrednostmi. Poleg tega mora biti področje infrastrukture predmet objektivnega in preglednega procesa reguliranja (Dodonov et al., 2002).

Trgovinski sporazumi imajo pomemben vpliv na medsebojno trgovanje, vendar je pomemben tudi vpliv infrastrukture, ki je temeljni pogoj oziroma predpogoj, da do procesa trgovanja pride. Garelli (2002) pri ocenjevanju pomena ravni razvitosti infrastrukture poudarja, da je dobro razvita infrastruktura poleg učinkovitega poslovnega okolja pomemben spodbujevalec gospodarskih aktivnosti. Raven razvitosti infrastrukture je v tranzicijskih državah na splošno nižja kot v Evropski uniji. Razlika v volumnu in kvaliteti infrastrukture med državami je vzrok različnih transportnih stroškov, kar ima močan vpliv na konkurenčnost držav na mednarodnih trgih. Najmanjši so stroški trgovanja s sosednjimi državami. Dokaz za to so tudi trgovinski sporazumi, ki so v veliki večini omejeni na posamezna geografska območja.

Vprašanje znižanja transportnih stroškov lahko spremeni vzorec prisotnih industrij. Evropa trenutno ohranja številne različne nacionalne produkcijske centre v mnogih industrijah, od avtomobilske do finančnih storitev. ZDA po drugi strani funkcionirajo kot ena dominantna proizvodjalna regija. Bo s tesnejšo integracijo evropskega trga prišlo do policentrične geografije industrij in s tem do rešitev v smeri koncentracije ameriškega stila. Ali se bo visoka industrija koncentrirala v evropski silicijevi dolini? Bo sektor finančnih storitev ohranil svojo policentričnost ali se bo skoncentriral v Londonu ali Frankfurtu (Fujita, Krugman, Venables, 1999)? To se verjetno zaradi razlik med ZDA in EU na bo zgodilo, pričakujemo lahko, da bodo imele države članice EU industrijo razpršeno in da do koncentracije po ameriškem vzorcu ne bo prišlo. Zato lahko sklepamo, da bo za evropsko geografsko območje osnovna infrastruktura tudi v prihodnosti ohranila pomembno vlogo pri proučevanju trgovinskih vzorcev.

Lahko torej sklepamo, da ima infrastrukturalna politika pomemben vpliv na trgovanje, mogoča je celo sprememba vzorcev industrij. K infrastrukturi se bomo v nadaljevanju še vrnili, sedaj pa pogledimo, kako na trgovanje vpliva meja. Namen je predstavitev konceptov trgovinske in geografske oddaljenosti.

⁴⁶Infrastrukturalna politika je sestavljena iz dveh delov: osnovnega (cestno in železniško omrežje, letališča in pristanišča) in tehnološkega (telekomunikacija, računalniško omrežje). Infrastrukturalna politika (World Competitiveness Yearbook (IMD, 2002, str. 666) definira kot raven do katere osnovni, tehnološki, znanstveni in človeški resursi dosegajo potrebe trgovanja. Razdeljena je na osnovno, tehnološko, znanstveno, izobraževalno in na vrednostni sistem družbe. Zaradi specifičnosti obravnavane teme, se bomo v nadaljevanju osredotočili na osnovno infrastrukturalno politiko.

5.4 MEJA

Trgovinski sporazumi in infrastruktura imajo pozitivni vpliv na trgovanje. Vendar pa na trgovanje med državami vplivajo tudi negativni dejavniki – eden pomembnejših je meja in z njo povezane ovire pri trgovanju. Kot bomo videli, meja povečuje trgovinsko oddaljenost, vendar pa hkrati tudi predstavlja priložnost za trgovanje.

5.4.1 TRGOVINSKA ODDALJENOST

Na trgovino med dvema državama vplivajo številni dejavniki. Pomembna je oddaljenost med obema državama. V prejšnjem delu smo pojasnili, da raven razvitosti infrastrukture znižuje transportne stroške, prav tako se stroški znižujejo tudi z zmanjševanjem oddaljenosti. Bližje kot sta oba kraja, večja je verjetnost, da bo med njima potekala trgovina. To je seveda močno poenostavljeno, vendar pa nam bo ta predstavitev omogočila lažje razumevanje naslednjih poglavij. Bližina dveh krajev ima torej pozitivni vpliv na njuno trgovanje. Kaj pa se zgodi v primeru, če med dva kraja postavimo državno mejo? Geografska oddaljenost ostane ista, pogledjmo pa, kaj se zgodi s trgovinsko oddaljenostjo?

Meja je mišljena kot politična ločnica med državami. Vpliv meje ni zgolj eksplicitna bariera, ki jo predstavljajo tarife in carinske dajatve, temveč vključuje tudi kvalitativne dejavnike - implicitne ovire, ki so kombinacija jezikovnih pregrad, nekompatibilnosti standardov in drugih razlik med državami. Kot primer vpliva meje na trgovanje in trgovinsko oddaljenost bomo spoznali trgovino med Kanado in ZDA.

Na trgovanje med državami vplivajo številni faktorji, ki so lahko: ekonomski, zgodovinski, kulturni, etnični, politični ali geografski. V primeru trgovanja med Kanado in ZDA velikih razlik na naštetih področjih ni⁴⁷. Državi med seboj dobro sodelujeta in sta si največji zunanjetrgovinski partnerici. Leta 1999 je Kanada uvozila za C\$ 215 milijard blaga iz ZDA, kar je pomenilo 2/3 celotnega kanadskega blagovnega uvoza in 23 odstotkov ameriškega izvoza. V istem letu je Kanada v ZDA izvozila C\$ 286 milijard, kar je prispevalo 87 odstotkov celotnega kanadskega izvoza in 19 odstotkov ameriškega uvoza⁴⁸ (Wall, 2000). Velika količina medsebojnega trgovanja potrjuje ekonomsko in kulturno podobnost obeh držav. Državi imata sklenjen prostotrgovinski sporazum. Leta 1965 sta za znižanje medsebojnih dajatev sklenili Auto Pact, leta 1988 pa sta dajatve odpravili s Canada- U.S. Free Trade Agreement (ko se je vključila Mehika je iz istega sporazuma nastala NAFTA). Ovir za medsebojno trgovanje med Kanado in ZDA naj torej ne bi bilo. Pričakujemo lahko, da ima meja med obema državama zgolj simbolično funkcijo. Vendar pa številne raziskave dokazujejo močan vpliv meje. Pri kanadsko-ameriškem trgovanju namreč ni presenetljiva količina medsebojnega trgovanja v primerjavi z drugimi mednarodnimi partnerji, temveč kako majhna je v primerjavi s trgovanjem znotraj obeh

⁴⁷ Izstopa zgolj kanadska provinca Quebec, ki je kulturno in jezikovno bližje franko fonskemu svetu.

⁴⁸ Na drugi strani povprečno ZDA trgujejo s Kanado toliko kot z vsemi petnajstimi državami EU skupaj, samo trgovanje s kanadsko provinco Ontario je večje kot z Japonsko.

držav. Rezultati so presenetljivi. McCallum (1995) je z uporabo gravitacijskih modelov za leto 1988 trgovanje med kanadskimi provincami (pred prostotrgovinskim sporazumom) ocenil za 22 krat večje kot trgovanje med kanadskimi provincami in ameriškimi zveznimi državami.

Slika 12: Povečanje trgovinske razdalje med dvema krajema zaradi vpliva državne meje

Vir: Lastna priprava, 2002.

Raziskava, ki sta jo opravila Engel in Rogers (1996) je primerjala geografske in trgovinske razdalje med Kanado in ZDA. Ugotovila sta (slika 12), da je vpliv kanadsko-ameriške meje na trgovanje tolikšen kot da bi med dve mesti znotraj obeh držav dodal 2870 kilometrov. Velik vpliv meje je presenetljiv, vendar pa se je z uvedbo prostocarinskega sporazuma, torej po letu 1988, zmanjšal. Analiza proučevanja trgovine med obema državama po odpravi carinskih dajatev (McCallum, 1995) je za obdobje 1994-96 ugotovila zmanjšanje vpliva meje na dvanajstkratni faktor trgovine med kanadskimi provincami in zveznimi državami ZDA.

5.4.2 ORIENTACIJA DRŽAV

Pri trgovanju je meja ovira. Vendar pa je pomembno tudi upoštevati s kom ima država mejo. Določena država ima lahko mejo z razvitejšimi državami, kot tudi z manj razvitimi. V primeru kandidatke za včlanitev v EU je prišlo do preusmeritve trgovanja na Zahod, oziroma EU. Države kandidatke tvorijo pas, ki sega od juga do severa vzhodnih mej EU. Tiste tranzicijske države, ki nimajo meje z EU, so manj razvite kot tiste ki to mejo imajo.

Meja učinkuje na pridobivanje vplivov sosednje države. Če ima neka država bogatejšo sosedo, lahko z njo trguje več (kot bi v primeru, da bi bile bogatejša sosedna oddaljena), saj so nižji transportni stroški. Hkrati pa od bogatejše države k revnejši s trgovanjem prihajajo tudi drugi vplivi – predvsem tehnologija, katera je v bogatejših državah na višjem nivoju kot v revnejših

državah. S tehnologijo dobi revnejša država možnost hitrejše gospodarske rasti in tako nastane konvergenca revnejših držav z bogatejšimi sosedi.

Meja z EU za kandidatke pomeni prednost, saj je tako izpostavljenost zahodnim vplivom večja, poleg tega pa so transportni stroški pri trgovanju z EU manjši kot bi bili v primeru, da država ne bi imela meje z EU. Lahko se vprašamo, kaj bi se zgodilo s konvergenco tranzicijskih držav, če meje med njimi in EU ne bi bilo.

Odprava mej in brezcarinski režim v teoriji predstavlja meje zgolj na zunanjem delu povečane EU. Vendar to ne bi odpravilo zgodovinskih razlik med državami. Predstavili smo primer združitve obeh Nemčij. Lahko govorimo o nemškem narodu, ne moremo pa govoriti o evropskem narodu. Ameriški strokovnjaki govorijo o evropski kulturi, evropskih navadah, evropskem sistemu, vendar to v praksi ne obstaja. Razlike med državami v Evropi so enostavno prevelike. Belgija in Nizozemska sta si podobni, vendar to ne drži v primeru Grčije in Finske. Znotraj sedanje EU so zelo velike razlike. Z vstopom novih držav pa se bodo te razlike še povečale. Politično odprte meje bodo iz ekonomskega vidika še vedno predstavljale ovire.

Kot smo videli v primeru Kanade in ZDA, sta dve ekonomsko in kulturno podobni državi, kljub veliki blagovni menjavi z mejo močno ločeni. V primeru EU in kandidatke lahko predvidevamo, da je zaradi večjih razlik med državami tudi vpliv meje večji, torej je dodatek k trgovanju med dvema mestoma v različnih državah zaradi meje še večji od 2870 km (Engel, Rogers, 1996).

Kljub vključitvi kandidatke v EU bodo ostale meje zarisane tako med državami samimi kot tudi med sedanjimi in prihodnjimi članicami. Trgovinska oddaljenost med obema skupinama držav se zaradi orientacije držav kandidatke v smeri EU in zaradi posledičnega naraščanja trgovine med obema skupinama manjša. Končni dolgoročni cilj konvergence je odprava meje med kandidatkami in obstoječimi članicami EU.

5.5 EKONOMSKA GEOGRAFIJA

V prejšnjem poglavju smo predstavili nekatere raziskave, iz katerih lahko sklepamo, da meja pomembno vpliva na položaj države, saj posredno usmerja trgovske tokove. Na tem mestu bomo nadaljevali in predstavili širši pogled, vendar ne zgolj med posameznimi državami, temveč na celotnem geografskem območju kjer leži država. Skušali bomo poiskati odgovor na vprašanje: ali dobimo tudi informacijo ekonomske narave, če poznamo geografske karakteristike določene države?

5.5.1 GEOGRAFSKA LEGA

Vprašajmo se, kakšen pomen ima trgovanje v smislu konvergence tranzicijskih držav in EU. Na eni strani države EU, na drugi strani kandidatke. Kot smo videli na evropskem zemljevidu v

poglavju o EU (slika 3) gre v primeru EU in kandidatki za dva različna politična sklopa, ki pa sta med seboj geografsko povezana.

Kandidatke tvorijo pas med Evropsko unijo, torej bogatejšimi državami na eni strani ter državami bivše SZ in azijskimi državami na drugi strani. Območje bivše Jugoslavije potrjuje celotno logiko vpliva med državami. Zaradi političnih težav na tem prostoru (izjema je Slovenija), se države niso vključevale v trgovinske zveze, niso dosegale zadostnega nivoja blagovne menjave (ZRJ je bila določeno obdobje ob koncu 90-tih let predmet trgovinskega embarga OZN) in zato tudi niso integrirane v svojo okolico.

Nekatere države trgujejo preprosto zato, ker so zraven velikih držav, nekatere trgujejo manj, ker so izolirane. Geografski kriteriji niso posledica dohodka ali vladne politike. Kanal, preko katerega poteka vpliv na dohodek, je učinek interakcije državljanov dveh držav (Frankel, Romer, 1999).

Interakcija poteka preko trgovanja. Trgovanje je vez med kandidatkami in EU. Kot smo videli na primeru EU, tiste države, ki so bližje kandidatkam, z njimi trgujejo več in bodo imele s širitvijo EU tudi večji pozitivni učinek. Trgovanje je ključni element izmenjave medsebojnih vplivov med državami in s tem tudi ključni element konvergence kandidatki z EU.

Izolacija lahko v tem primeru pomeni, da država nima meje z razvitimi državami (EU). Primer pri državah kandidatkah za vstop v EU so Romunija in Baltske države. Vendar pa o trgovinski izolaciji pri teh državah ne moremo govoriti, predvsem zaradi trgovinskih sporazumov, ki izboljšujejo njihovo periferno pozicijo. Države kandidatke imajo glede na geografsko bližino članic EU prednost. Kakšen je rezultat, če določimo posameznim državam natančnejšo geografsko pozicijo?

5.5.2 GEOGRAFSKA IN EKONOMSKA ODDALJENOST

Predstavili bomo vpliv oddaljenosti držav. Če si izberemo določeno točko in se od nje oddaljemo, postajajo države revnejše. Ali trditev drži in ali lahko najdemo takšno točko v Evropi?

Prve raziskave na področju geografske in ekonomske oddaljenosti segajo vrsto let nazaj. Giersch (1979) je v raziskavi za ekonomski center Evrope določil nemško mesto Düsseldorf in pokazal, da s povečevanjem razdalje od tega mesta ekonomska razvitost pada. Od takrat se je Evropa razširila, zgodile so se številne spremembe in prišlo je do spremembe gospodarskega težišča. Pri določitvi novega gospodarskega težišča EU se nam kar samo po sebi ponuja upravno središče unije, belgijsko glavno mesto Bruselj.

Fischer, Sahay in Vegh (1998) so za ekonomski center EU določili Bruselj. Pri vsaki državi so primerjali razdaljo glavnega mesta do Bruslja (geografska oddaljenost) in njen BDP z evropskim

povprečjem (ekonomska oddaljenost). Ugotovili so, da so najuspešnejše države (po BDP na prebivalca) hkrati tudi najbližje Bruslju (slika 13).

Slika 13: Geografska oddaljenost glavnih mest držav EU in kandidatk [v km od Bruslja]

Vir: Fisher, Sahay, Vegh, 1998, str. 6.

Levi graf predstavlja države EU in oddaljenost njihovih glavnih mest od Bruslja (Belgije ni na sliki, imeti bi morala vrednost 0 km). Vidna je močna korelacija med dohodkom na prebivalca in geografsko oddaljenostjo⁴⁹. Najbližje države Bruslju so Nizozemska, Luksemburg in Nemčija, vse države z visokim dohodkom na prebivalca. Na desni strani levega grafa so Španija, Finska, Portugalska in Grčija. Z izjemo Finske gre za tri države z najnižjim BDP na prebivalca v EU. Vendar pa je Finska svojo visoko raven razvitosti dosegla šele v zadnjih letih, pred desetimi in več leti pa bi jo lahko umestili v ta del (več o razvoju Finske in njenem hitrem gospodarskem uspehu v Jaklič et al., 2002). Na desnem grafu so države kandidatke, kjer je enako kot pri EU prisotna korelacija med ekonomsko in geografsko lego. Češka in Slovenija imata Bruslju najbližji glavni mesti izmed držav kandidatk in sta hkrati v skupini tudi najrazvitejši kandidatki. Na desni strani desnega grafa sta Bolgarija in Romunija, najmanj razviti izmed držav kandidatk.

Države v gospodarskih središčih imajo za trgovanje boljše pogoje, saj so stroški, povezani s trgovanjem med njimi in ostalimi razvitimi državami v bližini, nižji kot so isti stroški v primeru bolj oddaljenih držav. Takšna korelacija ne drži zgolj v primeru EU in držav kandidatk. Če poznamo oddaljenost določene države od drugih držav, je to pomemben podatek, ki vpliva na količino trgovanja te države. Vzemimo dva ekstremna primera. Nova Zelandija je daleč od

⁴⁹ Podatki o dohodkih na prebivalca so v prilogi E.

večine drugih držav, kar pomeni nižjo količino trgovanja, medtem ko je Belgija blizu večine držav, kar zviša njen nivo trgovanja.

Odgovor, na začetno vprašanje je, da podatek o geografski legi prinaša tudi ekonomske informacije. Prišli smo do konca poglavja o trgovini. Poglavje se je navezovalo tako na že prej opisane države EU in kandidatke, njihovo konvergenco ter je hkrati povezano z modelom, ki nam bo pomagal pri proučevanju vpliva sosednjih držav. Vpliv sosednjih držav bomo pojasnjevali postopoma, na začetku bomo omenili gravitacijske modele, potem za model potrebne predpostavke, vendar lahko že sedaj odgovorimo na vprašanje, ki izhaja iz naslova naslednjega poglavja. Vpliv sosednjih držav bo imel temelje v trgovini. Če je prišlo do povečanja trgovske menjave med proučevanimi državami, bo prišlo tudi do povečanja vplivov sosednjih držav.

Poglavje 6

NAČIN ZA DOLOČANJE VPLIVOV SOSEDNJIH DRŽAV

Cilj določanja vplivov sosednjih držav je odgovor na vprašanje, ali države kandidatke konvergirajo z Evropsko unijo. Ali se vpliv EU na kandidatke zmanjšuje, povečuje ali pa se ne spreminja. Vpliv sosednjih držav bomo določali s spreminjanjem BDP na prebivalca, rezultat pa bomo pojasnili s trgovino, saj je trgovina z izmenjavo vplivov med državami pomemben element gospodarske rasti. Preden pa predstavimo metodo, s katero bomo določali vpliv sosednjih držav, moramo pojasniti gravitacijske modele - namenjene proučevanju trgovinskih vzorcev. V nadaljevanju bomo nato določili predpostavke s katerimi bomo predstavili nekatere omejitve, nato pa bomo predstavili metodo. Začnimo z gravitacijskimi modeli.

6.1 LOGIKA GRAVITACIJSKIH MODELOV

Večkrat smo že omenili gravitacijske modele kot orodje za razlago razmerja med BDP, razdaljo in trgovino ter s tem razlago trgovinskih vplivov. Za proučevanje vpliva sosednjih držav je pomembna osnovna logika GM, ki temelji na večjem vplivu bogatejših držav.

Trgovanje med državami določajo številni dejavniki, ki jih lahko razdelimo na kvantitativne in kvalitativne. Interakcije med ljudmi so pomemben del kvalitativnih dejavnikov. Za kvantitativno

predvidevanje volumna trgovanja med državami se uporabljajo gravitacijski modeli z osnovnima faktorjema:

- BDP držav,
- razdalja med državami.

K osnovnima faktorjema je dodana vrsta dodatnih: skupna meja dveh držav, skupni jezik, sklenjeni prostotrgovinski sporazum in drugi. Ekonomska filozofija, ki pojasnjuje gravitacijske modele predpostavlja, da je trgovanje med državami določeno z izvozno-ponudbenimi faktorji ene države in uvozno-povpraševalnimi faktorji druge države (Gros, Gonciarz, 1996).

Začetek GM sega v leto 1860, ko je Carey apliciral zakone Newtonove fizike na proučevanje človeške narave. Kasneje je bila 'gravitacijska enakost' pogosto uporabljena v družbenih vedah. V devetdesetih letih je proučevanje gravitacijskih modelov doseglo empirični uspeh v pojasnjevanju različnih vrst medregionalnih in mednarodnih tokov, kot so migracija dela, transportni vzorci, mednarodna trgovina (Cheng, Wall, 2002).

Gravitacijski model trgovanja je analogen Newtonovem gravitacijskem zakonu v mehaniki (enačba 1): gravitacijska sila med dvema fizičnima telesoma (F) je proporcionalna zmnožku mase obeh teles (M_1 in M_2), deljeno s kvadratom razdalje med njuniima gravitacijskima centroma (D):

Enačba 1: Sila med dvema telesoma

$$F = G \frac{M_1 M_2}{D^2}$$

Analogija pri trgovanju je naslednja: trgovinski tokovi med dvema državama so proporcionalni zmnožku ekonomske velikosti obeh držav (merjeno z BDP), deljeno z razdaljo med ekonomskimi gravitacijskimi centri obeh držav (najpogosteje merjeno z oddaljenostjo med glavnimi mesti).

Gravitacijske modele sta prvič aplicirala na mednarodno trgovanje Tinbergen (1962) in Pöyhönen (1963), ki sta ugotovila, da se volumen trgovanja lahko predvidi kot naraščajoča funkcija nacionalnega prihodka od trgovinskih partnerjev in padajoče funkcije razdalje med njima. Čeprav je gravitacijski model postal popularen zaradi empiričnega uspeha, je bil deležen številnih kritik zaradi pomanjkanja teoretičnih osnov. Teoretične osnove so razvili kasnejši raziskovalci, na primer Anderson (1979) in Bergstrand (1985), ki sta razvila gravitacijski model iz modela za monopolistično konkurenco, in Deardoff (1998), ki je razvil gravitacijski model s pomočjo Ricardove in Heckscher-Ohlin teorije. Osnovna predpostavka gravitacijskih modelov je, da država več trguje s tisto državo, ki je večja in bogatejša, razdalja pa na trgovanje vpliva negativno (Paas, 2000).

Tabela 24: Največji izvozno-uvozni partnerji držav kandidatk (2001)

	Največji izvozni partner	Delež izvoza	Največji uvozni partner	Delež uvoza
Bolgarija	ITALIJA	14	RUSIJA	24
Češka	NEMČIJA	40	NEMČIJA	27
Estonija	FINSKA	28	FINSKA	27
Madžarska	NEMČIJA	37	NEMČIJA	25
Latvija	NEMČIJA	17	NEMČIJA	17
Litva	NEMČIJA	16	RUSIJA	28
Poljska	NEMČIJA	35	NEMČIJA	24
Romunija	ITALIJA	22	ITALIJA	19
Slovaška	NEMČIJA	27	NEMČIJA	25
Slovenija	NEMČIJA	27	NEMČIJA	19

Vir: CIA factbook, 2002.

Tabela 24 potrjuje logiko gravitacijskih modelov: trgovinski tokovi med dvema državama so proporcionalni zmnožku ekonomske mase obeh držav, zmanjšano z razdaljo med ekonomskimi gravitacijskimi centri. Največjo ekonomsko maso za države kandidatke ima Nemčija (tabela 25), saj je njen BDP bistveno večji od drugih držav na srednjeevropskem geografskem območju.

Tabela 25: Ekonomska velikost držav, največjih trgovinskih partneric kandidatk (2001)

	BDP v milijardah \$	Odstotek nemškega BDP
Nemčija	1948	100,0%
Italija	1123	57,6%
Rusija	253	13,0%
Finska	124	6,4%

Vir: World Bank, 2002a.

Nemčija je največja zunanje trgovinska partnerica držav kandidatk, ki naprednejšim kandidatkam (Češka, Madžarska, Poljska in Slovenija) predstavlja velik delež v zunanji trgovini. Zanimiv primer sta Romunija in Bolgarija, ki imata največ trgovinske menjave z Italijo. Kljub manjšemu BDP od nemškega (tabela 25) bi lahko predvidevali, da morska pot med Italijo in obema državama zniža transportne stroške in na ta način približa države. Vendar pa obe državi za trgovanje z Italijo uporabljata kopensko omrežje, tako da je bolj realno predpostavljati, da dosežeta Italija in Romunija visok delež trgovanja zaradi kulturnih in jezikovnih podobnosti. Trgovanje Italije in Bolgarije pa lahko pripišemo posrednim vplivom velikega deleža romunske zunanje trgovine (transportni stroški).

Finska in Estonija sta si kulturno in jezikovno podobni in pripadata osamljeni ugro-finski jezikovni skupini. Ker so v njuni bližini zgolj skandinavski ali slovanski narodi, je njuna navezanost zato razumljiva (Jaklič et al., 2002). Finska ekonomska velikost (BDP) je več kot petnajstkrat manjša od nemške in za polovico manjša od sosednje Rusije. Rusija je pomemben partner držav kandidat, ne zaradi zgodovinskih razlogov, temveč zaradi velikega energetskega potenciala, ki je glavni ruski izvozni produkt.

Osnovna geografska spremenljivka je absolutna razdalja med dvema državama, ki med seboj trgujeta, kar pomeni, da sosednje države trgujejo več kot države, med katerimi je večja razdalja⁵⁰. Anderson in van Wicoop (2001) trdita, da je relativna razdalja, torej razdalja med dvema trgovinskima partnerjema relativna z razdaljo med obema partnerjema in drugimi državami, pomembnejša bolj kot absolutna razdalja. Dokaz tej trditvi je tabela 24. Vse države ne trgujejo največ z sosednjimi državami, temveč s tistimi, ki so bližje po razmerju razdalje in BDP.

Gravitacijski modeli pojasnjujejo precejšen del trgovinskih tokov, spoznali smo, da je vpliv držav odvisen od njihove ekonomske velikosti in oddaljenosti. V nadaljevanju bomo logiko GM uporabili pri določanju smeri trgovanja držav kandidat. Kot smo spoznali, so države usmerjene k trgovanju z bogatejšimi državami, kar bo pomemben element razlage vplivov sosednjih držav.

6.2 PREDPOSTAVKE METODE

Metoda, ki jo bomo predstavili, temelji na treh predpostavkah, ki jih bomo spoznali in utemeljili. Najprej pa predstavimo osnovno logiko metode, da bomo lahko predpostavke učinkovitejše interpretirali.

Določimo državo in pogledimo, kdo so njene sosedje. Poznati moramo BDP na prebivalca vseh sosed proučevane države in odstotek meje, ki jo ima proučevana država s svojimi sosedami. Izračunamo vrednost, ki jo primerjamo z referenčno vrednostjo, torej BDP na prebivalca proučevane države. Ta vrednost je namenjena oceni vplivov sosednjih držav.

Podrobnejše bomo postopek spoznali v nadaljevanju, pred tem pa moramo določiti tri predpostavke, na katerih bo temeljil naš model. Predpostavke bomo določili za naslednja področja:

- Trgovinska odprtost: proučevane države imajo popolnoma odprte meje za pretok blaga in kapitala.
- Infrastruktura: države imajo infrastrukturo neodvisno razporejeno po vsej dolžini državne meje; z bogatejšimi državami je infrastruktura na enakem nivoju kot z revnejšimi.
- Morska meja: vpliv morske meje zanemarimo, upoštevamo zgolj kopensko mejo med državami.

⁵⁰ O tem govori teorija naravnih trgovinskih partnerjev (Krugman, 1996).

6.2.1 TRGOVINSKA ODPRTOST

Gravitacijski modeli določajo: bogatejše države imajo večji vpliv na proučevano državo kot revnejše države. Vpliv poteka preko trgovine, saj je ekonomska teža bogatejše države večja.

Slika 14: Vpliv sosednjih držav na državo E

Vir: Lastna priprava, 2002.

Predpostavljamo, da gre v primeru države E za odprto gospodarstvo z optimalno stopnjo trgovinske liberalizacije (slika 14). V primeru, ko sta sosednji državi A in B enako bogati, merjeno z višino BDP na prebivalca, bo vpliv obeh držav enak (ob enaki dolžini meje z državo E). V kolikor pa je v njuni ekonomski velikosti razlika, bo imela država z večjim BDP večji vpliv. V primeru, da državi A in B ne bi imeli enakega deleža meje in enakega BDP na prebivalca, bi bil njun vpliv enak v primeru, da bi bilo razmerje BDP obratnosorazmerno z deležem dolžine državne meje (enačba 2).

Enačba 2: Povezanost BDP na prebivalca in deleža meje

$$\frac{BDP_A[na_prebivalca]}{BDP_B[na_prebivalca]} = \frac{x_B[\%]}{x_A[\%]}$$

Utemeljena je predpostavka, da v evropskem prostoru po padcu socializma med državami ni ekonomskih ovir, torej da imajo sklenjene prostocarinske sporazume in nimajo drugih trgovinskih ovir. Liberalizacija trgovine je pri kandidatkah posledica reform, s katerimi so prešle v tržno gospodarstvo. Reforme v državah kandidatkah niso končane in optimalni trgovinski pogoji še niso nastopili (EBRD, 2001). Vendar pa je liberalizacija zunanje trgovine na takšnem nivoju, da omogoča predpostavko o optimalni zunanji trgovini med kandidatkami in njihovimi sosedami⁵¹.

⁵¹ Poročilo EBRD (2001) za leto 2001 na področju reform tranzicijskih držav stanje ocenjuje z ocenami 1 (najslabše) do +4 (najboljše). Na področju **zunanja trgovina in devizni trg** imajo vse države kandidatke najvišjo možno oceno +4 (izjema je Romunija s 4). To je bilo v letu 2001 tudi najboljše ocenjeno področje vseh tranzicijskih držav (Priloga B).

6.2.2 INFRASTRUKTURA

Pomembnost infrastrukture pri trgovanju smo poudarili pri trgovini. Videli smo, da ima raven razvitosti infrastrukture na trgovino pomemben vpliv, saj se z izboljšanjem nivoja infrastrukture znižajo stroški, povezani s transportom blaga. To neposredno zniža ceno blaga, kar povečuje količino trgovanja. S predpostavko na področju infrastrukture bomo predvideli enakomerno distribucijo infrastrukture in s tem tudi povezane vplive.

Vpliv državne meje je obojestranski. Pojasnili smo, da ima državna meja pomemben učinek na trgovanje. Poglejmo primer petih držav (slika 15). Predpostavljamo, da imajo med seboj sklenjene trgovinske sporazume, in so s tem trgovinsko odprte, trgovanje med njimi pa poteka na pričakovanem nivoju (ki temelji na ponudbi in povpraševanju).

Slika 15: Primer države E in njenih sosed

Vir: Lastna priprava, 2002.

Zaradi odprtih mej in medsebojnega trgovanja države vplivajo druga na drugo. Zaradi medsebojnih vplivov lahko sklepamo, da bodo druge države A, B, C in D z državo E konvergirale. Kot določa Solow model rasti, bo v primeru, da je država A uspešnejša od države E, imela A tudi nižjo gospodarsko rast od E. Države A, B, C in D na državo E ne vplivajo v enakih deležih, in da ta vpliv ni odvisen le od višine BDP na prebivalca, temveč tudi od deleža meje, ki ga ima vsaka posamezna država A, B, C in D z državo E.

Dolžina državne meje oziroma delež meje med državami je pomemben zaradi vplivov med državami. Predpostavljajmo, da ima država E infrastrukturo enakomerno razporejeno po vsej dolžini državne meje (slika 16). Infrastruktura, kljub eventualni različni razvitosti sosednjih držav, je na vseh delih na enakem kvalitnem in kvantitetnem nivoju.

Slika 16: Enakomerna razporejenost infrastrukture po celotni dolžini meje

Vir: Lastna priprava, 2002.

Infrastruktura države ni odvisna od geografskih specifičnosti in drugih neekonomskih vplivov. S predpostavko, da ima država enak infrastrukturni nivo tako z bogatejšimi sosedami kot z revnejšimi sosedami, lahko trdimo, da večji delež meje s sosednjo državo predstavlja večjo raven infrastrukture. Posledično to vpliva tudi na večji potencial za trgovinsko menjavo in interakcije državljanov obeh držav.

Slika 17: Različni delež državne meje

Vir: Lastna priprava, 2002.

Država E je torej bolj povezana za državo A kot za državo B, saj si deli z državo A več državne meje in tako tudi več infrastrukture (slika 17). Infrastrukturna predpostavka je povezana s filozofijo samega modela, medtem ko je pri določanju vplivov morske meje na določeno državo potrebno podrobnejše pojasnjevanje.

6.2.3 MORSKA MEJA

Utemeljevanje predpostavke o morski meji bomo začeli z razlago njene pomembnosti za trgovanje, nato pa bomo navedli argumente za njeno opustitev v primeru trgovanja in trgovinskih vplivov za države kandidatke. Morska meja je pomembna zaradi zniževanja trgovinske oddaljenosti med državami.

Slika 18: Primer trgovanja treh držav

Vir: Lastna priprava, 2002.

Na sliki 18 imamo tri države. V primeru trgovanja med državama A in B celotni transportni stroški vključujejo: transportne stroške za prevoz od prodajalca do meje AB, carinske obveznosti in prevoz od meje do kupca v državi B. V primeru da država A trguje z državo C pride do povečanja transportnih stroškov: pot blaga od tovarne do državne meje AB, carinske obveznosti na meji AB, pot od meje AB do meje BC, carinske obveznosti meje BC do kupca v državi C. Blago iz države A je v državi C manj konkurenčno, saj je treba k ceni blaga prišteti še transportne stroške, nastale pri prevozu čez državo B in stroške carinskih obveznosti (če seveda države med seboj nimajo sklenjenega prostotrgovinskega sporazuma).

Odročnost in slaba transportno-komunikacijska infrastruktura izolira države, s tem pa tudi omejuje sodelovanje v svetovni produkcijski mreži. Za primer: leta 1995 so države brez morja v povprečju imele uvozni delež v BDP 11 odstotkov, medtem ko so imele države z dostopom do morja ta delež 28 odstotkov (Limađ, Venables, 2001).

Prejšnji primer razširimo tako, da imajo države dostop do morskih poti (slika 19). V tem primeru bo trgovanje med državama A in B še vedno potekalo po celini (cestni ali železniški infrastrukturi). Predpostavljamo lahko, da se bo v tem primeru trgovanje med državama A in C spremenilo in bo sedaj potekalo po morski poti, saj je transport po morju cenejši od kontinentalnega transporta, poleg tega pa se tudi izognemo dajatvam državi B⁵².

⁵² Primer pokaže na prednosti držav, ki imajo dostop do morja pred tistimi katere te možnosti nimajo. V realnosti je izbira transportne poti odvisna od številnih faktorjev. Kot primer lahko vzamemo za tri države Slovenijo (A), Italijo (B) in Francijo (C). Če sledimo logiki primera potem bi morale trgovanje med Francijo in Slovenijo potekati po morski poti, vendar je predvsem zaradi geografskih specifik cestni (železniški) transport učinkovitejši.

Slika 19: Primer trgovanja treh držav z dostopom do morskih poti

Vir: Lastna priprava, 2002.

Dostop do morskih poti je konkurenčna prednost države, ki izhaja iz njenih geografskih danosti. Stroški trgovanja med državama A in C so vseeno višji kot stroški trgovanja med sosednjima državama A in B, vendar se v primeru morske meje ti stroški znižajo.

Vrnimo se k določanju vplivov sosednjih držav. Če ima država dostop do morskih poti, je vpliv težje določljiv. Morska meja vpliva pozitivno na trgovanje, vendar je vprašanje, kaj se zgodi z vplivi? Razložimo vplive morske meje na kandidatke po dveh kriteriji: deležu izvoza v BDP posamezne države in pretovor v pristaniščih kandidatke.

Slika 20: Vključitev morske meje

Vir: Lastna priprava, 2002.

Na sliki 20 vidimo državo E s tremi sosednjimi državami A, B, C in morskjo mejo. Morska meja je eden izmed dejavnikov pri trgovanju države, vendar je odvisna tako od geografskih značilnosti posamezne države kot tudi širšega območja. Nekatere države imajo po morskih poteh le zanemarljiv delež trgovine, medtem ko so druge močno odvisne od trgovanja po morju. Ena izmed najbolj od morja odvisnih držav je Japonska. Ker je otoška država ima že dolgo zgodovino trgovanja po morju. Evropski primer 'morske države' je Grčija, kjer tako kot na

Japonskem zaradi specifičnih geografskih razmer velik del trgovinskih tokov, tako znotraj države kot mednarodno, poteka po morskih poteh.

Poglejmo deset kandidat, proučevanih držav, ali imajo tiste z dostopom do morskih poti večji delež izvoza kot tiste, ki dostopa do morskih poti nimajo, oziroma ali lahko govorimo o razlikovanju med državami glede na morsko mejo.

Tabela 26: Primerjava kandidat med izvozom na prebivalca, BDP na prebivalca in morsko mejo

	Izvoz na prebivalca[\$]	BDP na prebivalca [\$]	Morska meja
Bolgarija	605	5600	DA
Češka	2829	13880	NE
Estonija	2253	9410	DA
Madžarska	2796	12080	NE
Latvija	768	7120	DA
Litva	1030	7040	DA
Poljska	820	9060	DA
Romunija	462	6410	DA
Slovaška	2201	11120	NE
Slovenija	4388	17440	DA

Vir: SURS, 2002.

V tabeli 26 vidimo, da izvoz na prebivalca v državah kandidatkah ni odvisen od morske meje. Pri državah brez morske meje je ta večji kot pri petih državah z morsko mejo, Slovenija pa ima najvišji delež izvoza. Lahko sklepamo, da je razvitost države (merjena z BDP na prebivalca) pomembnejši element pri višini izvoza (torej tudi trgovanja), povezanost med morsko mejo in velikostjo izvoza pa neznčilna.

Izključno po kriteriju izvoza na prebivalca vpliva morske meje ne moremo zanemariti. Zato pogledajmo še drugi argument. Če bi bila morska meja za države kandidatke pomembna, bi se to pokazalo pri pretovoru v njihovih pristaniščih. Državam kandidatkam se količina trgovanja povečuje. Pričakovali bi lahko, da se v primeru pomembnosti morske meje povečuje tudi količina pretovora. Poglejmo si podatke za obdobje 1992-2000. V tabeli 27 so povprečni pretovori pristanišč držav kandidat za kontejnerski pretovor, upoštevana so vsa večja pristanišča v državah⁵³.

⁵³ Upoštevana so pristanišča: Koper (SVN), Gdynia, Gdansk, Szczecin (vsi POL), Kalpeda (LIT), Riga, Ventspils, Liepaja (vsi LAT), Tallin (EST), Varna (BOL), Constantza (ROM); več v Prilogi F.

Tabela 27: Pretovor v pristaniščih držav kandidatk

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
Povprečje	29.855	29.855	40.179	47.868	61.857	68.256	70.047	79.498	69.881	75.552
Sprememba		0,0%	34,6%	19,1%	29,2%	10,3%	2,6%	13,5%	-12,1%	8,1%

Vir: Port of Hamburg, Port of Varna, Port of Constantza, 2002.

V tabeli 27 vidimo, da se je po začetni visoki rasti v letih 1992-96 delež trgovanj ustalil. Delež morske obale pri državah kandidatkah ni dodatna prednost, predvsem zaradi geografske bližine vseh trgovinskih partnerjev proučevanih držav. Ovire med državami, ki jih predstavlja morska meja, so pri državah kandidatkah nižje kot bi bila prednost trgovanja po morski poti. V nadaljevanju bomo zato vpliv morske meje pri državah kandidatkah zanemarili in bomo vzeli kopensko mejo kot celotno mejo države.

6.3 METODA DOLOČANJA VPLIVA SOSEDNIH DRŽAV

Obnovimo dosedanji potek zgodbe. V uvodu smo omenili nekatere omejitve, ki jih moramo upoštevati pri proučevanju metode, nato smo predstavili EU, sledile so tranzicijske države s poudarkom na kandidatkah za vstop v EU, nato smo proučevali konvergenco med obema skupinama držav. Trgovino in vpliv meje smo spoznali kot vezni člen med obema skupinama držav. Sedaj predstavljamo metodo. V tem poglavju smo najprej spoznali filozofijo gravitacijskih modelov. Določili smo tudi tri predpostavke. Medtem ko smo prvo - obsegajočo trgovinsko odprtost predstavili skozi prejšnja poglavja, smo dodali predpostavko o enakem nivoju infrastrukture med sosednjimi državami in zanemarili vpliv morske meje.

Metoda predpostavlja, da ima država kopensko mejo (otoške države s to metodo ni mogoče proučevati). Za primer vzemimo državo E z sosedi A, B, C in D (slika 21).

Slika 21: Določanje potencialnega BDP

Vir: Lastna priprava, 2002.

$i = A, B, C, D$

- X_i Delež meje ki ga ima država i z državo E [v odstotkih]
 BDP_i Bruto družbeni proizvod na prebivalca države i (referenčni BDP)
 BDP_{E_P} Potencialni BDP na prebivalca države E
 BDP_{E_R} Referenčni BDP na prebivalca države E

Zgoraj so podatki, ki jih potrebujemo za izračun, vstavljamo pa jih v enačbe 3.

Enačbe 3: Izračun razmerja potencialnega in realnega BDP.

$$BDP_{E_P} = \sum_i^n BDP_i * x_i \qquad \sum_i^n x_i = 1 \qquad r_E = \frac{BDP_{E_P}}{BDP_{E_R}}$$

Podatke za posamezno državo zmnožimo, torej BDP na prebivalca od vsake države in delež, ki ga ima ta država z proučevano državo. Vrednosti vseh sosednih držav seštejemo in dobljeno vrednost primerjamo z BDP proučevane države. Rezultat je razmerje potencialnega in realnega BDP. Razmerje med referenčnim in potencialnim dohodkom na prebivalca predstavlja ujemanje vplivov sosednjih držav (tabela 28).

Tabela 28: Različne vrednosti za r in njihov pomen

Vrednosti za r		Pomen vrednosti
$r > 1$	$BDP_{E_P} > BDP_E$	Proučevana država (E) ima realni BDP nižji od potencialnega, kar pomeni, da pozitivnega vpliva sosednjih držav ne izkorišča
$r = 1$	$BDP_{E_P} = BDP_E$	Vpliv z sosednjimi državami dosega pričakovan nivo
$r < 1$	$BDP_{E_P} < BDP_E$	Država presega potencialni nivo, ker je indikator, da so njeni vpliv izven obsega sosednjih držav

Vir: Lastna priprava, 2002.

Kaj predstavlja *izkoriščanje vplivov*? Gre za širok pojem, ki ga v kontekstu naloge pojasnujemo s trgovinskimi vplivi, torej tistimi vplivi ki smo jih omenili v poglavju o učinkovitosti trgovine in so temelj tako EU kot tudi vključevanja držav kandidatk v EU. Količina trgovanja s sosednjimi državami v primeru da je r višji od 1, je prenizka. To pomeni, da imajo države neizkoriščen potencial pri sprejemanju trgovinskih vplivov od sosednjih držav. Če pa je r manjši od 1, potem lahko predvidevamo, da so vplivi sosednjih držav izkoriščeni, to pa se kaže tudi v zunanjetrgovinskih partnerjih izven okvirja sosednjih držav.

Pokažimo izračun na primeru Slovenije⁵⁴. Njene sosede so Avstrija (AVT), Italija (ITA), Madžarska (MAD) in Hrvaška (HRV). Za izračun potencialnega BDP moramo poznati vrednosti njihovega BDP na prebivalca in dolžino državne meje.

$$BDP_{SLO_R} = \text{US\$}18.160,00$$

$i = \text{AVT, ITA, MAD, HRV}$

$$BDP_{AVT} = \text{US\$}27.080,00 \quad X_{AVT} = 330\text{km}$$

$$BDP_{ITA} = \text{US\$}24.340,00 \quad X_{ITA} = 232\text{km}$$

$$BDP_{MAD} = \text{US\$}12.570,00 \quad X_{MAD} = 102\text{km}$$

$$BDP_{HRV} = \text{US\$} 8.440,00 \quad X_{HRV} = 501\text{km}$$

Najprej izračunamo delež meje, ki ga ima posamezna sosednja država s Slovenijo

$$\sum_i^n X_i = X_{AVT} + X_{ITA} + X_{MAD} + X_{HRV} = 1165\text{km}$$

$$x_{AVT} = \frac{X_{AVT}}{X} = \frac{330\text{km}}{1165\text{km}} = 0,283$$

$$x_{ITA} = 0,199; x_{MAD} = 0,087; x_{HRV} = 0,430$$

Nato deleže meje zmnožimo s pripadajočimi BDP na prebivalca in vrednosti za posamezne države seštejemo.

$$BDP_{SLO_P} = \sum_i^n BDP_i * x_i = BDP_{AVT} * x_{AVT} + BDP_{ITA} * x_{ITA} + BDP_{MAD} * x_{MAD} + BDP_{HRV} * x_{HRV}$$

$$BDP_{SLO_P} = 17.248,00$$

Izračunani BDP na prebivalca predstavlja vrednost, ki bi jo država dosegla, če bi sosednje države enakomerno vplivale nanjo, torej bi zaradi liberalizacije trgovine trgovinski tokovi potekali na vse smeri enakomerno in bi bil vpliv sosednjih držav odvisen le od njihove ekonomske velikosti in deleža meje.

V primeru Slovenije je referenčna vrednost \$18.160,00.

$$r_{SLO} = \frac{BDP_{SLO_P}}{BDP_{SLO_R}} = \frac{17.248,00}{18.160,00} = 0,95$$

⁵⁴ Podatki za BDP na prebivalca (pariteta kupne moči) so iz World Bank (2002a) za leto 2001, deleži meje so iz CIA Factbook (2002).

Ob upoštevanju predpostavk, bi morale v svojo okolico vpete države dosegati enako vrednost potencialnega in realnega BDP, torej vrednost 1. V nadaljevanju bomo z opisano metodo določili vplive držav kandidatke in njihovih sosed.

6.4 METODA IN DRŽAVE KANDIDATKE

Opisali smo postopek metode za določanje vpliva sosednjih držav, sedaj pa vstavimo vanj vrednosti: vrednosti za delež državne meje in BDP na prebivalca. Vrednosti o deležih državne meje so fiksne in se za države skozi celotno proučevano obdobje ne spreminjajo. Za nekatere proučevane države, ki so v okviru današnjih državnih mejah šele po političnih spremembah v začetku 90-tih, pa se tudi za obdobje prejšnjih držav upošteva današnji okvir meja. Podatkov za BDP je veliko vrst, mi bomo vstavili v model vrednosti tiste podatke, ki so dobljeni z realnim merjenjem in podatke po pariteti kupne moči.

6.4.1 REALNI BDP

Najprej bomo v model vstavili podatke za realni BDP, ki jih je izdal Mednarodni denarni sklad (IMF, 2002) v njihovem rednem poročilo v oktobru 2002. V model smo vključili njihove napovedi za leti 2002 in 2003 (ki so v tabeli 29 označeni z zvezdico). Potencialni BDP bomo izračunali za vse države kandidatke. Z primerjavo med potencialnim in referenčnim BDP bomo lahko predvideli uravnoteženost vplivov sosednjih držav. Vplive bomo proučevali z metodo časovnih serij.

Tabela 29: Vrednost r za realni BDP proučevanih držav⁵⁵

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002*	2003*
Bolgarija	1,22	3,04	3,53	3,15	4,29	3,94	3,27	3,35	2,96	2,65	2,45	2,41
Češka	4,96	4,08	3,73	3,48	3,08	3,02	2,88	2,93	2,82	2,56	2,18	1,98
Estonija	0,90	1,02	1,08	0,86	0,86	0,85	0,64	0,60	0,69	0,72	0,69	0,67
Madžarska	1,53	1,48	1,52	1,72	1,70	1,55	1,56	1,48	1,40	1,29	1,25	1,20
Latvija	1,05	1,05	0,92	1,09	1,14	1,14	1,08	0,93	0,91	0,90	0,93	0,95
Litva	1,17	1,12	1,05	1,02	0,97	0,83	0,73	0,69	0,72	0,72	0,74	0,76
Poljska	2,36	2,33	2,25	2,13	1,93	1,77	1,64	1,60	1,45	1,36	1,58	1,48
Romunija	1,99	1,14	1,11	1,14	1,12	1,23	0,94	1,08	1,04	1,17	1,47	1,09
Slovaška	1,89	1,72	1,66	1,55	1,51	1,41	1,42	1,54	1,50	1,59	1,64	1,57
Slovenija	1,98	1,79	1,70	1,52	1,55	1,48	1,41	1,37	1,38	1,20	1,23	1,26
Povprečje	1,91	1,88	1,86	1,76	1,82	1,72	1,56	1,56	1,49	1,42	1,42	1,34

Vir: Lastni izračun (podatki iz IMF, 2002).

⁵⁵ Podatki za referenčni in potencialni BDP za posamezna leta so v prilogi G.

V prilogi H je predstavljen izračun potencialnega BDP za države kandidatke, vrednost r predstavlja razmerje med potencialnim in referenčnim BDP. V tabeli 30 so vrednosti r za realni BDP držav kandidatk. Vrednosti so v dokaj širokem razponu od 0,60 do 4,96. Pri tem lahko izpostavimo dve državi, Češko, z najvišjimi vrednostmi in Estonijo z najnižjimi. Češka ima vrednosti na 1, torej vplivov sosednjih držav ne izkorišča. Vendar pa je v proučevanem obdobju vrednost iz 4,96 padla na 1,98, tako da z naraščanjem trgovanja prihaja tudi do večjega izkoriščanja vplivov. Estonija ima vrednosti nižje od 1, kar pomeni, da so njeni vplivi izven okvira sosednjih držav, kar potrjuje tudi njen največji zunanjetrgovinski partner Finska, s katero Estonija nima kopenske meje.

Slika 22: Razmerje potencialnega in referenčnega (realnega) BDP za proučevane države

Vir: Lastna priprava (podatki iz IMF, 2002).

Na sliki 22 vidimo, da se vrednosti od leta 1992 do 2003 giblje po padajočem trendu. Od začetnega počasnega upadanja, od leta 1996 r upada hitreje. Graf prikazuje konvergenco med državami kandidatkami in njihovimi sosedami. To je tudi pričakovano, saj je rast v državah kandidatkah hitrejša kot v državah EU in počasnejša od manj razvitih tranzicijskih držav na Vzhodu. Podrobneje bomo rezultate tolmačili v posebnem poglavju, kjer bomo tudi poudarili razloge za opisano gibanje razmerja realnega in potencialnega BDP.

Poglejmo si regresijsko premico (slika 23) s povprečno vrednostjo (izračunana kot aritmetično povprečje celotne časovne serije za določeno državo) in začetnim in končnim letom časovne serije (1992 in 2003).

Slika 23: Realni in potencialni BDP na prebivalca - regresijska premica

Vir: Lastna priprava (podatki iz IMF, 2002).

Na sliki 23 je srednja premica, kot povprečna vrednost za časovno serijo, označene so tudi povprečne vrednosti za posamezne države⁵⁶. Vidimo, da lahko tvorimo tri skupine. V prvi so Bolgarija, Romunija in Baltske države, v drugi Poljska, Slovaška in Madžarska ter v tretji Češka in Slovenija. Torej skupine, katere dejansko odsevajo uspešnost držav, ter so neposredno povezane z ugotovitvami Fisher, Sahay in Vegh (1998) na sliki 13, torej delitvi da bližje in oddaljenejši države. S tem se tako potrjuje vpliv geografske lege na ekonomsko uspešnost države, ter hkrati pomembnost sosednjih držav za proučevano državo.

Slika 23 nam tudi pokaže trend gibanja razmerja med potencialnim in referenčnim BDP. Strmina premice se zmanjšuje, hkrati pa se zaradi gospodarske rasti proučevanih držav premica giblje navzgor, vrednosti se povečujejo. Gibanje premice potrjuje realno konvergenco proučevanih držav (slika 24).

⁵⁶ Povprečni R kvadrat celotne časovne serije je 0,68; vrednost prilagojenega R kvadrata je 0,62.

Slika 24: Gibanje regresijske premice

Vir: Lastna priprava, 2002.

Proučevani podatki obsegajo časovno serijo od leta 1992 naprej. Pri predstavitvi tranzicijskih držav smo videli, da so potekale glavne spremembe v začetku devetdesetih let. Leta 1992 se je v večini držav kandidatk že začela stabilizacija in kmalu nato tudi konstantna gospodarska rast. Zanimivo bi bilo proučevanje za daljše časovne serije. Pridobivanje podatkov za večino novo nastalih držav in njihovih sosed je povezano s težavami pri primerljivosti. V nadaljevanju bomo predstavili časovno serijo po pariteti kupne moči (PKM) od leta 1990 naprej.

6.4.2 BDP PO PARITETI KUPNE MOČI

Predstavili bomo model s podatki BDP na prebivalca po pariteti kupne moči. Kar zadeva trgovanje med državami, ki je rdeča nit našega proučevanja konvergence med državami, so podatki o realnem BDP bolj primerni in imajo večjo sporočilno vrednost. Trgovanje namreč poteka po mednarodnih cenah, zato pariteta kupne moči ne predstavlja pomembnega podatka v primerjavi z realnimi vrednostmi. Vendar pa je zaradi velike podcenjenosti realnih BDP na območju tranzicijskih držav primerjava z vrednostmi paritet kupne moči utemeljena.

Tabela 30: Vrednost r za BDP (PKM) proučevanih držav⁵⁷

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
Bolgarija	0,76	0,88	1,00	1,05	0,98	1,03	1,22	1,36	1,37	1,38	1,31
Češka	1,02	1,20	1,23	1,20	1,19	1,17	1,13	1,15	1,16	1,19	1,20
Estonija	0,95	0,96	1,12	1,09	0,99	0,91	0,88	0,81	0,77	0,80	0,84
Madžarska	1,04	1,09	1,08	1,06	1,06	1,09	1,11	1,09	1,09	1,06	1,05
Latvija	0,96	0,97	1,09	1,14	1,17	1,08	1,10	1,14	1,14	1,11	1,14
Litva	0,87	0,89	1,10	0,98	0,91	0,99	0,96	0,93	0,91	1,01	1,05
Poljska	1,88	1,95	1,78	1,60	1,50	1,41	1,36	1,33	1,33	1,31	1,32
Romunija	1,44	1,43	1,44	1,33	1,24	1,14	1,04	1,09	1,11	1,17	1,20
Slovaška	0,78	0,89	0,95	1,00	0,98	0,96	0,97	0,95	0,90	0,92	0,93
Slovenija	0,96	1,12	1,22	1,12	1,09	1,07	1,07	1,04	1,03	0,99	0,98
Povprečje	1,07	1,14	1,20	1,16	1,11	1,09	1,08	1,09	1,08	1,09	1,10

Vir: Lastni izračun (podatki iz: Penn World Tables, 2002).

Pri vrednostih realnega BDP na prebivalca je bil viden trend približevanja razmerja proti 1. Pri vrednostih BDP po pariteti kupne moči takšnega trenda ni moč zaznati. Tabela 30 prikazuje vrednosti razmerja med potencialnim in realnim BDP z majhnimi odstopanji od vrednosti 1, kar pomeni, da so tranzicijske države po pariteti kupne moči bližje svojim sosedam (slika 25). Na področju paritete kupne moči med državami kandidatkami in njihovimi sosedami ne poteka proces konvergence.

Slika 25: Razmerje potencialnega in referenčnega BDP (po PKM) za proučevane države

Vir: Lastna izdelava (podatki iz: Penn World Tables, 2002).

⁵⁷ Podatki za referenčni in potencialni BDP za posamezna leta so v prilogi I.

Pri realnih vrednostih je bila pojasnjevalna moč modela skozi celotno obdobje okrog 60 odstotkov. Z časom se ni bistveno spreminjala. Zanimivo pri modelu za podatke o kupni moči pa je, da pojasnjevalna moč iz nizkih začetnih vrednosti kasneje naraste⁵⁸.

Kaj predstavlja padajoči trend razmerja med potencialnim in realnim BDP? Ali se vplivi med kandidatki in njihovimi sosedami krepijo? S poglavjem o tolmačenju modela bomo odgovorili na ta in na druga vprašanja, ki so se porodila ob predstavitvi modela.

Poglavje 7

TOLMAČENJE MODELA

Predstavili smo metodo, s katero smo določali vpliv meje in prišli do rezultatov, ki jih bomo pojasnili v nadaljevanju. Pri tolmačenju rezultatov se bomo omejili z golj na vplive sosednjih držav, ki so izraženi z gibanjem realnega BDP, saj zaradi našega poudarka na trgovini in poteka vplivov preko trgovine, pariteta kupne moči prinaša manj pomembne informacije. Videli smo, da ima med leti 1992 in 2003 trend gibanja r , razmerja med potencialnim in referenčnim BDP, tendenco zblíževanja obeh vrednosti, torej se giblje proti vrednosti 1, ko bosta obe količini enaki. Referenčni BDP, ki ima nižje vrednosti, narašča hitreje od potencialnega, zato obe vrednosti konvergirata. Podrobnejše si poglejmo, kako si lahko tolmačimo rezultate preprostega modela. Za pravilnejše razumevanje metode za določanje vplivov sosednjih držav, najprej obnovimo predpostavke, ki smo jih predstavili preden smo spoznali model. Predpostavko o trgovinski odprtosti, enakem infrastrukturnem nivoju in o vplivu morske meje na države kandidatke.

Odprtost meje je pomembna zaradi količine pretoka vplivov med državami. Če med dvema državama ti vplivi ne potekajo brez ovir, to povzroči med državama dodatno razdaljo, s tem pa se zmanjša pomembnost vplivov. Podobno vpliva infrastrukturna predpostavka. Sosednje države z nižjimi dohodki imajo verjetno nižji nivo infrastrukture, zato se trgovinska razdalja poveča. Predpostavka ta vpliv zanemari in tako postavi geografsko sosednje države tudi kot trgovinsko sosednje države. Morska meja zaplete celotno logiko vplivov sosednjih držav. Ko določena država trguje s sosednjo državo tako prihaja do pretakanja vplivov med državama, kar predvidi tudi model. Vendar pa v primeru morske meje ti vplivi niso očitni, kajti trgovanje poteka enako po morski poti kot tudi po kopenskih poteh. Če primerjamo glavne trgovinske partnerje držav kandidatk, vidimo, da trgovanje z njimi ne poteka po morskih poteh. Poleg tega delež trgovanja

⁵⁸ Model ima določene ekonometrične omejitve, vendar je gibanje R^2 zanimivo, saj je v letu 1990 znašal manj kot 30 in nato začel strmo naraščati, v letu 1995 je znašal več kot 90 odstotkov. V nadaljevanju, vključno z letom 2000 je to visoko vrednost ohranil.

v državah kandidatkah z morsko mejo ni višji kot v tistih brez nje. Ne moremo reči, da za kandidatke pri njihovem trgovanju morska meja predstavlja prednost. Skupna povprečna količina trgovanja kandidatk po morskih poteh po začetnem naraščanju v začetku 90-tih, po letu 1996 trendov naraščanja ne kaže več. Zato smo vpliv morske meje zanemarili.

Ob naštetih predpostavkah se spomnimo tudi omejitev, ki smo jih predstavili v uvodu. Povezava med uspešnostjo določene države in njenih sosed ima določene omejitve. Ne moremo namreč trditi, da so uspešne sosede razlog za uspešnost določene države. Uspešnost države predstavlja stopnja razvitosti gospodarstva in nivo gospodarske rasti, do katere pride zaradi naraščanja produktivnosti gospodarstva. Pri tem ima pomemben vpliv trgovina, ki pa je odvisna od sosednjih držav. Sosednje države imajo na določeno državo vpliv, ki pa ni neposreden in poteka preko trgovine. V primeru držav kandidatk smo videli, da ta povezava obstaja.

Razmerje med referenčnim in potencialnim dohodkom na prebivalca predstavlja ujemanje vplivov sosednjih držav. V primeru držav kandidatk je njihov skupni r večji od 1, kar pomeni, da je potencialni BDP višji od referenčnega, torej lahko sklepamo, da država vplivov, ki prihajajo od sosednjih držav, ne izkorišča.

Za kandidatke so na zahodni strani države EU in na vzhodni strani manj razvite tranzicijske države. Glavni tok vplivov gre od držav EU k kandidatkam in od kandidatk naprej na druge, manj razvite tranzicijske države. Trgovina torej poteka med EU in kandidatkami in kandidatkami in drugimi tranzicijskimi državami. To predstavlja dvig nivoja razvitosti za vse udeležene države. Države EU, ki so na najvišji stopnji razvoja, rastejo na podlagi lastnih inovacij, države kandidatke, ki so na drugi stopnji razvoja, rastejo na podlagi vplivov, ki jih prinese trgovina z razvitejšimi državami, enako pa poteka tudi rast drugih, manj razvitih tranzicijskih držav, ki so na nižji drugi stopnji razvoja.

Iz tabele 29 vidimo, da je r višji od 1, torej države kandidatke teh vplivov ne izkoriščajo, pač pa od leta 1992 do projekcij za leto 2003 razmerje pada. V letu 1992 je znašala povprečna vrednost razmerja 1,91; torej je bil v povprečju potencialni BDP dvakrat višji od referenčnega. Od leta 1992 naprej se vrednost r niža, kot funkcija časa je razmerje padajoče. Projekcija za leto 2003 pokaže, da bo povprečna vrednost r enaka 1,34 torej bo v povprečju za države kandidatke potencialni BDP le še za dobro tretjino višji od referenčnega.

Preprosti model nam torej pokaže na konvergenco nivojev potencialnih in referenčnih BDP držav kandidatk. Znotraj kandidatk zaradi specifičnih geografskih značilnosti prihaja do določenih odstopanj, vendar se vrednosti, gledano kot celota, med kandidatkami in njihovimi sosedomi izenačujejo. Razlog za konvergenco temelji na logiki Solowega modela rasti: bogatejša kot je država, nižja je njena stopnja gospodarske rasti. Torej okvir za določitev vplivov sosednjih držav potrjuje konvergenco kandidatk z njihovimi sosedomi. Razlog za konvergenco kandidatk in EU je trgovina. S trgovino prihaja do prenašanja vplivov med državami, katerih rezultat je

zviševanje tehnološkega nivoja, kar je temelj gospodarske rasti⁵⁹. Potrditev povezave je v naraščanju trgovine med EU in kandidatkami (tabela 31).

Tabela 31 : Povprečno trgovanje med članicami in kandidatkami

	1993	1995	1997	1999	2001	<i>Povečanje 93-01</i>
Uvoz iz EU [mlrd €]	3,52	5,33	7,86	9,35	12,55	3,57
Izvoz v EU [mlrd €]	2,81	4,44	5,70	7,63	11,06	3,94
Skupaj [mlrd €]	6,33	9,77	13,56	16,98	23,61	3,73

Vir: Eurostat, 2002a.

Količina trgovanja med državami EU in državami kandidatkami se je v obdobju 1993-2001 povečala za skoraj štirikrat (tabela 31). Lahko torej sklepamo, da je v istem obdobju prišlo do povečanja vplivov držav EU na kandidatke, kar je povzročilo v enakem obdobju gibanje r iz 1,88 v letu 1993 na 1,42 leta 2001. Pomemben trend je tudi v hitrejšem povečevanju izvoza v primerjavi s povečevanjem uvoza, saj to zmanjšuje deficit, in tako izboljšuje zunanje-trgovinsko bilanco držav kandidatk pri trgovanju z EU.

Države EU tvorijo zahodni, razvitejši pas sosed držav kandidatk. Drugi del tvorijo manj razvite tranzicijske države. Te države za kandidatke ne predstavljajo vplivov, na katerih bi temeljila rast BDP. Spoznali smo, da je rast v državah večja zaradi njihovega tehnološkega napredka in dviga produktivnosti. Trgovanje z manj razvitimi državami ima pozitiven vpliv na skupno zunanjetrgovinsko bilanco, vendar je trgovanje z razvitejšimi državami glede učinkov na gospodarsko rast pomembnejše.

Pri tolmačenju razlogov za povečevanje vpliva sosednjih držav je zato pomembno trgovanje z bogatejšimi sosedami, ki se v primeru držav kandidatk povečuje, kar pomeni, da se bo z nadaljnjim naraščanjem trgovanja, ki bo imel z vstopom kandidatk v EU in uvedbo enotne valute dodatno spodbudo, vrednost r približevala 1. Konvergenca držav kandidatk z EU bo imela končni rezultat v večji blaginji vseh proučevanih držav.

Temeljna hipoteza, ki smo je izpostavili uvodoma se glasi: Države ki mejijo na bogatejše države oziroma katerih sosede (v razmerju z deležem meje) so bogatejše, so tudi same bogatejše. Zaradi približevanja vrednosti razmerja med potencialnim in realnim BDP vrednosti 1, lahko torej hipotezo potrdimo, saj pomeni, da imajo bogatejše kandidatke za sosede bogatejše države, revnejše kandidatke pa mejijo z revnejšimi državami. Poleg potrditve uvodne hipoteze lahko zaključimo: Države kandidatke premalo izkoriščajo vplive svojih sosed. S povečevanjem trgovanja prihaja do povečevanja izkoriščanja teh vplivov.

⁵⁹ Količina trgovanja med kandidatkami in njihovimi vzhodnimi sosedami tako v pogledu konvergence kandidatk in EU ni relevantna.

Poglavje 8

ZAKLJUČEK

Skozi magistrsko delo so se prepletale številne teorije, za model smo predstavili tudi tri predpostavke: o trgovinski odprtosti, enakem nivoju infrastrukture in vplivu morske meje. Če so teorije relevantne in predpostavke pravilne lahko zaključimo: države kandidatke premalo izkoriščajo vplive svojih sosed. Z povečevanjem trgovanja prihaja do povečevanja izkoriščanja teh vplivov.

V uvodnem poglavju je predstavljena struktura naloge in njena osnovna logika. Država, ki ima za sosednje države bogatejše države, je tudi sama bogatejša. Omejitve temeljijo predvsem na različnih razvojnih stopnjah proučevanih držav in njihovih sosed. Po predstavitvi osnovne logike in nekaterih z njo povezanih omejitev, so v nadaljevanju predstavljene proučevane države, države kandidatke in njihove sosedne, ki smo jih razdelili na dva sklopa: države EU in tranzicijske države. Pred predstavitvijo tranzicijskih držav spoznajmo skupnost, ki se ji želijo te države priključiti. Brez poznavanja nastanka in procesov integracije EU proučevanje konvergenca držav kandidatki ni mogoče. Nastanek EU in njena integracija temelji na trgovanju. Trgovanje je pomembno tudi pri povezovanju kandidatki z obstoječimi članicami EU.

Integracija EU je potekala na treh področjih: ekonomskem, monetarnem in političnem. Ekonomsko področje je temeljilo na formiranju prostotrgovinskih sporazumov, katerih rezultat je bil nastanek skupnega trga. Monetarna integracija je pomembna zaradi končnega rezultata, uvedbe skupne valute. Za članice EMS ta predstavlja dodatno spodbudo pri trgovanju in ima pozitivne učinke tudi na drugih področjih. Politična integracija je potekala hkrati z ekonomsko-monetarno integracijo in je pogoj za vse oblike povezovanja držav. S teorijo optimalnega območja valut so predstavljeni dejavniki integracije, ki poudarjajo pomembnejša področja po časovnih korakih od leta 1957, od začetka integracije EU, do leta 2001, ko je bila uvedena enotna evropska valuta euro. Trgovanje kot najpomembnejši dejavnik evropske integracije je podrobneje predstavljeno. Učinki širitve na obstoječe članice EU pokažejo, da bodo imele države z večjim deležem trgovanja z bodočimi članicami večje pozitivne učinke kot države, ki z njimi trgujejo manj. Učinki širitve so večji za države, ki s kandidatkami trgujejo več, hkrati pa so iste države tudi geografsko najbližje kandidatkam.

Tranzicijske države so dobile naziv po prehodu iz plansko usmerjenega gospodarstva v gospodarstvo, oblikovano na podlagi ponudbe in povpraševanja. Znotraj skupine tranzicijskih držav smo največ pozornosti namenili državam kandidatkam. Njihov prehod v tržno gospodarstvo je zaznamoval predvsem padec proizvodnje, ki je bil nepričakovan. S stabilizacijskimi reformami je uspelo državam kandidatkam prekiniti trend upadanja gospodarske rasti. Pomembna je bila umiritev inflacije. Spremembe, ki so ob teh reformah nastale, so obsegale padec proizvodnje, zmanjšanje količine kapitala, mobilnost dela, preusmeritev trgovanja, strukturne spremembe gospodarstev in nastanek institucionalne praznine. Kot bodo imele države EU od širitve prednosti, tako bo širitev pozitivno vplivala tudi

na gospodarstva kandidatke. Pomemben učinek na države kandidatke bo prinesla vključitev v EMU, predvsem z zmanjšanjem transakcijskih stroškov, znižanjem realnih obrestnih mer in povečanjem zunanje-trgovinske menjave. Zanimiv primer združevanja držav je združitev Vzhodne in Zahodne Nemčije, saj je Vzhodna Nemčija *de facto* tranzicijska država, ki je del EU.

Po predstavitvi EU in tranzicijskih držav smo s poglavjem o konvergenci spoznali potek približevanja kandidatke EU. Najprej smo predstavili kriterije, ki jih morajo kandidatke izpolnjevati za vstop v EMU. Nato smo predstavili napredek kandidatke pri izpolnjevanju kriterijev, ločeno za nominalno in realno konvergenco. Predstavili smo tudi napredek kandidatke skozi teorijo optimalnega valutnega območja. Konvergenca tranzicijskih držav in EU temelji na različnih stopnjah rasti. Države kandidatke rastejo hitreje od drugih držav zaradi tehnologije in z njo povezanim hitrejšim naraščanjem produktivnosti. Visoka rast produktivnosti pa hkrati povzroča težave na drugih področjih delovanja gospodarstev in zato otežuje izpolnjevanje konvergenčnih kriterijev. Primeri konvergence so dokaz o praktičnih izkušnjah s konvergenco različnih držav ali delov držav. Vprašamo se tudi, kakšnim pogojem bodo izpostavljene tiste tranzicijske države, ki ne bodo vključene v prvi krog širitve. Konvergenca predstavlja približevanje kandidatke EU. Kakšen pa je razlog za njihovo približevanje? Razlog je hitrejša rast, ki izhaja iz trgovine.

Trgovina je tako vezni člen med državami EU in kandidatkami in medij preko katerega se širijo vplivi med obema skupinama držav. Trgovina je pomembna, ker z njo prihaja do povečevanja BDP. S trgovino se namreč zvišuje produktivnost, ki vpliva na hitrejšo gospodarsko rast, ta pa direktno na zviševanje BDP. Trgovinski sporazumi so spodbujevalci trgovine, saj z zniževanjem carinskih dajatev prihaja do povečanja trgovine. Učinkovitost trgovinskih sporazumov obsega dele, povezane z integracijo držav v enotni združeni trg in spremembo lokacije in produkcije. Države kandidatke so povezane v trgovinski sporazum CEFTA, njihovo trgovanje z EU pa urejajo pridružitveni sporazumi. Pri trgovanju imata pomemben vpliv infrastruktura in meja. Povečanje infrastrukturnega nivoja zniža transportne stroške in tako pozitivno vpliva na trgovino. Meja ima negativen vpliv na trgovanje, saj se med dvema krajema v primeru, da je med njima meja, geografska oddaljenost ne spremeni, medtem ko se trgovinska oddaljenost poveča. Pojasnili smo, zakaj poznavanje geografskih karakteristik določene države prinaša tudi informacijo ekonomske narave.

Po predstavitvi EU, tranzicijskih držav, njihove konvergence in trgovine kot sredstva, s katerim so omenjene države med seboj povezane, smo opisali okolje, v katerem je uporabljena metoda za določanje vplivov sosednjih držav. Pomemben element pri določanju vplivov sosednjih držav so gravitacijski modeli, ki razlagajo razmerje med BDP in razdaljo med državami. GM določajo, da so trgovinski tokovi med dvema državama proporcionalni zmnožku ekonomske mase obeh držav, zmanjšano z razdaljo med obema državama. To pomeni, da imajo bogatejše sosedje na določeno državo večji vpliv od revnejših sosed. Predstavili smo tudi tri predpostavke: o trgovinski odprtosti, enakem infrastrukturnem nivoju in predpostavko s katero smo zanemarili vpliv morske meje. Po predstavitvi GM in predpostavk, smo spoznali postopek določanja vplivov sosednjih držav.

Določimo proučevano državo. Potrebni podatki so BDP na prebivalca vseh sosednjih držav in delež meje, ki jo ima proučevana država s svojimi sosedi. BDP na prebivalca in delež meje zmnožimo in dobljene vrednosti od vseh sosednjih držav seštejemo. Rezultat predstavlja potencialni BDP in ga primerjamo z referenčno vrednostjo proučevane države. Dobljeno razmerje tako predstavlja nivo izkoriščenosti vplivov sosednjih držav. V primeru držav kandidatke, je ta vrednost večja od 1, kar pomeni, da država vplivov njenih sosed v povprečju ne izkorišča.

Z naraščanjem trgovine med EU in kandidatkami se povečuje gospodarska rast, kar predstavlja konvergenco obeh delov. Metoda to konvergenco potrди, saj se razmerje med potencialnim in referenčnim BDP od leta 1992 do 2003 zniža (iz 1,91 na 1,34). Z vstopom držav kandidatke v EU, bo prišlo do dodatnega povečanja trgovine, s tem pa lahko pričakujemo tudi nadaljevanje zniževanja razmerja med potencialnim in referenčnim BDP, s tem pa se bo blaginja proučevanih držav povečevala.

Temeljna hipoteza, ki smo je izpostavili uvodoma se glasi: Države ki mejijo na bogatejše države oziroma katerih sosede (v razmerju z deležem meje) so bogatejše, so tudi same bogatejše. Zaradi približevanja vrednosti razmerja med potencialnim in realnim BDP vrednosti 1, lahko torej hipotezo potrdimo, saj pomeni, da imajo bogatejše kandidatke za sosede bogatejše države, revnejše kandidatke pa mejijo z revnejšimi državami. Poleg potrditve uvodne hipoteze lahko zaključimo:

Države kandidatke premalo izkoriščajo vplive svojih sosed. S povečevanjem trgovanja prihaja do povečevanja izkoriščanja teh vplivov.

Poglavje 9

LITERATURA

1. Ades Alberto, Di Tella Rafael: Rents, Competition and Corruption. *American Economic Review*, vol. 89, 1999 str. 982–993.
2. Anderson James E.: A theoretical foundation for the Gravity Equation. *American Economic Review*, vol. 69, 1979, str. 106-116.
3. Anderson James E, van Wincoop Eric: Gravity with gravitas: a solution to the border puzzle, NBER Working Paper 8079, 2001, 37 str.
4. Backe Peter, Fidrmuc Jarko, Reininger Thomas, Schardax Franz: Price Dynamics in Central and Eastern European EU Accession Countries. *Oesterrichische Nationalbank Working Paper*, WP 61, 2002, 41 str.
5. Balassa Bela: *The Theory of Economic Integration*. Irwin, Homewood, Illinois, 1961, 304 str.
6. Baldwin Richard E., Venables Anthony J.: *Regional Economic Integration*. Amsterdam: *Handbook of International Economics*, vol.III, 1995.
7. Barro Robert J: *Getting It Right, Markets and Choices in a Free Society*. Cambridge (Massachusetts): The MIT Press, 1996, 191 str.
8. Bergstrand Jeffrey H.: The Gravity Equation in International Trade: Some Microeconomic Foundations and Empirical Evidence. *Review of Economics and Statistics*, vol. 67, 1985, str. 474-481.
9. Blanchard Oliver: *The Economics of Post-Communist Transition*. Oxford: Clarendon Press, 1997, 149 str.
10. Boeri Tito: *Structural Change, Welfare systems and Labour reallocation: Lessons from the Transition of Formerly planned Economies*. Oxford, Oxford University Press, 2000, 256 str.
11. Boreiko Dmitri: *EMU and Accession Countries: Fuzzy Cluster Analysis of Membership*. European University Institute, 2002, 21 str.
12. Campos Nauro F., Coricelli Fabrizio: Growth in Transition: What We Know, What We Don't and What We Should. *Journal of Economic Literature*, vol. XL, September 2002, str. 793-836.

13. Chenery Hollis: Patterns of Industrial Growth. *American Economics Review*, vol. 50 (4), 1960, str. 624-654.
14. Cheng I-Hui, Wall Howard J.: Controlling for Heterogeneity in Gravity models of Trade. *The Federal Reserve Bank of St. Louis Working Paper*, WP 1999-010C, July 2002, 33 str.
15. Coe David T., Helpman Elhanan, in Hoffmaister Alexander W.: North-South R&D Spillovers. *Economic Journal*, Vol. 107, 1997, str. 134-149.
16. Coricelli Fabrizio: *Macroeconomics Policies and the Development of Markets in Transition Economies*. Budapest: Central European University Press, 1998, 164 str.
17. Coricelli Fabrizio, Jazbec Boštjan: Real Exchange Rate Dynamics in Transition Economies. *CEPR Discussion Paper No. 2869*, 2001, 43 str.
18. Crespo-Cuaresma Jesus, Dimitz Maria Antoinette, Ritzberger-Grünwald Doris: Growth, Convergence and EU Membership. *Oesterrichische Nationalbank Working Paper*, WP 62, 2002, 31 str.
19. Csajbok Attila, Csermely Agnes: Adopting the Euro in Hungary: Expected costs, Benefits and Timing. *National Bank of Hungary Occasional Papers*, 24, 2002, 203 str.
20. Čihak Martin, Holub Tomáš: Convergence of Relative Prices and Inflation in Central and Eastern Europe. *IMF Working Paper*, WP/01/124, September 2001, 47 str.
21. Damijan P. Jože, Caf Dušan: Welfare Effects of Trade Liberalisation and Integration on Slovenian Economy: A General Equilibrium Analysis. In: *Proceedings of the Fourth Roundtable Conference. Transformation in Progress, Bled (Slovenia)*, vol. 4, 1995, str. 149-169.
22. Damijan P. Jože, Glaben Thomas, Panzer Bernd: Welfare effects of trade liberalization on Polish economy: A numerical evaluation in a partial equilibrium framework with imperfect competition and scale economies, *Delovni zvezek Ekonomske Fakultete*, 28, 1999, 40 str.
23. Deardorff Alan V.: Determinants of Bilateral Trade: Does Gravity Work in a Neoclassical World? *NBER Working Paper*, 5377, 1995, 30 str.
24. Dodonov Boris, Von Hirschhausen Christian, Opitz Petra, Sugolov Pavlo: Efficient Infrastructure Supply for Economic Development in Transition Countries: the Case of Ukraine. *Post-Communist Economies*, vol. 14, 2002, str. 149 – 167.
25. Dodzin Sergei, Athanasios Vamvakidis: Trade and Industrialization in Developing Agricultural Economies. *IMF Working Paper* WP/99/145, 1999, 41 str.

26. Dorrucci Ettore, Fippo Stefano, Fratzscher Marcel, Mongelli Francesco Paolo: European Integration: What lessons for other regions? European Central Bank Working Paper, WP 185, Oktober 2002, 51 str.
27. EAD: Catching up and Falling Behind: Economic Convergence in Europe. Geneva: Economic Analysis Division, United Nations Economic Commission for Europe, ECE/GEN/00/14, 2000, 155 str.
28. Easterly William, Fischer Stanley: The soviet economics decline. World Bank Economic Review, vol. 9 (3), 1995 str. 341-371.
29. Engel Charles, Rogers John: How Wide is the Border? American Economic Review, vol. 86 (5), 1996 str. 1113-1125.
30. Ericsson Richard: The Classical Soviet-Type Economy: Nature of the System and Implications for Reform. Journal for Economics Perspective, vol. 5 (4), 1991, str.11-28.
31. Estrin Saul, Urga Giovanni: Testing for ongoing Convergence in Central and Eastern Europe, 1970-95. Journal of Comparative Economics, vol. 29, 2001, str. 677-691.
32. Evenett Simon J., Keller Wolfgang: On theories explaining the success of the gravity equation. The Journal of Political Economy, Chicago, vol.110, April 2002, str. 281-316.
33. Fisher Stanley, Sahay Ratna, Vegh Carlos A.: How Far Is Eastern Europe from Brussels? IMF Working Paper, WP/98/53, April 1998, 37 str.
34. Fisher Stanley, Sahay Ratna: The Transition Economies After Ten Years, IMF Working Paper, WP/00/30, Februar 2000, 45 str.
35. Frankel Jeffrey A., Rose Andrew K.: Estimating the Effect of Currency Unions on Trade and Output. Cambridge, Massachusetts: National Bureau of Economic Research, NBER Working Paper No. 7857, 2000, 51 str.
36. Frankel Jeffrey, Romer David: Does trade cause growth? The American Economic Review, Nashville, vol.89, Juni 1999, str. 379-399.
37. Frankel Jeffrey, Stein Ernesto, Shang-jin Wei: Trading blocs and the Americas: The natural, the unnatural, and the super-natural. Journal of Development Economics, vol. 47, 1995, str. 61-95.
38. Friedman Milton: Capitalism and Freedom. Chicago, University of Chicago Press, 1962, 212 str.

39. Fujita Masahisa, Krugman Paul, Venables Anthony J.: *The Spatial Economy; Cities, Regions and International Trade*. Cambridge (Massachusetts): The MIT Press, 2000, 367 str.
40. Garelli Stephane: *The Executive Summary*. *The World Competitiveness Yearbook*, 2002, Lausanne, International Institute for Management Development (IMD), 2002, str. 24-27.
41. Gros Daniel, Gonciarz Andrzej: *A note on the trade potential of Central and Eastern Europe*. *European Journal of Political Economy*, vol.12, 1996, str. 709-721.
42. Giersch Herbert: *Aspects of Growth, Structural Change and Employment – a Schumpeterian Perspective*. *Weltwirtschaftliches Archiv*, vol.115, 1979, str. 629-652.
43. Hall Robert E., Charles Jones: *Why Do Some Countries Produce So Much More Output per Worker than Others?* *Quarterly Journal of Economics*, vol. 114, 1999, str. 83-116.
44. Havrylyshyn Oleh, Al-Atrash Hasan: *Opening Up and Geographic Diversification of Trade in Transition Economies*. IMF Working Paper, WP/98/22, 1998, 27 str.
45. Havrylyshyn Oleh, Izvorski Ivailo, Odling-Smee John: *Recovery and Growth in Transition Economies 1990-97: A Stylized Regression Analysis*. IMF Working Paper, WP/98/141, September 1998, 37 str.
46. Heijdra Ben, Keuschnigg Christian, Kohler Wilhelm: *Eastern enlargement of the EU: Jobs, investment and welfare in present member countries*. CESifo Working Paper No. 718, Februar 2002, 55 str.
47. Henrekson Magnus, Torstensson Johan, Torstensson Rasha: *Growth effects of European integration*. *European Economic Review*, vol. 41, 1997, str. 1537-1557.
48. Isgut Alberto E.: *What's Different About Exporters? Evidence from Colombian Manufacturing*. *Journal of Development Studies*, vol. 37, 2001, str. 57–82.
49. Jazbec Boštjan: *Makroekonomski vidiki stabilizacije regije. Izzivi in priložnosti na trgih nekdanje Jugoslavije*, Ljubljana: Častnik Finance, 2001, str. 47-64.
50. Jazbec Boštjan: *Real Exchange Rates in Transition Economies*. William Davidson Working Paper, 482, 2002, 53 str.
51. Jaklič Marko, Zagoršek Hugo, Brecl Peter, Del Fabbro Borut, Jeras Roman, Ribič Sabina: *Benchmarking Competitiveness*, Delovni zvezek EF (v pripravi), 2002.
52. Krugman Paul: *Pop Internationalism*. Cambridge (Massachusetts): The MIT Press, 1996, 221 str.

53. Limão Nuno, Venables Anthony J.: Infrastructure, Geographical Disadvantage, Transport Costs, and Trade. *The World Bank Economic Review*, vol.15 (3), 2001, str. 451-479.
54. Maddison Angus: *The World Economy*. Paris (F): Development Centre of the Organisation for Economic Co-operation and Development, 2001, 383 str.
55. Mankiw N. Gregory: *Macroeconomics, Fourth Edition*. Worth Publishers, 2000, 553 str.
56. Manzocchi Stefano, Ottaviano Gianmarco I. P.: Outsiders in economic integration, The case of a transition economy. *Economics of Transition*, Oxford (UK), vol. 9, 2001, str. 229-249.
57. McCallum John: National Borders Matter: Canada – US Regional Trade Patterns. *American Economic Review*, vol. 85(3), 1995, str. 615-623.
58. Mills P., Weiss P.: Germany's growth performance in the 1990's. Directorate General for Economic and Financial Affairs, European Commission, 170, Maj 2002, 106 str.
59. Mongelli Francesco Paolo: New views on the Optimum Currency Area theory: What is EMU telling us? *European Central Bank Working Paper*, WP 138, April 2002, 54 str.
60. Mundell Robert A.: A Theory of Optimal Currency Areas. *American Economic Review*, vol. 51, 1961, str. 105-146.
61. Nilsson Lars: Trade integration and the EU economic membership criteria. *European Journal of Political Economy*, vol. 16, November 2000, str. 807-827.
62. Ofer Gur: Soviet Economic Growth: 1928-85. *Journal of Economical Literature*, vol. 25 (4), 1987, str.1767-1833.
63. Owen David: Winners and losers from European enlargement. *European Economics for Investors*, Dresdner Kleinwort Wasserstein Research, April 2002, str. 1-10.
64. Paas Tiiu: The Gravity approach for modelling international trade patterns for economies in transition. *International Advances in Economics Research*, vol. 6, November 2000, 11 str.
65. Porter Michael E.: The competitive Advantage of Nations. *Harvard Business Review*, 1990, str. 73-93.
66. Pöyhönen P: A Tentative Model for the Volume of Trade Between Countries. *Weltwirtschaftliches Archiv*, vol. 90, 1963, str. 93-100.
67. Prašnikar Janez, Svejnar Jan: Investment, Wages and Ownership during the Transition to a Market Economy: Evidence from Slovenian Firms. *Delovni zvezek EF*, 1998, 34 str.

68. Roland Gerard: *Transition and Economics, Politics, Markets and Firms*. Cambridge (Massachusetts): The MIT Press, 2000, 398 str.
69. Romer Paul M.: Endogenous technological change, *Journal of Political Economy*, vol. 90, 1990, str. 71-102.
70. Rose Andrew: One Money, One Market: Estimating the Effect of Common Currencies on Trade. *Economic Policy*, vol. 30, 2000, str. 9-45.
71. Rose Andrew, van Wincoop Eric: National Money as a Barrier to Trade: The Real Case for Monetary Union. *American Economic Review*, vol. 91 (2), 2001, str. 386-390.
72. Sachs Jeffrey D., Warner Andrew: *Economic Reform and the Process of Global Integration*. Brookings Papers on Economic Activity, 1, Brookings Institution, 1995, str. 1–118.
73. Sala-i-Martin Xavier: Regional cohesion: Evidence and theories of regional growth and convergence. *European Economic Review*, vol. 40, 1996, str. 1325-1352.
74. Sarajevs Vadims: Convergence of European transition economies and the EU: What do the data show. *Bank of Finland Discussion Papers, Institute of Economics in Transition BOFIT*, 13, 2001, 40 str.
75. Solow Robert: A Contribution to the Theory of Economic Growth. *Quarterly Journal of Economics*, LXX, 1956, str. 65-94.
76. Temprano-Arroyo Heliodoro, Feldman Robert A.: Selected transition and Mediterranean countries: an institutional primer on EMU and EU accession. *Economics of Transition*, Oxford (UK), vol. 7, 1999, str. 741-806.
77. Tinbergen Jan: *Shaping the World Economy – Suggestions for an International Economic policy*, The Twentieth Century Fund, 1962.
78. Van Brabant Jozef: Transforming trade and payments in transition economies – the regional dimension. *Journal of Policy Modelling*, vol. 23(1), 2001, str. 99-126.
79. Vanhoudt Patrick: Did the European unification induce economic growth? In Search of scale effects and persistent changes. *Review of World Economics*, vol.135 (2), 1999, str. 193-220.
80. Wacziarg Romain: Measuring the Dynamic Gains from Trade. *World Bank Economic Review*, vol. 15(3), 2001, str. 393–429.
81. Wall Howard J.: Gravity Model Specification and the Effects of the Canada-U.S. Border, *The Federal Reserve Bank of St. Louis Working Paper*, WP 2000-024A, September 2000, 18 str.

VIRI:

1. CIA Factbook, 2002. [URL: <http://www.cia.gov/cia/publications/factbook/>], 15.12.2002.
2. Convergence report, European Central Bank, 2000.
3. Deutsche Bundesbank: International capital links. May 2001.
4. Dollar David, Aart Kraay: Institutions, Trade, and Growth. 2002. [URL: www.carnegie-rochester.rochester.edu/April02-pdfs/ITG2.pdf], 45 str., 15.12.2002.
5. EBRD, European Bank for Reconstruction and Development: Transition report, 2001.
6. Eurostat: trgovanje kandidatki in EU, 2002a. [URL: http://europa.eu.int/comm/energy_transport/etif/list_of_tables.html#GENERAL%20DATA], 15.12.2002.
7. Eurostat: Maps, 2002b. [URL: http://europa.eu.int/abc/maps/index_en.htm], 15.12.2002.
8. Evropska komisija: Real Convergence in candidate countries. Past performance and Scenarios in the Pre-Accession Economic Programs. Brussels, ECFIN/708/01-EN, 2001.
9. Evropska komisija: Regular report, 2001. [URL: <http://europa.eu.int/comm/enlargement/report2001>], 15.12.2002.
10. IMD, World Competitiveness Yearbook. Lausanne, Switzerland: International Institute for Management Development, CD-ROM, 2002.
11. IMF; The World Economic Outlook (WEO) Database September 2002, 2002. [URL: <http://www.imf.org/external/pubs/ft/weo/2002/02/data/index.htm>], 15.12.2002.
12. Manzocchi Stefano: The Economics of enlargement. Centre for European policy studies, 2002.
13. Naudts Bernard: Macroeconomic preparation of candidate countries for accession to the EU and EMU. Power Point prezentacija, Ljubljana, 27. Maj 2002, 73 slik.
14. Penn World Tables : Alan Heston, Robert Summers and Bettina Aten, Penn World Table Version 6.1, Centre for International Comparisons at the University of Pennsylvania (CICUP), October 2002. [URL: <http://pwt.econ.upenn.edu/>], 15.12.2002.
15. Port of Constantza, 2002. [URL: <http://www.constantza-port.ro/en/traffic.htm>], 15.12.2002.

16. Port of Hamburg: Container throughput of the world's major ports, 2002 [URL: <http://www.hafen-hamburg.de/html-engl/home.htm>], 15.12.2002.
17. Port of Varna, 2002. [URL: <http://www.port-varna.bg/enge/index.html>], 15.12.2002.
18. Ricardo David: On the Principles of Political Economy and Taxation: The Theory of Comparative Advantage, 1817. [URL: <http://www.systemics.com/docs/ricardo/david.html>], 15.12.2002.
19. SURS: Slovenija v številkah 2002. Ljubljana, Statistični urad Republike Slovenije, 2002, 73 str.
20. Temeljni akti Evropskih skupnosti. Ljubljana: Uradni list Republike Slovenije, 2002, 383 str.
21. WBPRR (World Bank): Trade Blocs. Oxford (UK), Oxford University Press, 2000, 144 str.
22. World Atlas, 2002, [URL: <http://www.worldatlas.com/cntypop.htm>], 15.12.2002.
23. World Bank: Data Profile & Country at a Glance tables, 2002a. [URL: <http://www.worldbank.org/data/countrydata/countrydata.html>], 15.12.2002.
24. World Bank: World Development Indicators 2002, 2002b. [URL: <http://www.worldbank.org/data/wdi2002/>], 15.12.2002.
25. WTO: International trade statistics 2001, 2001. [URL: http://www.wto.org/english/res_e/statis_e/its2001_e/its01_toc_e.htm], 15.12.2002.

KAZALO PRILOG

Priloga A: Povprečna letna inflacija v izbranih obdobjih	2
Priloga B: Stanje reform v tranzicijskih državah	3
Priloga C: Gospodarska rast in BDP na prebivalca držav kandidatk in njihovih sosed	4
Priloga D: Preglednica trgovinskih sporazumov	5
Priloga E: podatki o dohodku na prebivalca držav EU in kandidatk	7
Priloga F: Pretovori na pristaniščih v državah kandidatkah	8
Priloga G: Podatki za referenčni in potencialni (realni) BDP obdobju 1992 do 2003	9
Priloga H: primer izračuna potencialnega BDP za leto 2001 (realni BDP).....	10
Priloga I: Podatki za referenčni in potencialni BDP(PKM) obdobju 1990 do 2000.....	11

Priloga A: Povprečna letna inflacija v izbranih obdobjih

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
Bolgarija	2,5	6,4	23,9	333,5	82,0	72,8	96,0	62,1	123,0	1061,2	18,8	2,6	10,4	7,5	6,4
Češka	-	-	-	-	11,1	20,8	10,0	9,1	8,8	8,5	10,6	2,1	3,9	4,7	2,7
Estonija	-	-	17,2	210,6	1075,9	89,8	47,7	29,0	23,1	11,2	8,2	3,3	4,0	5,8	3,7
Madžarska	15,7	16,9	28,6	34,8	22,8	22,4	18,8	28,3	23,5	18,3	14,3	10,0	9,8	9,2	5,5
Latvija	-	-	10,5	124,4	951,2	109,1	35,8	25,1	17,6	8,4	4,6	2,4	2,6	2,5	3,0
Litva	-	-	7,8	224,7	413,6	410,4	72,1	39,5	24,7	8,8	5,1	0,8	1,0	1,3	1,1
Poljska	60,2	251,1	585,8	70,3	43,0	35,3	32,2	27,9	19,9	14,9	11,8	7,3	10,1	5,5	2,1
Romunija	2,6	0,9	127,9	161,1	210,4	256,1	136,7	32,3	38,8	154,8	59,1	45,8	45,7	34,5	24,2
Slovaška	-	-	-	-	10,0	23,0	13,4	9,9	5,8	6,1	6,7	10,7	12,0	7,3	4,2
Slovenija	-	-	-	-	207,3	31,9	21,5	13,5	9,9	8,4	8,0	6,1	8,9	8,4	7,7
Povprečje	20,3	68,8	114,5	165,6	302,7	107,2	48,4	27,7	29,5	130,1	14,7	9,1	10,8	8,7	6,1

Vir: IMF, 2002.

Priloga B: Stanje reform v tranzicijskih državah

1. Privatizacija velikih podjetij.
2. Privatizacija malih podjetij.
3. Nadzor in prestrukturiranje.
4. Liberalizacija cen.
5. Zunanja trgovina in devizni trg.
6. Politika vzpodbujanja konkurenčnosti.
7. Reforma bančnega sistema in liberalizacija obrestnih mer.
8. Trg kapitala in bančni posredniki.

Kandidatke	Delež privatnega sektorja v BDP	PODJETJA		TRŽNE REFORME				FINANČNE INSTITUCIJE	
		1	2	3	4	5	6	7	8
Bolgarija	70	4-	4-	2+	3	4+	2+	3	2
Češka	80	4	4+	3+	3	4+	3	4-	3
Estonija	75	4	4+	3+	3	4+	3-	4-	3
Latvija	65	3	4+	3-	3	4+	2+	3+	2+
Litva	70	3+	4	3-	3	4+	3-	3	3
Madžarska	80	4	4+	3+	3+	4+	3	4	4-
Poljska	75	3+	4+	3+	3+	4+	3	3+	4-
Romunija	65	3+	4+	2	3+	4	2+	3-	2
Slovaška	80	4	4+	3	3	4+	3	3+	2+
Slovenija	65	3	4+	3-	3+	4+	3-	3+	3-
Ostale tranzicijske države									
Albanija	75	2+	4	2	3	4+	2-	2+	2-
Armenija	60	3	4-	2	3	4	1	2+	2
Azerbajdžan	60	2	3+	2	3	3+	2	2+	2-
Belorusija	20	1	2	1	2	2	2	1	2
BiH	40	2+	3-	2-	3	3	1	2+	1
Hrvaška	60	3	4+	3-	3	4+	2+	3+	2+
ZRJ	40	1	3	1	3	3	1	1	1
Makedonija	60	3	4	2+	3	4	2	3	2-
Gruzija	60	3+	4	2	3+	4+	2	2+	2-
Kazahstan	60	3	4	2	3	3+	2	3-	2+
Kirgizistan	60	3	4	2	3	4	2	2+	2
Moldavija	50	3	4	2	3+	4+	2	2+	2
Rusija	70	3+	3+	2+	3	3-	2+	2-	2-
Tadžikistan	45	2+	4-	2-	3	3+	2-	1	1
Turkmenistan	25	1	2	1	2	1	1	1	1
Ukrajina	60	3	3+	2	3	3	2+	2	2
Uzbekistan	45	3-	3	2-	2	2-	2	2-	2

Vir: EBRD, 2002.

Priloga C: Gospodarska rast in BDP na prebivalca držav kandidatk in njihovih sosed.

Primer.

SLO(3,0) \$18.160,00	AUS(1,0) \$27.080,00	HRV(4,1) \$8.440,00	ITA(1,8) \$24.340,00	HUN(3,8) \$12.570,00
---------------------------------------	---------------------------------------	--------------------------------------	---------------------------------------	---------------------------------------

Gospodarska rast (2001)

BDP na prebivalca (PKM, 2001)

Države kandidatke

Sosednje države kandidatk

BUL(4,0) \$5.950,00	GRE(4,1) \$17.860,00	MK(-4,1) \$4.860,00	ROM(5,3) \$6.980,00	YUG* \$3.180,00	TR(-7,4) \$7.080,00		
CZE(3,3) \$14.550,00	AUS(1,0) \$27.080,00	GER(0,6) \$25.530,00	POL(1,0) \$9.280,00	SLK(3,3) \$11.610,00			
EST(5,0) \$10.020,00	LAT(7,6) \$7.870,00	RUS(5,0) \$8.660,00					
HUN(3,8) \$12.570,00	AUS(1,0) \$27.080,00	HRV(4,1) \$8.440,00	ROM(5,3) \$6.980,00	YUG* \$3.180,00	SLK(3,3) \$11.610,00	SLO(3,0) \$18.160,00	UKR(9,1) \$4.150,00
LAT(7,6) \$7.870,00	BLR(4,1) \$8.030,00	EST(5) \$10.020,00	LIT(5,9) \$7.610,00	RUS(5) \$8.660,00			
LIT(5,9) \$7.610,00	BLR(4,1) \$8.030,00	LAT(7,6) \$7.870,00	POL(1,0) \$9.280,00	RUS(5) \$8.660,00			
POL(1,0) \$9.280,00	BLR(4,1) \$8.030,00	CZE(3,3) \$14.550,00	GER(0,6) \$25.530,00	LIT(5,9) \$7.610,00	RUS(5,0) \$8.660,00	SLK(3,3) \$11.610,00	UKR(9,1) \$4.150,00
ROM(5,3) \$6.980,00	BUL(4) \$5.950,00	HUN(3,8) \$12.570,00	MLD(6,1) \$2.420,00	YUG* \$3.180,00	UKR(9,1) \$4.150,00		
SLK(3,3) \$11.610,00	AUS(1,0) \$27.080,00	CZE(3,3) \$14.550,00	HUN(3,8) \$12.570,00	POL(1,0) \$9.280,00	UKR(9,1) \$4.150,00		
SLO(3,0) \$18.160,00	AUS(1,0) \$27.080,00	HRV(4,1) \$8.440,00	ITA(1,8) \$24.340,00	HUN(3,8) \$12.570,00			

Podatki o gospodarski rasti: IMF, 2002.

Podatki o BDP na prebivalca (PKM): World bank, 2002a.

Podatki o sosednjih državah: CIA factbook, 2002.

* Za Zvezno republiko Jugoslavijo (YUG) podatki o gospodarski rasti niso dostopni.

Priloga D: Preglednica trgovinskih sporazumov

Razvite in industrijske države	<p><u>Evropska unija (EU)</u>: prej Evropska Gospodarska skupnost (EGS) in Evropska Skupnost, 1957: Belgija, Francija, Zvezna Republika Nemčija, Italija, Luksemburg, Nizozemska; 1973: Danska, Irska, Velika Britanija; 1981: Grčija; 1986: Portugalska, Španija; 1995: Avstrija, Finska, Švedska.</p> <p><u>Evropsko Gospodarsko območje</u>: 1994: EU, Islandija, Lichtenstein, Norveška.</p> <p><u>Evro-Meditransko gospodarsko območje (Euro-Maghreb)</u>: Bilateralni sporazumi, 1995: EU in Tunizija; 1996: EU in Maroko</p> <p><u>EU bilateralni sporazumi z Vzhodno Evropo</u>: 1994: EC in Madžarska, Poljska; 1995: EC in Bolgarija, Romunija, Estonija, Latvija, Litva, Češka, Slovaška, Slovenija.</p> <p><u>Kanada-ZDA prosto trgovinsko območje</u>: 1988 Kanada, ZDA</p> <p><u>Severno ameriško prosto trgovinsko območje (NAFTA)</u>: Kanada, Mehika, ZDA</p> <p><u>Azijsko-pacifiško gospodarsko sodelovanje (APEC)</u>: 1989: Avstralija, Brunei, Kanada, Indonezija, Japonska, Malezija, Nova Zelandija, Filipini, Južna Koreja, Singapur, Tajska, ZDA; 1991: Kitajska, Hong Kong, Taiwan; 1993: Mehika, Papua Nova Gvineja; 1994: Čile; 1998: Peru, Rusija, Vietnam</p>
Latinska Amerika in Karibsko otočje	<p><u>Andski Sporazum</u>: 1969, obnovljen 1991: Bolivija, Kolumbija, Ekvador, Peru, Venezuela</p> <p><u>Srednjeameriški skupni trg (CACM)</u>: 1960, obnovljen 1993: El Salvador, Gvatemala, Honduras, Nikaragva; 1962: Kostarika</p> <p><u>Južni skupni trg (MERCOSUR)</u>: 1991: Argentina, Brazilija, Paragvaj, Urugvaj</p> <p>Skupina treh: 1995: Kolumbija, Mehika, Venezuela</p> <p><u>Latinskoameriško integracijsko združenje: (LAIA, prej LAFTA)</u>: 1960, obnovljen 1980: Mehika, Argentina, Bolivija, Brazilija, Čile, Kolumbija, Ekvador, Paragvaj, Peru, Urugvaj, Venezuela</p> <p><u>Karibska skupnost in skupni trg (CARICOM)</u>: 1973: Antigva in Barbuda, Barbados, Jamajka, Sv. Kittis in Nevis, Trinidad in Tobago; 1974: Belize, Dominikanska republika, Grenada, Monserat, Sv. Lucija, Sv. Vincent in Grenadini; 1983: Bahami (del Karibske skupnosti vendar niso del Skupnega trga)</p>
Pod saharska Afrika	<p><u>Čez mejna iniciativa</u>: 1992: Burundi, Komori, Kenija, Madagaskar, Malavi, Mavricijus, Namibija, Ruanda, Sejšeli, Svaziland, Tanzanija, Uganda, Zambija, Zimbabve</p> <p><u>Vzhodnoafriško sodelovanje</u>: 1967, bivša Vzhodno afriška skupnost, razpad 1977, v zadnjem času obnovljena: Kenija, Tanzanija, Uganda</p> <p><u>Gospodarska in monetarna skupnost centralne Afrike</u>: 1966: Kamerun, Srednje Afriška Republika, Čad, Kongo, Gabon; 1989: Ekvatorialna Gvineja</p> <p><u>Gospodarska skupnost zahodnoafriških držav (ECOWAS)</u>: 1975: Benin, Burkina Faso, Cape Verde, Slonokoščena Obala, Gambija, Gana, Gvineja, Gvineja- Bissau, Liberija, Mali, Mavretanija, Niger, Nigerija, Senegal, Sierra</p>

	<p>Leone, Togo.</p> <p><u>Skupni trg za vzhodno in Južno Afriko:</u> 1993: Angola, Burundi, Komori, Džibuti, Egipt, Etiopija, Kenija, Lesoto, Malavi, Mavricius, Mozambik, Ruanda, Somalija, Sudan, Svaziland, Tanzanija, Uganda, Zambija, Zimbabve</p> <p><u>Komisija Indijskega oceana:</u> 1984: Komori, Madagaskar, Mavricius, Sejšeli</p> <p><u>Južnoafriška razvojna skupnost (SADC):</u> 1980: Angola, Botsvana Lesoto, Malavi, Mozambik, Svaziland, Tanzanija, Zambija, Zimbabve; 1990: Namibija; 1994: Južna Afrika; 1995: Mavricius; 1998: DR Kongo, Sejšeli.</p> <p><u>Ekonomska Skupnost zahodne Afrike:</u>1973, obnovljena 1994 kot Zahodno afriška gospodarska in monetarna Unija: Benin, Burkina Faso, Slonokoščena Obala, Mali, Mavretanija, Niger, Senegal, Togo; 1997: Gvineja Bissau</p> <p>Južno afriška carinska unija (SACU): 1910: Botsvana, Lesoto, Namibija, Južna Afrika, Svaziland</p> <p><u>Gospodarska skupnost držav velikega jezera:</u> 1976: Burundi, Ruanda, DR Kongo</p>
Bližnji vzhod in Azija	<p><u>Združenje jugovzhodnih azijskih narodov (ASEAN)</u>(od 1992 ASEAN prosto trgovinsko območje): 1967: Indonezija, Malezija, Filipini, Singapur, Tajsko; 1984: Brunei; 1995: Vietnam; 1997 Myanmar, LDR Laos, 1999: Kambodža</p> <p><u>Zalivski Svet Sodelovanja (GCC):</u> 1981: Bahrain, Kuvajt, Oman, Katar, Savdova Arabija, Združeni Arabski Emirati</p> <p><u>Južnoazijsko združenje za regionalno sodelovanje:</u> 1985: Bangladeš, Butan, Indija, Maldivi, Nepal, Pakistan, Šri Lanka.</p>

Vir: WBPRR, 2000.

Priloga E: Podatki o dohodku na prebivalca držav EU in kandidatk (za leto 2000)

Država	Površina [km ²]	GNI [mlrd \$]	GNI per c.[\$]	GNI PKM [mlrd\$]	GNI PKM per c.[\$]	RastGDP [%]	GDP per c. rast [%]
Avstrija	84	204,5	25220	214	26330	3,0	2,7
Belgija	30	251,5	24540	282	27470	4,0	3,8
Danska	43	172,2	32280	145	27250	2,9	2,6
Finska	338	130,1	25130	127	24570	5,7	5,5
Francija	552	1438,3	24090	1438	24420	3,1	2,6
Grčija	132	126,3	11960	178	16840	4,3	4,1
Irska	70	86,0	22660	97	25520	11,5	10,3
Italija	301	1163,2	20160	1354	23470	2,9	2,8
Luksemburg	2	18,9	42060	19	48080	8,5	7,8
Nemčija	357	2063,7	25120	2047	24920	3,0	2,9
Nizozemska	42	397,5	24970	412	25850	3,5	2,8
Portugalska	92	111,3	11120	170	16990	3,3	3,1
Španija	506	595,3	15080	760	19260	4,1	3,9
Švedska	450	240,7	27140	213	23970	3,6	3,4
VB	243	1459,5	24430	1407	23550	3,1	2,7
Bolgarija	111	12,4	1520	45	5560	5,8	6,3
Češka	79	53,9	5250	142	13780	2,9	3,0
Estonija	45	4,9	3580	13	9340	6,4	7,8
Madžarska	93	47,2	4710	120	11990	5,2	5,6
Latvija	65	6,9	2920	17	7070	6,6	8,3
Litva	65	10,8	2930	26	6980	3,9	4,0
Poljska	323	161,8	4190	348	9000	4,0	4,0
Romunija	238	37,4	1670	143	6360	1,6	1,7
Slovaška	49	20,0	3700	60	11040	2,2	2,1
Slovenija	20	20,0	10050	36	17310	4,6	4,5

Vir: World Bank, 2002b.

		Pretovori v pristaniščih (v tonah)									
Država	Pristanišče	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
SLOVENIJA	Koper	45.834	60.430	60.508	58.383	64.622	66.869	72.826	78.200	86.000	-
POLJSKA	<i>Gdynia</i>	<i>97.243</i>	<i>111.600</i>	<i>122.139</i>	<i>140.440</i>	<i>156.055</i>	<i>177.292</i>	<i>213.366</i>	<i>190.608</i>	<i>188.272</i>	<i>217.000</i>
	<i>Gdansk</i>	-	-	-	<i>3.064</i>	<i>2.165</i>	<i>2.347</i>	<i>2.738</i>	<i>4.627</i>	<i>18.037</i>	<i>24.435</i>
	<i>Szczecin</i>	<i>11.244</i>	<i>8.669</i>	<i>14.362</i>	<i>13.205</i>	<i>12.016</i>	<i>4.381</i>	<i>7.949</i>	<i>12.420</i>	<i>21.865</i>	<i>19.960</i>
	Skupaj	108.487	120.269	136.501	156.709	170.236	184.020	224.053	207.655	228.174	261.395
LITVA	Klaipeda	2.915	2.000	6.600	29.996	39.057	36.736	32.328	28.668	39.955	51.135
LATVIJA	<i>Riga</i>	<i>25.025</i>	<i>56.200</i>	<i>76.971</i>	<i>119.612</i>	<i>141.408</i>	<i>132.559</i>	<i>129.580</i>	<i>89.235</i>	<i>84.818</i>	<i>73.900</i>
	<i>Ventspils</i>	-	-	-	-	-	-	<i>1.294</i>	<i>256</i>	<i>219</i>	-
	<i>Liepaja</i>	-	-	-	-	<i>1.158</i>	<i>3.424</i>	<i>2.000</i>	<i>1.000</i>	<i>1.000</i>	<i>2.276</i>
	Skupaj	25.025	56.200	76.971	119.612	142.566	135.983	132.874	90.491	86.037	76.176
ESTONIJA	Tallin	12.631	26.600	32.500	39.408	45.578	54.585	55.471	65.535	76.692	78.072
BOLGARIJA	Varna	-	-	-	-	-	-	-	-	-	6.000
ROMUNIJA	Constantza	-	-	-	-	44.215	42.369	-	-	-	-
POVPREČJE SKUPAJ		29.855	29.855	40.179	47.868	61.857	68.256	70.047	79.498	69.881	75.552

Vir: Port of Hamburg, Port of Varna, Port of Constantza, 2002.

Priloga G: Podatki za referenčni in potencialni (realni) BDP obdobju 1992 do 2003

REF..... Referenčni BDP za določeno leto

POT..... Potencialni BDP za določeno leto

		BUL	CZE	EST	HUN	LAT	LIT	POL	ROM	SLK	SLO
1992	REF	2948	2885	602	3647	510	513	2196	859	2224	6261
	POT	3590	14301	541	5580	537	598	5181	1707	4213	12417
1993	REF	1190	3391	985	3790	813	719	2229	1157	2489	6368
	POT	3623	13823	1009	5606	850	807	5203	1317	4288	11412
1994	REF	1071	3978	1466	4088	1388	1128	2553	1321	2842	7229
	POT	3781	14848	1588	6209	1277	1184	5756	1463	4722	12312
1995	REF	1450	5042	2306	4371	1724	1622	3288	1563	3577	9417
	POT	4564	17537	1979	7524	1873	1654	7010	1776	5551	14281
1996	REF	1102	5599	2835	4440	2081	2128	3719	1560	3827	9487
	POT	4729	17264	2427	7531	2380	2063	7175	1740	5782	14663
1997	REF	1161	5140	3023	4511	2308	2587	3720	1557	3927	9189
	POT	4572	15508	2584	7008	2626	2140	6583	1913	5529	13590
1998	REF	1435	5536	3496	4658	2516	2903	4092	1868	4090	9891
	POT	4692	15926	2239	7286	2720	2115	6707	1765	5803	13992
1999	REF	1394	5347	3529	4773	2779	2882	4009	1589	3742	10086
	POT	4675	15651	2103	7074	2573	1983	6403	1715	5759	13816
2000	REF	1474	5018	3538	4657	3010	3055	4079	1642	3671	9107
	POT	4367	14172	2438	6541	2742	2190	5917	1708	5512	12601
2001	REF	1603	5551	3830	5215	3275	3245	4561	1768	3794	10605
	POT	4241	14235	2746	6752	2959	2344	6192	2064	6034	12776
2002	REF	1939	6954	4332	5916	3528	3487	4670	1990	4190	11083
	POT	4743	15177	3001	7381	3282	2589	7366	2934	6871	13656
2003	REF	2145	8293	4982	6446	3853	3731	5078	2089	4634	11631
	POT	5164	16419	3317	7722	3642	2833	7518	2270	7296	14704

Vir: IMF, 2002

Priloga H: primer izračuna potencialnega BDP za leto 2001 (realni BDP)

Država kandidatk	BDP na prebivalca držav kandidatk	Sosednje države kandidatk	Dolžina meje med kandidatk in izbrano državo [km]	Delež meje med kandidatk in izbrano državo [%]	Skupna dolžina meje države kandidatk	Zmnožek deleža meje [%] in BDP sosednje države [\$]	Seštevek zmnožkov deleža meje [%] in BDP sosednje države [\$]-potencialni BDP
BUL	\$1.603,00	GRE	148	24	1808	0,1327434	\$4.240,70
		494	608	318		1	
		0,27323	0,336283	0,17588			
		2917,82	594,5487	290,21			
CZE	\$5.500,00	AUS	640	215	1881	0,1423	\$14.23
		362	658	215			
		0,19245	0,349814	0,1143			
		4468,32	1595,501	433,658			
EST	\$3.830,00	LAT	294		633	0,464	\$2.745,52
		339					
		0,53555					
		1753,91	991,0				
HUN	\$5.215,00	AUS	320	151	2009	0,2563464	\$6.751,51
		336	443	151			
		0,16725	0,220508	0,07516			
		3883,15	389,8576	124,017			
LAT	\$3.275,00	BLR	330	217	1150	0,2958	\$2.958,6
		141	453	217			
		0,12261	0,393913	0,1887			
		148,479	1278,248	402,865			
LIT	\$3.245,00	BLR	450	227	1276	0,39342	\$2.344,20
		502	91	227			
		0,39342	0,071317	0,1779			
		476,428	325,2751	379,816			
POL	\$4.561,00	BLR	650	428	2880	0,21007	\$6.192,35
		605	456	91			
		0,21007	0,158333	0,0316			
		254,394	3567,25	102,533			
ROM	\$1.768,00	BUL	440	476	2508	0,2117225	\$2.063,80
		608	450	476			
		0,24242	0,179426	0,18979			
		388,606	67,28469	313,158			
SLK	\$3.794,00	AUS	210	444	1355	0,0664207	\$6.033,92
		91	515	444			
		0,06716	0,380074	0,32768			
		1559,29	1982,085	1494,53			
SLO	\$10.605,00	AUS	500	102	1165	0,08755	\$12.776,40
		330	232	102			
		0,28326	0,199142	0,08755			
		6576,77	3765,768	456,592			

Vir: IMF, 2002; CIA Factbook, 2002.

Priloga I: Podatki za referenčni in potencialni BDP(PKM) obdobju 1990 do 2000

REF..... Referenčni BDP za določeno leto

POT..... Potencialni BDP za določeno leto

		BUL	CZE	EST	HUN	LAT	LIT	POL	ROM	SLK	SLO
1990	REF	7749	12214	9629	8334	9629	9629	5872	4394	11264	11183
	POT	5878	12493	9132	8696	9200	8419	11056	6313	8771	10696
1991	REF	6819	10676	9359	7582	9359	9359	5423	4110	9172	10112
	POT	6004	12798	8988	8287	9032	8349	10561	5864	8144	11367
1992	REF	6000	10745	6503	7635	6240	6240	5761	3851	8741	9870
	POT	6020	13206	7277	8238	6831	6883	10230	5542	8277	12011
1993	REF	6089	11159	6497	7918	5929	6491	6154	4094	8474	10803
	POT	6413	13406	7069	8388	6788	6391	9873	5458	8496	12129
1994	REF	6588	11757	6579	8297	5613	6515	6623	4378	9037	11662
	POT	6479	14034	6489	8801	6584	5926	9944	5444	8901	12758
1995	REF	6651	12552	7084	8537	5962	6032	7204	4700	9676	12575
	POT	6872	14718	6476	9304	6456	5998	10159	5380	9303	13462
1996	REF	5893	13458	7510	8708	6194	6495	7713	4984	9993	13152
	POT	7191	15212	6618	9693	6808	6243	10518	5193	9702	14096
1997	REF	5471	13734	8526	9325	6596	7212	8250	4787	10754	14143
	POT	7429	15779	6922	10119	7512	6733	10966	5240	10197	14759
1998	REF	5594	14213	9223	9864	7043	7925	8727	4849	11836	15067
	POT	7680	16540	7063	10737	8058	7209	11564	5384	10711	15490
1999	REF	5760	14393	9835	10419	7625	7760	9151	4818	12102	16198
	POT	7927	17122	7834	11066	8432	7853	11991	5633	11165	15958
2000	REF	6356	14844	10873	11063	8305	8397	9661	5024	12619	16983
	POT	8344	17816	9090	11600	9470	8853	12705	6027	11736	16665

Vir: PENN World Tables, 2002.