
 

  

UNIVERZA V LJUBLJANI 

EKONOMSKA FAKULTETA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

MARKO GREGORČIČ 

DIPLOMSKO DELO 


 

  

  


 

  

UNIVERZA V LJUBLJANI 

EKONOMSKA FAKULTETA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Ljubljana, avgust 2016                                                                      MARKO GREGORČIČ 

DIPLOMSKO DELO 

SLOVENSKA MEDNARODNA MENJAVA V LUČI RICARDOVE 

TEORIJE PRIMERJALNIH PREDNOSTI 


 

  

 

IZJAVA O AVTORSTVU 
 

Podpisani Marko Gregorčič, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela 

z naslovom Slovenska mednarodna menjava v luči Ricardove teorije primerjalnih prednosti, 

pripravljenega v sodelovanju s svetovalcem doc. dr. Aljažem Kunčičem 

 

 

IZJAVLJAM 

 

 

1. da sem predloženo delo pripravil samostojno; 

 

2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki; 

 

3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za 

izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel, 

da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, 

citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete 

Univerze v Ljubljani; 

 

4. da se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih 

lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije; 

 

5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatorstvo lahko 

predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim 

pravilnikom; 

 

6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in 

jih v njem jasno označil; 

 

7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za 

raziskavo pridobil soglasje etične komisije; 

 

8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z 

drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim 

informacijskim sistemom članice; 

 

9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam 

pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja 

predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani; 

 

10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v 

njem in v tej izjavi. 

 

 

 

 

V Ljubljani, dne _____________                      Podpis študenta:__________________ 

 


 

  i 

KAZALO 
 

UVOD ................................................................................................................................... 1 

1 TEORIJA MEDNARODNE MENJAVE ....................................................................... 1 

2 RICARDOVA TEORIJA PRIMERJALNIH PREDNOSTI ........................................ 7 

2.1 Opis .............................................................................................................................. 7 
2.2 Predpostavke ................................................................................................................ 8 

2.3 Algebraičen prikaz ....................................................................................................... 9 

3 EMPIRIČNI TESTI RICARDOVE TEORIJE PRIMERJALNIH PREDNOSTI V 

LITERATURI .................................................................................................................... 13 

4 EMPIRIČNO PREVERJANJE .................................................................................... 19 
4.1 Podatki in opisne statistike ........................................................................................ 19 
4.2 Rezultati ..................................................................................................................... 24 

SKLEP ................................................................................................................................ 34 

LITERATURA IN VIRI ................................................................................................... 36 
 
 

KAZALO TABEL 

 
Tabela 1: Trgovinski kazalci po posameznih obdobjih za Slovenijo .................................. 20 

Tabela 2: Opis izbranih podatkov ........................................................................................ 23 

Tabela 3: Vrednosti statističnih kazalcev za prvih 7 panog po dodani vrednosti v   

predelovalni industriji ......................................................................................... 25 

 
KAZALO SLIK 

 
Slika 1: Deleži izvoza pomembnejših panog predelovalne industrije Slovenije glede na 

izvoz vseh obravnavanih panog za leto 1995, 2002 in 2009 ................................. 21 

Slika 2: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za panogo 

proizvodnje kemikalij in kemičnih izdelkov v Sloveniji za vsako leto v obdobju 

1995 - 2009 ............................................................................................................ 25 

Slika 3: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za 15 izbranih 

panog predelovalne industrije Slovenije v letu 1995 ............................................ 26 

Slika 4: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za 15 izbranih 

panog predelovalne industrije Slovenije v letu 2002 ............................................ 27 

Slika 5: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za 15 izbranih 

panog predelovalne industrije Slovenije v letu 2009 ............................................ 27 

Slika 6: Odvisnost med relativno produktivnostjo dela in relativnim izvozom  za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Nemčijo za leto  

              1995 ....................................................................................................................... 28 


 

  ii 

Slika 7:   Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Nemčijo za leto  

                2002 ...................................................................................................................... 28 

Slika 8:   Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Nemčijo za leto  

                2008 ...................................................................................................................... 29 

Slika 9:   Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Italijo za leto  

                1995 ...................................................................................................................... 30 

Slika 10: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Italijo za leto  

                2002 ...................................................................................................................... 30 

Slika 11: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Italijo za leto  

                2008 ...................................................................................................................... 31 

Slika 12: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Avstrijo za leto 

                1995 ...................................................................................................................... 32 

Slika 13: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Avstrijo za leto  

                2002 ...................................................................................................................... 32 

Slika 14: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Avstrijo za leto  

                2008 ...................................................................................................................... 33 

 

  


 

  1 

UVOD 

 

Mednarodna trgovina je ena izmed glavnih tem moderne ekonomije. Številni ekonomisti 

so se v preteklosti ukvarjali z delovanjem in razlaganjem trga in mednarodnih tržnih tokov. 

David Ricardo in njegova teorija primerjalnih prednosti predstavljata zelo pomemben 

korak v razvoju teorije mednarodne menjave. Teorija, ki je nastala v začetnem obdobju 

razvoja teorije trga, je kljub svoji enostavnosti uporabna še danes. S pomočjo Ricardovega 

modela lahko tudi v današnjem času razlagamo velik del trgovinskih tokov med državami.  

 

Slovenija je majhna odprta država, katere gospodarstvo je močno odvisno od izvoza. Izvoz 

namreč predstavlja največji del bruto domačega proizvoda države. Velik pomen izvoza se 

kaže tudi kot dejavnik rasti gospodarstva, zato si država tudi prizadeva za nadaljnjo 

krepitev dobrega izvoznega položaja Slovenije na trgu. Iz tega vidika je za Slovenijo zelo 

pomembno razumevanje delovanja mednarodnih trgovinskih tokov. Zato je tema te 

diplome obravnava slovenske mednarodne menjave z vidika ene izmed glavnih teorij 

mednarodne menjave – Ricardove teorije primerjalnih prednosti – in empirična analiza 

implikacij Ricardove teorije za Slovenijo.  

 

V prvem delu diplome na kratko opisujem razvoj teorije mednarodne menjave. 

Predstavljam pomembnejše ekonomiste ter njihova dela, ki so veliko prispevala k 

oblikovanju teorije mednarodne menjave. V drugem delu se posvetim Ricardovi teoriji 

primerjalnih prednosti. Obravnavam njene osnove, opisujem njene predpostavke ter 

algebraično prikažem pomen primerjalnih prednosti in implikacij na smer mednarodne 

menjave. Tretji del predstavlja dela drugih avtorjev, ki so v preteklosti že izvedli in opisali 

teste Ricardove teorije na podlagi različnih podatkov in držav. Empirične analize številnih 

avtorjev tudi kažejo na pomembno vlogo teorije primerjalnih prednosti v delovanju 

mednarodnega gospodarstva. Vsebina zadnjega, četrtega dela, pa je namenjena 

empiričnemu preverjanju Ricardove teorije za Slovenijo in analizi rezultatov. Najprej 

opišem obravnavane podatke in podam nekaj splošnih informacij o gibanju in pomenu 

slovenskega izvoza in uvoza. Nato predstavim rezultate preverjanja na podlagi podatkov za 

različne panoge predelovalne industrije v Sloveniji. Na koncu podam še rezultate testov na 

podlagi primerjave Slovenije s tremi najpomembnejšimi slovenskimi trgovinskimi 

partnericami, Nemčijo, Italijo in Avstrijo ter podam analizo rezultatov.  

 

1 TEORIJA MEDNARODNE MENJAVE 

 

Pomemben razvoj teorije mednarodne menjave se začne v 17. stoletju z zapisi 

merkantilistov. Njihova trditev je bila, da je za doseg bogastva naroda potreben predvsem 

izvoz, ki presega vrednost uvoza. To naj bi ustvarilo presežek izvoza, ki pa naj bi se 

izravnal z dotokom zlata in srebra oz. dragih kovin. Merkantilisti so merili bogastvo 

naroda predvsem s tem, kolikšno količino dragih kovin poseduje. Zagovarjali so torej 

omejevanje uvoza s strani države in spodbujanje domače proizvodnje in zaposlenosti. Po 


 

  2 

njihovi teoriji lahko država dosega dobičke v mednarodni menjavi samo na račun druge 

države, saj ni možen istočasni presežek izvoza vseh udeležencev v mednarodni trgovini. 

Ideje merkantilizma, čeprav v majhnem obsegu, so še vedno prisotne tudi v današnjem 

času. Tako razvite države, kot tudi države v razvoju uporabljajo različne inštrumente za 

zaščito domačega gospodarstva in zaposlenosti. Poslužujejo se predvsem raznih davčnih 

olajšav in subvencij za domače izvoznike (Salvatore, 2013, str. 31–33). 

 

Nadaljevanje razvoja teorije trgovanja predstavlja delo An Inquiry into the Nature and 

Causes of the Wealth of Nations, Adama Smitha (Smith, 1776), ki obenem velja za začetek 

ekonomije kot znanosti. V nasprotju z merkantilisti je Adam Smith zagovarjal politiko 

svobodne trgovine s čim manjšim vmešavanjem države v gospodarski sistem (t.i. politika 

laissez-faire). Trdil, je da morata obe državi, ki trgujeta med seboj, imeti koristi od 

mednarodne menjave, sicer do menjave sploh ne bo prišlo. Njegova teorija mednarodne 

menjave temelji na načelu absolutne prednosti. Po tem načelu lahko obe državi, ki trgujeta 

med seboj, pridobita od menjave v primeru, ko je prva država bolj učinkovita v proizvodnji 

ene dobrine in manj učinkovita v proizvodnji druge dobrine v primerjavi z drugo državo. 

Prva država ima absolutno prednost v proizvodnji prve dobrine in absolutno 

pomanjkljivost v proizvodnji druge dobrine v primerjavi z drugo državo. Obratno velja za 

drugo državo. Vsaka država se mora specializirati v proizvodnji tiste dobrine, pri kateri 

ima absolutno prednost in del te dobrine menjati z drugo državo za dobrino, v kateri ima 

absolutno pomanjkljivost. Na ta način obe državi dosegata z mednarodno menjavo boljši 

položaj. Produkcijski viri so v tem primeru najučinkoviteje porabljeni in proizvodnja obeh 

dobrin se poveča. Povečana količina obeh dobrin se skozi trgovanje razdeli med obe 

državi, kar predstavlja korist od mednarodne menjave (Salvatore, 2013, str. 34–36).  

 

David Ricardo je v svoji knjigi On the Principles of Political Economy and Taxation 

(Ricardo, 1817) predstavil teorijo primerjalnih prednosti, eno izmed najpomembnejših 

ekonomskih teorij, ki je bila velikokrat uporabljena v raziskavah. Po tej teoriji lahko pride 

do obojestranskih koristi v trgovanju med dvema državama tudi v primeru, da ima ena 

država absolutno pomanjkljivost v proizvodnji obeh dobrin oziroma je manj učinkovita v 

produkciji obeh dobrin v primerjavi z drugo državo. V tem primeru prav tako pride do 

specializacije, in sicer v produkciji dobrine, pri kateri ima ta država manjšo absolutno 

pomanjkljivost oziroma ima primerjalno prednost. V produkciji dobrine, pri kateri ima 

večjo absolutno pomanjkljivost, pa ima tudi primerjalno pomanjkljivost. Ta država se torej 

usmeri v izvoz dobrine s primerjalno prednostjo in uvoz dobrine, pri kateri ima primerjalno 

pomanjkljivost v primerjavi z drugo državo. Do trgovanja pride zaradi razlike v višini plač 

v obeh državah, kar povzroči nižjo ceno dobrine, v kateri ima država primerjalno prednost.  

 

Ricardova teorija primerjalnih prednosti temelji na naslednjih predpostavkah (Salvatore, 

2013, str. 41): 

 

̶ dve državi, dve dobrini, 


 

  3 

̶ prosta trgovina, 

̶ popolna mobilnost delovne sile znotraj posamezne države in nemobilnost med obema 

državama, 

̶ stalni stroški proizvodnje, 

̶ ni stroškov transporta, 

̶ ni tehničnih sprememb, 

̶ velja delovna teorija vrednosti. 

 

Delovna teorija vrednosti obravnava delo kot edini faktor proizvodnje oziroma kot da se 

uporablja v stalnem razmerju pri proizvodnji vseh dobrin in da obstaja le ena vrsta dela. 

Predpostavlja namreč, da je količina dela, zaposlena v produkciji določene dobrine, edino, 

kar vpliva na ceno te dobrine. Več o Ricardovi teoriji primerjalnih prednosti razložim v 2. 

delu diplomskega dela.  

 

Ricardove predpostavke so zelo splošne in seveda v realnem svetu ne držijo. Posebno 

delovna teorija vrednosti je zelo problematična pri razlaganju teorije primerjalnih 

vrednosti. Zato je leta 1936 Gottfried Haberler v teorijo primerjalnih prednosti vpeljal 

teorijo oportunitetnih stroškov. Po tej teoriji ceno dobrine določa količina druge dobrine, ki 

se ji mora odpovedati država, da s sproščenimi proizvodnimi sredstvi proizvede dodatno 

enoto prve dobrine. Država z manjšimi oportunitetnimi stroški neke dobrine ima 

primerjalno prednost v proizvodnji te dobrine. Oportunitetni stroški pa predstavljajo 

relativno ceno te dobrine. S specializacijo dveh držav v mednarodnem trgovanju se 

relativne cene dobrine ustalijo med cenami dobrine, ki so prevladovale v obeh državah 

pred menjavo (Salvatore, 2013, str. 36–42). 

 

Medtem ko je prej veljalo, da so oportunitetni stroški konstantni, pa standardna teorija 

mednarodne menjave vpelje koncept naraščajočih oportunitetnih stroškov. To pomeni, da 

se mora država odpovedati vedno večji količini proizvodnih resursov ene dobrine za 

proizvodnjo dodatne enote druge dobrine. Grafično se to kaže v konkavni obliki 

produkcijske krivulje. Nagib te krivulje predstavlja mejno stopnjo transformacije in je enak 

količini prve dobrine, kateri se mora država odpovedati za proizvodnjo ene enote druge 

dobrine. Naraščajoči oportunitetni stroški so bolj realističen koncept, saj produkcijski 

faktorji niso homogeni in se prav tako ne uporabljajo v vedno istem razmerju pri 

produkciji različnih dobrin. Teorija vpelje tudi element okusov povpraševanja v državi, ki 

se kaže v obliki družbene indiferenčne krivulje. Ta krivulja je konveksne oblike in 

prikazuje različne kombinacije dveh dobrin, ki predstavljajo enako zadovoljstvo za družbo. 

Višje ležeče indiferenčne krivulje predstavljajo višje zadovoljstvo za družbo. Nagib te 

krivulje predstavlja mejno stopnjo substitucije in je enak količini prve dobrine, ki se ji je 

družba pripravljena odpovedati za dodatno enoto druge dobrine. V avtarkiji je država v 

gospodarskem ravnovesju, ko s svojo produkcijsko krivuljo dosega najvišjo indiferenčno 

krivuljo. Nagib obeh krivulj v točki, kjer se dotikata, predstavlja ravnotežno relativno ceno 

dobrine in odraža primerjalno prednost države. Z mednarodno menjavo vsaka država 


 

  4 

doseže višjo indiferenčno krivuljo. Koristi mednarodne menjave se delijo na tečajne 

dobičke in dobičke od specializacije v produkciji (Salvatore, 2013, str. 57–70).  

 

Švedski ekonomist Eli Heckscher in njegov učenec Bertil Ohlin sta razvila teorijo, ki se 

ukvarja z vzroki primerjalnih prednosti in vplivi mednarodne menjave na zaslužke 

produkcijskih faktorjev. Heckscher-Ohlinova teorija temelji na naslednjih predpostavkah 

(Salvatore, 2013, str. 110): 

 

̶ dve državi, dve dobrini in dva produkcijska faktorja, 

̶ enaka tehnologija v obeh državah, 

̶ ista dobrina je delovno intenzivna v obeh državah, 

̶ konstantni donosi obsega, 

̶ nepopolna specializacija v produkciji, 

̶ enaki okusi potrošnikov v obeh državah, 

̶ popolna konkurenca na trgu obeh dobrin in produkcijskih faktorjev, 

̶ popolna mobilnost produkcijskih faktorjev znotraj vsake države, vendar nemobilnost 

med državami, 

̶ ni transportnih stroškov, carin ali drugih ovir za prost pretok mednarodne trgovine, 

̶ vsi proizvodni faktorji so polno zaposleni, 

̶ mednarodna menjava med obema državama je uravnotežena. 

 

Teorija se lahko na kratko razdeli na dva teorema: H-O teorem in teorem izravnave 

faktorskih cen. H-O teorem pravi, da bo država izvažala dobrino pri produkciji katere 

intenzivneje uporablja produkcijski faktor, ki je v državi relativno obilen in poceni. 

Uvažala pa bo dobrino pri produkciji, katere uporablja faktor, ki je relativno redek in drag. 

Država, ki je relativno bogata s faktorjem dela, bo torej izvažala delovno intenzivno 

dobrino in uvažala kapitalno intenzivno dobrino. H-O teorem izvzema razliko v faktorski 

opremljenosti kot glavni vzrok za primerjalno prednost v mednarodni menjavi. Teorem 

izravnave faktorskih cen pa je v bistvu posledica H-O teorema in velja samo v primeru, da 

velja H-O teorem. Ta teorem je dokazal Paul Samuelson, zato se imenuje tudi Heckscher-

Ohlin-Samuelsonov teorem ali na kratko, H-O-S teorem. Po tem teoremu mednarodna 

menjava povzroči izravnavo v relativnih in absolutnih donosih homogenih faktorjev med 

državami. Na ta način torej mednarodna menjava nadomesti mobilnost faktorjev med 

državami. V primeru, da so nekateri faktorji specifični za določeno industrijo, model 

specifičnih faktorjev predpostavlja, da bo mednarodna menjava imela dvojni učinek. 

Koristila bo nemobilnim faktorjem, ki so specifični za izvozno dobrino v državi, in škodila 

nemobilnim faktorjem, ki so specifični za uvozno dobrino. Prvi empirični test H-O modela 

je naredil Wassily Leontief. Vzel je podatke za ameriško gospodarstvo za leto 1947. 

Ugotovil je, da so ameriški uvozni substituti bolj kapitalno intenzivni kot ameriške izvozne 

dobrine. Ker imajo Združene države Amerike (v nadaljevanju ZDA) sicer večje obilje 

kapitala kot proizvodnega faktorja, je to v nasprotju z H-O modelom. To je postalo znano 

kot Leontief paradoks. Skozi več empiričnih raziskav se je pokazalo, da s klasičnim 


 

  5 

Hecksher-Ohlinovim modelom lahko pojasnjujemo trgovanje med razvitimi in državami v 

razvoju (t.i. trgovina Sever–Jug). Za pojasnjevanje trgovanja med razvitimi državami 

(trgovina Sever–Sever) pa je treba uporabiti prilagojen H-O model, ki dovoljuje razlike v 

tehnologijah in cenah produkcijskih faktorjev ter obstoj netrgovanih dobrin, ekonomije 

obsega, diferenciranja dobrin in transportnih stroškov  (Salvatore, 2013, str. 118–138).  

 

Hecksher-Ohlinova teorija torej obravnava faktorsko opremljenost kot glavni vzrok za 

primerjalne prednosti. Vendar pa se na ta način ne da razložiti vso mednarodno trgovino. 

Zato so se razvile pomožne teorije, ki za osnovo mednarodne menjave jemljejo ekonomije 

obsega, nepopolno konkurenco in razlike v tehnoloških spremembah med državami. Z 

uvedbo teh teorij je bilo treba ublažiti osnovne predpostavke H-O modela, vendar kljub 

temu s tem niso izpodbijali modela. Če so v gospodarstvu prisotne ekonomije obsega, 

imata dve državi lahko obojestranske koristi od mednarodne menjave, četudi sta si 

popolnoma enaki v vseh pogledih. Če se vsaka izmed obeh držav specializira v produkciji 

druge dobrine, bo celotna proizvodnja obeh dobrin večja kot pred specializacijo. Preko 

mednarodne menjave obe državi žanjeta koristi povečane produkcije. Dva pomembna 

vzroka za nastanek ekonomij obsega sta outsourcing in offshoring. Velik del mednarodne 

trgovine predstavlja trgovanje z izdelki iste panoge, ki imajo različne lastnosti oziroma s 

t.i. diferenciranimi izdelki. Ta znotrajpanožna trgovina nastane zato, da se izkoristi 

ekonomije obsega v produkciji. Te nastanejo, ko določeno podjetje proizvaja samo eno ali 

le nekaj različic določenega produkta. Helpman, Krugman, Lancaster in drugi so razvili 

modele, ki obravnavajo znotrajpanožno trgovino. Medtem ko H-O model temelji na 

razlikah v faktorski opremljenosti, pa znotrajpanožna trgovina temelji na diferenciranju 

izdelkov in ekonomiji obsega. Ta tip trgovine je tudi večji v primeru, ko trgujejo podobno 

velike države s podobnimi razpoložljivostmi produkcijskih faktorjev. Z relativnimi cenami 

dobrin pred trgovanjem ne moremo več napovedati vzorca trgovanja v primeru, ko se 

trguje z diferenciranimi izdelki. Ker pa so prisotne ekonomije obsega, je možno, da v tej 

obliki trgovine vsi faktorji žanjejo koristi. Z znotrajpanožno trgovino se povečajo razne 

oblike outsourcinga. Primerjalne prednosti so torej tiste, ki določajo vzorec medpanožne 

trgovine, znotrajpanožno trgovino pa določajo diferencirani izdelki in ekonomije obsega 

(Salvatore, 2013, str. 109–138).  

 

Pomembnost znotrajpanožne trgovine sta izpostavila Herbert Grubel in Peter Lloyd, ki sta 

v svojem delu Intra-Industry Trade: The Theory and Measurement of International Trade 

in Differentiated Products (Grubel & Lloyd, 1975), pokazala, da je menjava znotraj 

sektorjev med državami zelo razširjena. Osnovala sta tudi indeks za merjenje deleža 

znotrajpanožne trgovine in ugotovila, da je za večino držav presegal polovico. Ugotovila 

sta tudi, da večina trgovine poteka med podobno razvitimi državami, posebno med 

bogatimi državami. Na podlagi njunih ugotovitev so drugi avtorji osnovali nove modele 

mednarodne trgovine. Prvi je bil Krugman, ki je naredil model, v katerem panoge 

sestavljajo podjetja, ki proizvajajo diferencirane produkte in jih prodajajo na domačih in 

tujih trgih. Ker se v vseh državah ceni raznolikost, specializacija v drugačnih znamkah 


 

  6 

istega produkta pripelje do znotrajpanožne menjave med državami, ki so si podobne med 

seboj. Zelo pomembno vlogo je imel Melitz, ki je s svojim modelom postavil analitični 

okvir za heterogena podjetja. V njem je prav tako obravnaval podjetja, ki proizvajajo 

raznolike diferencirane produkte. Podjetja z različnimi produktivnostmi in stroški 

trgovanja vstopajo in izstopajo iz panoge. Po njegovem modelu podjetje izvaža samo, če so 

njegovi operativni dobički na ciljnem trgu dovolj veliki, da pokrije stroške izvoza. V 

ravnovesju ostajajo v panogi podjetja, ki pokrivajo le domači trg, in tista, ki prodajajo 

doma in v tujini. Model ponuja prikaz tako ene kot druge vrste podjetij. So podjetja, ki 

ostajajo v panogi, ko pokrijejo stroške vstopa, in med njimi so tista podjetja, ki tudi 

izvažajo (Helpman, 2013, str. 2–6).  

 

Model tehnološke vrzeli, ki ga je razvil Posner leta 1961, temelji na predstavljanju novih 

izdelkov in novih produkcijskih procesov. Na podlagi teh podjetje ali država vzpostavi 

začasen monopol na svetovnem trgu. A vendar, ko tuji proizvajalci prevzamejo novo 

tehnologijo, lahko sami proizvedejo nove izdelke in tako prevzamejo trg v tujini. Medtem 

pa lahko prvotno podjetje ali država že proizvede še novejše izdelke, ki jih spet lahko 

izvaža v tujino. Iz modela tehnološke vrzeli izhaja model cikla izdelka, ki ga je razvil 

Vernon leta 1966. Po tem modelu je treba v prvi fazi proizvodnje izdelka uporabiti visoko 

kvalificirano delo. Ko je izdelek že razvit, postane standardiziran in se lahko masovno 

proizvaja s pomočjo manj kvalificiranega dela. V tej fazi se torej primerjalna prednost v 

produkciji izdelka prenese iz razvite države, ki ga je prva predstavila, v manj razvite 

države, kjer je cenejša delovna sila. Iz teh dveh modelov se sklepa, da višje razvite 

industrijske države izvažajo nestandardizirane izdelke, ki vsebujejo novo razvitejšo 

tehnologijo, uvažajo pa izdelke, proizvedene z manj razvito tehnologijo. Oba modela se 

smatrata kot razširitev osnovnega H-O modela v smislu tehnološke dinamike  (Salvatore, 

2013, str. 172–173).  

 

Vpeljava transportnih stroškov ima pomemben vpliv na mednarodno menjavo, saj vplivajo 

na ceno dobrin in lokacijo produkcije. Pogoj za trgovanje s homogeno dobrino med dvema 

državama je, da je razlika v cenah pred menjavo večja od stroškov transporta dobrine iz 

ene države v drugo. V primerih, kjer je strošek transporta večji od razlike v cenah, imamo 

t.i. netrgovane dobrine. Vpliv transportnih stroškov se kaže tudi na lokacijo produkcije. 

Tako imamo k virom orientirane industrije, ki se nahajajo blizu vira surovega materiala, 

tržno orientirane industrije, ki se nahajajo v bližini trga za svoje izdelke, ter t.i. "footlose" 

ali proste industrije, ki so zelo mobilne in se nahajajo tam, kjer je razpoložljivost drugih 

vložkov v produkcijo, kar vodi v nižje stroške produkcije. Na lokacijo produkcije pa 

vplivajo tudi okoljevarstveni standardi (Salvatore, 2013, str. 175–178).  

 

  


 

  7 

2 RICARDOVA TEORIJA PRIMERJALNIH PREDNOSTI 

 

2.1 Opis 

 

Ricardov model je eden pomembnejših modelov mednarodne trgovine. Kljub svoji 

enostavnosti pa primerjalne prednosti, ki jih predstavlja, dajejo enega izmed najbolj 

prepričljivih razlogov za mednarodno trgovino. Teorija primerjalnih prednosti je eden 

izmed najpomembnejših konceptov v teoriji mednarodne menjave.  

 

Obstaja pet osnovnih razlogov za trgovanje med državami: razlike v tehnologiji, razlike v 

faktorski opremljenosti, razlike v povpraševanju, prisotnost ekonomije obsega v 

proizvodnji, obstoj določenih vladnih politih. Ricardov model se osredotoča na prvi razlog, 

razlike v tehnologiji kot razlog za razvoj mednarodne menjave.  

 

Ricardo si je za prikaz svoje teorije zamislil primer dveh držav, ki proizvajata dve dobrini. 

To sta bili Velika Britanija in Portugalska, ki proizvajata blago in vino, za produkcijo pa 

uporabljata delo kot edini proizvodni faktor. Privzel je domnevo, da se med državami in 

industrijami produktivnost dela razlikuje. Za razliko od Adama Smitha, ki je predvideval, 

da je ena država bolj produktivna v produkciji ene dobrine in druge v produkciji druge, si 

je Ricardo zamislil, da je Portugalska bolj produktivna v produkciji obeh dobrin. Po 

Smithovi teoriji v tem primeru, vsaj za Veliko Britanijo, trgovanje ne bi bilo koristno. 

Ricardo pa je numerično prikazal, da lahko tudi v tem primeru pride do specializacije 

vsake od obeh držav v eni dobrini. Če se vzpostavijo primerni pogoji menjave po njegovi 

teoriji lahko obe državi z menjavo v prosti trgovini pridobita več dobrin kot pred 

specializacijo. Torej lahko tudi Velika Britanija pridobi koristi od menjave, ne glede na to, 

da je manj učinkovita v produkciji obeh dobrin.  

 

Vsaka izmed obeh držav bi se torej morala specializirati v produkciji ene dobrine, in sicer 

tiste, v produkciji katere ima primerjalno prednost. Za ugotovitev primerjalnih prednosti pa 

je treba primerjati produkcijske stroške med obema državama. To storimo tako, da 

primerjamo oportunitetne stroške v proizvodnji dobrin. Oportunitetni strošek blaga je 

definiran kot količina vina, ki se ji mora država odpovedati, da lahko proizvede dodatno 

enoto blaga. Če bi se torej morala Velika Britanija za produkcijo dodatne enote blaga 

odpovedati manjši količini vina kot bi se ji za dodatno enoto blaga morala odpovedati 

Portugalska, bi imela Velika Britanija primerjalno prednost v proizvodnji blaga glede na 

Portugalsko. Tako obstaja možnost, da ima Velika Britanija, četudi je manj učinkovita v 

produkciji obeh dobrin, še vedno primerjalno prednost v produkciji ene izmed dobrin. V 

primeru pa, da Velika Britanija ne bi imela primerjalne prednosti v produkciji niti ene 

dobrine, potem tudi Portugalska ne bi imela primerjalne prednosti v nobeni dobrini.  

 

Drug način ugotavljanja primerjalnih prednosti je ta, da primerjamo vsesplošno 

produktivnost med državami in industrijami. Če je Velika Britanija manj učinkovita v 


 

  8 

proizvodnji obeh dobrin v primerjavi s Portugalsko, vendar pa je njena pomanjkljivost 

glede na Portugalsko manjša v proizvodnji blaga kot v proizvodnji vina, ima primerjalno 

prednost v proizvodnji blaga. Enako velja za Portugalsko. Če je npr. njena učinkovitost v 

proizvodnji vina trikrat večja, učinkovitost v proizvodnji blaga pa dvakrat večja v 

primerjavi z Veliko Britanijo, ima primerjalno prednost v proizvodnji vina. Velika 

Britanija bi se torej po tej teoriji morala specializirati v proizvodnji blaga in Portugalska v 

proizvodnji vina.  

 

Teorija primerjalnih prednosti ni v nasprotju s Smithovo teorijo absolutnih prednosti. 

Vzemimo primer, da ima Velika Britanija absolutno prednost v proizvodnji blaga in 

Portugalska absolutno prednost v proizvodnji vina. V tem primeru ima Velika Britanija 

hkrati tudi primerjalno prednost v proizvodnji blaga in Portugalska primerjalno prednost v 

proizvodnji vina. Obe teoriji si torej ne nasprotujeta, teorija primerjalnih prednosti pa je 

splošnejša in pokriva večji del možnih situacij (Suranovic, 2015). 

 

2.2 Predpostavke 

 

Ricardov model torej predpostavlja gospodarstvo z dvema državama, ki proizvajata dve 

dobrini. Delo je edini produkcijski faktor, ki ga uporabljata. Dobrine so homogene med 

industrijami in državami. Ni transportnih stroškov. Delo kot produkcijski faktor je 

homogeno znotraj države, a heterogeno med državami. Lahko se prerazporeja brez 

stroškov v okviru države, vendar ne med državami. Delo je vedno polno zaposleno. 

Razlike v produkcijski tehnologiji se kažejo v dejavnikih produktivnosti dela. Vlada 

popolna konkurenca na trgu dobrin in dela.  

 

V avtarkiji obe državi proizvajata obe dobrini. Relativne cene dobrin se med državami 

razlikujejo. Cena dobrine, v kateri ima prva država relativno prednost, bo nižja kot v drugi 

državi. Različne cene dobrin so posledica razlik v tehnologiji in te razlike sprožijo trgovino 

med državami. Proizvajalci dobrine s primerjalno prednostjo lahko prodajajo po višji ceni 

v drugi državi. Ker ni transportnih stroškov, lahko preko izvoza dosežejo večji dobiček. 

Trgovinski tokovi naraščajo, dokler se cene dobrine ne ustalijo na enaki vrednosti v obeh 

državah. Ker vsaka država na mednarodnem trgu prodaja dobrino, v kateri ima primerjalno 

prednost, po višji ceni, se specializira v produkciji te dobrine. Vso delo se torej preseli v 

produkcijo te dobrine in industrija dobrine s primerjalno pomanjkljivostjo propade. Kar je 

izjemno, je, da tudi v primeru, ko je ena država tehnološko bolj razvita od druge, se ta še 

vedno specializira v produkciji ene dobrine in produkcija druge dobrine propade. Po tej 

teoriji tudi tehnološko manj razvite države lahko konkurirajo na mednarodnem trgu. Prav 

tako je zanimivo, da v razvitejši državi obstane industrija dobrine s primerjalno prednostjo, 

v drugi državi pa ta industrija propade, čeprav so plače v tej industriji tam nižje.  

 

Sodelovanje na prostem trgu v obeh državah povzroči povečanje blaginje. Koristi 

mednarodne menjave se kažejo predvsem v povečani produkcijski učinkovitosti in 


 

  9 

učinkovitosti porabe. Ker se povečajo tudi plače, lahko vsak posameznik tudi porabi več 

obeh dobrin. V Ricardovem modelu imajo vsi udeleženci na prostem trgu v obeh državah 

koristi (Suranovic, 2015).  

 

Naj ponovim še enkrat, kaj pomenijo predpostavke Ricardovega modela. Popolna 

konkurenca pomeni, da je na trgu več podjetij v vsaki panogi in vsako podjetje jemlje ceno 

kot dano. Podjetja izbirajo količino proizvodnje, ki maksimizira profit, izenačujejo ceno z 

mejnimi stroški. Izdelki različnih podjetij so homogeni, kar pomeni, da imajo enake 

lastnosti in jih potrošniki med seboj ne ločujejo. Za potrošnike so izdelki vseh podjetij 

popolni substituti. Obstaja prost prehod med panogami. Podjetja vstopajo in izstopajo v 

panoge, glede na dosežen profit. Pozitiven zaslužek privablja nova podjetja v določeno 

panogo, izguba pa povzroči odhod podjetij iz panoge. Na dolgi rok pa profit stremi k ničli. 

Vsa podjetja imajo popolne informacije o trgu in profitih, ki se dosegajo v panogah. 

Prvotni model predpostavlja dve državi in dva produkta. Državi se razlikujeta samo v 

proizvodni tehnologiji. Oba produkta se proizvaja v obeh državah in uporablja se blagovna 

menjava. Pri poslovanju se torej ne uporablja denarja, pač pa se dobrine menja med seboj. 

Delo je edini produkcijski faktor, ki se uporablja pri produkciji obeh dobrin. Je homogen in 

se lahko prosto giblje med panogami (Suranovic, 2015). 

 

2.3 Algebraičen prikaz 

 

Proizvodnja funkcija predstavlja panožno proizvodnjo in ne proizvodnje posameznega 

podjetja. Panogo sestavlja več malih podjetij, ki delujejo po načelih popolne konkurence.  

Vzamem zopet za primer dve državi, ki proizvajata dve dobrini. Npr. Italija in Avstrija, ki 

proizvajata blago in vino. Proizvodnjo blaga zapišem kot: 

 

Q
B
=

LB

aLB

                                            (1) 

 

V enačbi (1) 𝑄𝐵 predstavlja količino blaga, proizvedenega v Italiji, 𝐿𝐵 pa količino dela, ki 

je potrebna za proizvodnjo blaga. 𝑎𝐿𝐵
 predstavlja zahtevano količno dela na enoto 

proizvoda v proizvodnji blaga v Italiji. Z zvezdico označim enake parametre za Avstrijo.  

 

Q
B

*
=

LB
*

aLB

*                                             (2)                      

 

Enako napišem enačbi za proizvodnjo vina v obeh državah: 

 

Q
V
=

LV

aLV

                                            (3) 

 

Q
V

*
=

LV
*

aLV

*                                             (4) 


 

  10 

 

𝑄𝑉  predstavlja količino vina, proizvedenga v Italiji, 𝐿𝑉  količino dela, potrebnega za 

proizvodnjo vina v Italiji, 𝑎𝐿𝑉
 pa količino ur dela, potrebnega za proizvodnjo ene enote 

vina. Zopet veljajo parametri, označeni z zvezdico za proizvodnjo vina v Avstriji. Razlike 

v zahtevanih količinah dela na enoto proizvoda predstavljajo razlike v tehnologiji med 

obema državama. Celotno količino dela, ki je na voljo v obeh posameznih državah, 

zapišem: 

 

LB + LV= L                                        (5) 

 

LB
*  + LV

* = L*                                       (6) 

 

Enačbi (5) in (6) tudi kažeta na polno zaposlenost dela kot produkcijskega faktorja, saj 

sicer seštevek količin dela, porabljenih v produkciji obeh dobrin, ne bi bil enak celotni 

količini dela v določeni državi. Kot sem že omenil, je delo kot produkcijski faktor 

nemobilno med državami, vendar pa je popolnoma mobilno med panogami v okviru ene 

države. Delavci se torej lahko selijo iz ene v drugo panogo brez dodatnih stroškov. Model 

torej predpostavlja odsotnost transportnih stroškov.  

 

V modelu so L , aLB
, aLV

 ter L* , aLB

*  in aLV

*  eksogene spremenljivke. To pomeni, da so 

njihove vrednosti dane. Z modelom ugotavljam vrednosti endogenih spremenljivk, ki pa so 

v danem primeru 𝑄𝐵 , 𝐿𝐵 , 𝑄𝑉 , 𝐿𝑉  ter 𝑄𝐵
∗ , 𝐿𝐵

∗ , 𝑄𝑉
∗  in 𝐿𝑉

∗ . Obe produkcijski funkciji lahko 

zapišem tudi kot: 

 

LB = aLB
Q

B
                                         (7) 

 

LV = aLV
Q

V
                                         (8) 

 

Če te vrednosti 𝐿𝐵 in 𝐿𝑉 vstavim v enačbo (5) za celotno količino dela, dobim: 

 

aLB
Q

B
 + aLV

Q
V
 = L                                 (9) 

 

V tej enačbi so 𝑎𝐿𝐵
, 𝑎𝐿𝑉

 in 𝐿 eksogene spremenljivke, Q
B
 in Q

V
 pa sta endogeni. Enačba 

predstavlja produkcijsko krivuljo in jo lahko preoblikujem v: 

 

Q
V
 = 

L

aLV

 - (
aLB

aLV

) Q
B
                                (10) 

 


 

  11 

V primeru, ko je količina proizvedenega blaga enaka 0, država proizvaja samo vino in 

količina le-tega je enaka 
L

aLV

. Ko pa država proizvaja samo blago, je količina blaga enaka 

L

aLB

.  

 

Da pokažem pomen primerjalnih prednosti, moram najprej definirati produktivnost dela, 

absolutno prednost in oportunitetne stroške. Produktivnost dela je definirana kot količina 

proizvoda, ki se lahko proizvede z eno enoto dela. To v obravnavanem primeru pomeni, da 

je to obratna vrednost od aLB
 ali aLV

, ki predstavljata količino dela, ki je potrebna za 

proizvodnjo ene enote blaga oziroma vina. Produktivnost dela v proizvodnji blaga torej 

zapišem z 
1

aLB

 in produktivnost dela v proizvodnji vina z 
1

aLV

. 

 

Določena država ima absolutno prednost v produkciji določene dobrine glede na drugo 

državo v primeru, da proizvaja to dobrino z nižjimi stroški ali z višjo produktivnostjo. Pri 

absolutni prednosti primerjam produktivnosti v določeni panogi med državama. Če torej 

vzamem, da ima Italija absolutno prednost v produkciji blaga v primerjavi z Avstrijo, 

potem velja: 

 

aLB
< aLB

*                                           (11) 

 

Preoblikujem lahko tudi v: 

 
1

aLB

>
1

aLB

*                                            (12) 

 

Enačba (11) torej pomeni, da Italija porabi manj delovnih ur za proizvodnjo ene enote 

blaga kot Avstrija. Enačba (12) pa pomeni, da je produktivnost dela v proizvodnji blaga v 

Italiji večja kot v Avstriji. Italija torej proizvede več enot blaga na enoto dela oz. delovno 

uro kot Avstrija.  

 

Kot sem že zapisal, so oportunitetni stroški količina ene dobrine, ki se ji mora država 

odreči za proizvodnjo dodatne enote druge dobrine. Če želi torej v tem primeru Italija 

proizvajati več blaga, se mora odpovedati določeni količini vina. Ker je delo vedno polno 

zaposleno, se mora določena količina dela preseliti iz produkcije vina v produkcijo blaga. 

Količina vina, kateri se država odpove, predstavlja oportunitetni strošek in je enak nagibu 

produkcijske krivulje -
aLB

aLV

. Obratno velja, da je -
aLV

aLB

 oportunitetni stošek dodatne enote 

vina, ki jo želi država producirati. Ricardov model je model konstantnih oportunitetnih 

stroškov. Produkcijska krivulja je ravna in njen nagib je enak vzdolž celotne krivulje.  

 


 

  12 

Država ima primerjalno prednost v produkciji določene dobrine v primerjavi z drugo 

državo, če lahko proizvaja dobrino z manjšimi oportunitetnimi stroški kot druga država. Če 

ima v tem primeru Italija primerjalno prednost v produkciji blaga v primerjavi z Avstrijo, 

torej velja: 

 

aLB

aLV

 < 
aLB

*

aLV

*                                           (13) 

 

V tem primeru se mora Italija odpovedati manjši količini vina kot Avstrija, da proizvede 

dodatno količino blaga. Manjši oportunitetni stroški pomenijo manjši nagib produkcijske 

krivulje. Iz (13) lahko izpeljem naslednjo povezavo: 

 

aLV

*

aLB

*  < 
aLV

aLB

                                          (14) 

 

Enačba (14) pomeni, da ima Avstrija manjše oportunitetne stroške v proizvodnji vina. Ima 

torej primerjalno prednost v proizvodnji vina v primerjavi z Italijo. Vsaka izmed držav ima 

primerjalno prednost v proizvodnji druge dobrine. Ni možno, da bi imela država 

primerjalno prednost v produkciji obeh dobrin. Četudi pa ima ena država absolutno 

prednost v proizvodnji obeh dobrin, ima še vedno lahko vsaka država primerjalno prednost 

v proizvodnji določene dobrine (Suranovic, 2015).  

 

Po Ricardovi teoriji se torej država popolnoma specializira v produkciji tiste dobrine, v 

kateri ima primerjalno prednost. To je dobrina, v kateri je bolj produktivna oziroma ima 

nižje oportunitetne stroške kot druga država. V tej dobrini lahko država na mednarodnem 

trgu doseže višjo ceno kot na domačem. Zato to dobrino izvaža v drugo državo in uvaža 

dobrino, v kateri ima primerjalno pomanjkljivost. Ta dobrina je na mednarodnem trgu 

dostopna po nižji ceni kot na domačem. S specializacijo obeh držav pride do večje 

produkcije obeh dobrin na mednarodnem trgu. Obe državi imata tako koristi, saj lahko 

porabljata več obeh dobrin. V odsotnosti mednarodne menjave bi morala vsaka država 

proizvajati vse dobrine, tudi tiste, v katerih produkciji je neučinkovita. Mednarodna 

menjava torej preko specializacije privede do učinkovitejše uporabe produkcijskih 

faktorjev. Specializacija privede tudi do ekonomij obsega, ki povzročijo manjše stroške 

produkcije dobrin.  

 

V realnosti se države seveda ne specializirajo v produkciji ene dobrine ali le nekaj dobrin. 

Države se pretežno osredotočajo na proizvodnjo tistih dobrin, ki jih lahko proizvajajo 

najbolj učinkovito. Presežek teh dobrin izvažajo in uvažajo dobrine, ki jih same na 

proizvajajo ali pa jih ne morejo proizvesti tako učinkovito kot drugje. Preko delovanja trga 

se na ta način veča bogastvo posameznih držav in sveta kot celote. Na stopnjo 

specializacije določene države vplivajo pogoji menjave oziroma relativna vrednost izvoza 

in uvoza na katere pa vplivajo menjalni tečaji in razlike v produktivnostih. Država mora 


 

  13 

vzdrževati do neke mere raznoliko gospodarstvo, da lahko v primeru krize določene 

panoge, ostale panoge vzdržujejo relativno zdravo gospodarstvo (Brown Consultancy 

Services, b.l.).  

 

3 EMPIRIČNI TESTI RICARDOVE TEORIJE PRIMERJALNIH 

PREDNOSTI V LITERATURI 

 

Ricardovo teorijo primerjalnih prednosti so empirično preverjali mnogi avtorji. Nekaj 

ključnih obravnavam na naslednjih straneh.  

 

Prvi test je izvedel G. D. A. MacDougall leta 1951. Primerjal je podatke za ZDA in Veliko 

Britanijo za leto 1937. Izhajal je iz podatka, da so ameriške plače dvakrat višje kot 

britanske. Ugotovil je, da so ZDA imele večji delež izvoza tistih vrst blaga, v proizvodnji 

katerih je bil proizvod na delavca več kot dvakrat večji kot v Veliki Britaniji. V izvozu 

vrste blaga, kjer je bil proizvod na delavca manj kot dvakrat večji kot v Veliki Britaniji, pa 

je imela večji delež Velika Britanija. Država, ki je imela primerjalno prednost v določeni 

vrsti blaga, je bila skoraj vedno neto izvoznik tega blaga v drugo državo. Ugotovil je, da se 

delež dobrine s primerjalno prednostjo, ki ga ima država na trgu, veča, če ima država večjo 

primerjalno prednost ob upoštevanju relativnih plač. Vendar pa je bil izvoz in uvoz med 

obema državama zanemarljivega pomena, saj sta obe državi večinoma izvažali na tretje 

trge. Ugotovil je, da je bil eden od razlogov za to medsebojne carine, ki so zmanjševale 

primerjalne prednosti nekaterih vrst blaga v obeh državah. Zato je medsebojno trgovino 

med državama izključil in obravnaval njun izvoz na tretje trge (MacDougall, 1951, str. 

697–724).  

 

Nekatera odstopanja od značilnosti teorije primerjalnih prednosti je pojasnil z 

neizpolnjevanjem pogoja popolnega trga in z uporabo posrednega dela. Kot razlog, zakaj 

ZDA niso zavzele večji delež izvoznega trga glede na Veliko Britanijo, je navedel tudi 

diferenciacijo produktov. Ljudje ne gledajo vedno na ceno, ko se odločajo za nakup 

določene dobrine, ampak ločujejo tudi glede na lastne okuse in preference (Salvatore, 

2013, str. 48). Za 20 od 25 obravnavanih industrij je veljalo, da če so imele višjo 

produktivnost dela v ZDA glede na Veliko Britanijo, so imele tudi večje razmerje med 

ameriškim in britanskim izvozom. Potrdil je pozitivno korelacijo med produktivnostjo dela 

in izvozom za obe državi.  

 

MacDougallovo raziskavo je nadaljeval Robert M. Stern in svoje preizkuse objavil v 

članku British and American Productivity and Comparative Costs in International Trade 

(Stern, 1962). V članku se je osredotočil na to, v kakšnem obsegu se razlike v relativni 

produktivnosti dela in produkcijskih stroških v izbranih industrijskih panogah kažejo v 

spremembah relativnega izvoznega rezultata Velike Britanije in ZDA. Vzel je podatke za 

leti 1950 in 1959 ter primerjal, kakšne so bile razlike v primerjalnih prednostih med obema 

obdobjema. Test je opravil na enakem vzorcu industrijskih panog kot MacDougall ter tudi 


 

  14 

na večjem, bolj obširnem vzorcu. Izhajal je iz hipoteze, da naj bi se primerjalne razlike v 

stroških odražale na medsebojni trgovini obeh držav. Problem je bil v tem, kot je ugotovil 

že MacDougall, da največji delež izvoza obeh držav predstavlja izvoz v ostali svet. Zato je 

obravnaval izvoz v ostali svet kot izvoz v tretjo državo. Poleg celotnega britanskega in 

ameriškega izvoza pa je obravnaval tudi izvoz med obema državama. Kot oceno 

primerjalnih stroškov je vzel relativni proizvod na delavca, ki naj bi odražal razlike v 

mejnih stroških med obema državama. Za prikaz vpliva primerjalnih razlik v stroških na 

razlike v trgovanju je vzel odnos med relativnim proizvodom na delavca in vrednostmi 

relativnega izvoza. Primerjal je tudi stroške na enoto z relativnim izvozom. Zadnji test pa 

je bil vpliv relativnih izvoznih cen na primerjalni izvozni rezultat.  

 

Leta 1950 so bile povprečne ameriške plače 3,4-kratnik britanskih povprečnih plač. Zato je 

Stern domneval, da je razmerje med ameriškim in britanskim izvozom večje od 1 v tistih 

panogah, pri katerih je razmerje med ameriškim in britanskim proizvodom na delavca višje 

od 3,4, in manj kot 1 v panogah, pri katerih je relativni proizvod na delavca nižji od 3,4. Za 

20 od 24 obravnavanih panog je ta domneva držala. V primerjavi s starejšimi podatki za 

leto 1937 je razmerje med ameriškim in britanskim proizvodom na delavca naraslo v 18 od 

24 obravnavanih panog. V tem času se je tudi povečal ameriški izvoz v panogah z 

najmanjšo produktivnostjo v ZDA, medtem ko se je v panogah, v katerih so bile ZDA 

visoko produktivne, povečal britanski izvoz. Ko je primerjal še podatke za leto 1959, je 

ugotovil, da se je ta trend nadaljeval. Visoko produktivna država je imela večje izvozne 

koristi v nizko produktivnih panogah, manj produktivna država je izboljšala svoj izvozni 

položaj v visoko produktivnih panogah v obdobju od 1950 do 1959. Ti rezultati so bili 

dobljeni na podlagi podatkov za celoten izvoz obeh držav. Stern pa je posebej primerjal 

tudi medsebojno trgovino med obema državama. Ugotovil je zmanjšanje ameriškega 

izvoza v Veliko Britanijo leta 1950 v primerjavi z letom 1937 in rahlo povečanje 

britanskega izvoza v ZDA v tem času. Primerjava med leti 1950 in 1959 pa je pokazala 

povečanje izvoza tako iz Velike Britanije v ZDA kakor tudi obratno. To je Stern pripisal 

predvsem liberalizaciji trgovine v petdesetih letih. Medsebojna trgovina je sicer 

predstavljala majhen odstotek celotnega izvoza obeh držav, vendar pa so bile ugotovitve v 

skladu z načeli primerjalnih prednosti.  

 

Ko je primerjal količnik med produktivnostmi na delavca s količnikom izvoza obeh držav, 

je prišel do rezultata, da je ameriški izvoz bil le štiri petine britanskega v panogah, v 

katerih je bila ameriška produktivnost na delavca 3,4-krat večja od britanske. Razlog za to 

naj bi po njegovem bili nezanesljivi podatki in povečana produktivnost na delavca v 

ameriškem nepredelovalnem sektorju. Ko je še razširil vzorec panog, je ugotovil, da je bil 

ameriški izvoz relativno večji, ko je bilo razmerje med ameriškim in britanskim 

proizvodom na delavca višje od 2,6. Z regresijo je ugotovil, da eno procentna sprememba v 

količniku produktivnosti na delavca med obema državama povzroči enako oziroma rahlo 

večjo spremembo v relativnem izvozu. Podoben rezultat je dobil, ko je primerjal količnik 

med stroški dela obeh držav in relativni izvoz. Eno procentna sprememba v količniku 


 

  15 

stroškov dela je povzročila malo več kot eno procentno inverzno spremembo v relativnem 

izvozu. 

 

Njegovi rezultati so potrdili zaključke, do katerih je prišel že MacDougall. Primerjalni 

stroški imajo pomembno vlogo pri razlagi relativnega izvoznega rezultata med Veliko 

Britanijo in ZDA. Ugotovil je tudi, da so se primerjalne prednosti obeh držav v tem času 

zmanjšale. To se je zgodilo s pridobivanjem Velike Britanije v visoko produktivnih 

panogah in pridobivanjem ZDA v nizko produktivnih panogah. Sternovi rezultati torej 

kažejo na to, da visoko produktivna država ne uspe vedno obdržati tehnološko prednost v 

svojih izvoznih panogah (Stern, 1962, str. 275–296).  

 

Tudi Bela Balassa je na nek način nadaljeval MacDougallovo delo. Svoj test je predstavil v 

članku An Empirical Demonstration of Classical Comparative Cost Theory (Balassa, 

1963). Prav tako je obravnaval ZDA in Veliko Britanijo ter primerjal razlike v relativni 

produktivnosti z izvozno uspešnostjo obeh držav. Prav tako kot MacDougall, je tudi 

Balassa obravnaval izvoz obeh držav v tretje države, saj naj bi bila medsebojna trgovina 

obeh držav močno pod vplivom carin. Vzel je podatke za leto 1950, in sicer za 28 

industrijskih panog, ki so proizvedle 43,1 % britanske in 41,1 % ameriške industrijske 

proizvodnje.  

 

Ugotovil je visoko korelacijo med količnikom produktivnosti dela in količnikom deležev 

izvoza obeh držav. V svoj test je vpeljal še dve spremenljivki, in sicer razlike v plačah med 

industrijskimi panogami in razlike v stroških kapitala na enoto proizvoda. Vpeljava teh 

dveh spremenljivk ni dosti spremenila rezultata. Glede medpanožnih razlik v plačah ni 

dobil prepričljivega dokaza, da naj bi imele opazen vpliv na deleže v izvozu. To je razlagal 

kot posledico tega, da ni neke močne konkurence med delovno silo v različnih panogah. 

Drug razlog naj bi bil ta, da so razlike v plačah določene s samo vrsto dela ter 

sposobnostmi, ki so potrebne za določeno delo, ki pa se med državami bistveno ne 

razlikujejo. Razlike v plačah so torej bistveno manjše kot razlike v produktivnosti. Zato je 

tudi njihov vpliv na izvozno dejavnost držav manjši. Ugotovil je tudi zelo slabo korelacijo 

med produktivnostjo in razlikami v stroških kapitala na enoto proizvoda. Vpliv razlik 

kapitalskih stroškov na enoto proizvoda se po Balassinih rezultatih lahko kaže v visoki 

produktivnosti dela ali pa visoki produktivnosti kapitala. Uporaba tehnološko razvitejših 

metod namreč lahko zmanjša stroške kapitala na enoto proizvoda. Vpliv te spremenljivke 

na delež izvoza je torej po njegovem prav tako majhen. Balassa je torej potrdil pomembno 

vlogo razlik v produktivnosti pri vplivu na trgovinske tokove, hkrati pa je izpostavil, da te 

razlike seveda ne morejo v celoti razložiti velikost deležev izvoza držav. Za to je treba 

vzeti v poštev še mnoge druge ekonomske, kot tudi neekonomske faktorje (Balassa, 1963, 

str. 231–238).  

 

V svojem članku Classical Ricardian Theory of Comparative Advantage Revisited (Golub 

& Hsieh, 2000) sta Ricardovo teorijo preverjala Stephen S. Golub in Chang-Tai Hsieh. 


 

  16 

Zapisala sta, da ima Ricardova teorija kljub svojim pomanjkljivostim nekatere prednosti. 

Že sama enostavnost teorije naj bi bila njena prednost. Čeprav jemlje teorija delo kot edini 

produkcijski faktor, naj to ne bi bilo problematično. Ker se s surovinami in kapitalom 

veliko bolj trguje kot z delovno silo, so na mednarodni ravni razlike v stroških dela kot 

produkcijskega faktorja veliko večji kot stroški drugih faktorjev. Zato ima delo kot 

produkcijski faktor bolj nesorazmeren vpliv na primerjalne prednosti.  

 

Avtorja sta izhajala iz starejših preizkusov ter jih nadgradila in razširila. Uporabila sta 

podatkovno bazi pri Organisation for Economic Co-operation and Development (v 

nadaljevanju OECD), in sicer Structural Analysis Database (v nadaljevanju STAN) in 

Bilateral Trade Database za 40 proizvodnih sektorjev med leti 1970 in 1992. Test sta 

naredila za Japonsko, Nemčijo, Francijo, Veliko Britanijo, Italijo, Kanado, Avstralijo, 

Korejo in Mehiko. Za vsako od teh držav sta primerjala kazalce v primerjavi z ZDA. 

 

Ugotavljala sta razmerje med količniki ameriške produktivnosti dela s produktivnostmi 

ostalih držav (relativno produktivnost dela) in količniki ameriškega izvoza in izvozom 

vsake izmed ostalih izbranih držav. Druga primerjava je bila med količniki ameriških 

stroškov dela in stroški dela vsake izmed ostalih držav v razmerju s količniki ameriškega 

izvoza z izvozom vsake izmed ostalih držav. Tretja primerjava je bila med relativno 

produktivnostjo dela in količnikom medsebojnega izvoza in uvoza za ZDA in vsako izmed 

izbranih držav (medsebojno trgovinsko bilanco). Nazadnje pa sta primerjala še razmerje 

med količniki stroškov dela in medsebojno trgovinsko bilanco. Prišla sta do zaključka, da 

imata relativna produktivnost in stroški na enoto dela v večini primerov močan vpliv na 

bilateralne trgovinske tokove. Vpliv je bil še znatnejši, ko sta podatke preračunala na 

podlagi paritete kupne moči (angl. Purchasing Power Parity – PPP). Potrdila sta uspešnost 

uporabe Ricardovega modela v empiričnih testih, kljub njegovi enostavnosti (Golub & 

Hsieh, 2000, str. 221–234).  

 

Arnaud Costinot, Dave Donaldson in Ivana Komunjer so test objavili v članku What 

Goods Do Countries Trade? A Quantitative Exploration of Ricardo's Ideas (Costinot, 

Donaldson, & Komunjer, 2012). Po njihovem mnenju je glavni razlog za pomanjkanje 

empiričnih testov Ricardovega modela njegova ekstremna predpostavka o dveh državah in 

dveh produktih. Naslanjali so se na prejšnje delo Eatona in Kortuma (2002) in se 

osredotočili na raziskavo razlik v produktivnosti med državami. Ugotavljali so, kako te 

razlike vplivajo na to, s katerimi dobrinami države trgujejo. Ocenjevali so vpliv teh razlik 

na trgovinske tokove med državami in industrijskimi panogami. Namen njihovega dela je 

bil prikazati, kako se njihove izračune uporablja za merjenje vpliva Ricardianske 

primerjalne prednosti na blaginjo države. Pri svoji analizi se niso naslanjali na uporabo 

posebej za to pridobljenih meritev izvozne uspešnosti, kot so celoten izvoz v ostale države, 

celoten izvoz na tretje trge ali dvostranski neto izvoz, ki izhaja iz modela dveh držav. Za 

odvisno spremenljivko presečne regresije so vzeli logaritem izvoza, razčlenjenega na 

države uvoznice, ločenega po industrijah in izvoznikih in prilagojenega glede na stopnjo 


 

  17 

"odprtosti". V testu so pod predpostavko obravnavali gospodarstvo z več državami, več 

industrijskimi panogami in delom kot edinim produkcijskim faktorjem. Predvidevali so, da 

ima vsaka dobrina več vrst, med katerimi obstajajo razlike v produktivnosti dela. 

Pomembna lastnost modela je, da so produktivnost dela razdelili na dve komponenti. 

Deterministična komponenta se nanaša na državo in industrije, stohastična komponenta pa 

je naključno razporejena med državami, industrijami in njihovimi vrstami. Slednja se 

nanaša na gospodarsko klimo, infrastrukturo in institucije, ki vplivajo na produktivnost 

vseh proizvajalcev v določeni državi ali industrijski panogi.  

 

V njihovih prvih napovedih so opisovali, kako v trgovinskem ravnotežju razlike v 

produktivnosti vplivajo na trgovinske tokove med državami in industrijami. V drugem 

sklopu napovedi pa so se ukvarjali s tem, kakšen bi bil v splošnem ravnotežju odziv na 

nasprotno situacijo. Raziskovali so, koliko bi se spremenili agregatni trgovinski tokovi in 

bogastvo za vsakega izmed izvoznikov, v primeru, da ne bi bilo temeljne razlike v relativni 

produktivnosti med industrijami.  

 

S podatki o trgovanju in produktivnosti za leto 1997 so ocenili svoj glavni parameter 

modela, ki kaže na elastičnost, s katero povečanje v opazovani produktivnosti vodi do 

povečanja v izvozu ob ostalih parametrih nespremenjenih. Njihov rezultat za ta parameter 

je znašal 6,53, kar pomeni da 1 % povečanje produktivnosti povzroči povečanje izvoza za 

6,5 %. Ugotavljali so tudi, kakšen bi bil vpliv na tržne tokove v primeru, da za vsak par 

izvoznikov ne bi bilo razlik v produktivnosti med industrijami. Ocenili so, da bi se na tak 

način, z odvzemom Ricardianske primerjalne prednosti med industrijami, celotne koristi 

mednarodne menjave zmanjšale za 5,3 % (Costinot, Donaldson, & Komunjer, 2012, str. 

581–608).  

 

Przemyslaw Kowalski se v članku Comparative Advantage and Trade Performance: 

Policy Implications (Kowalski, 2011) osredotoča na različne vzroke primerjalnih 

prednosti, njihov vpliv na tržne tokove ter obravnava politično in institucionalno vlogo 

države pri tem. Poizkuša ugotoviti, katere naj bi bile dane primerjalne prednosti. Zagovarja 

tiste vrste politik, ki niso osredotočene na določene gospodarske sektorje, ampak na tiste, 

ki vzpodbujajo splošno krepitev gospodarskih virov, čeprav morda posredno favorizirajo 

določene sektorje. Kot odločujoče dejavnike primerjalnih prednosti navaja: akumulacijo 

fizičnega kapitala, akumulacijo človeškega kapitala, finančno razvitost, energijsko oskrbo, 

poslovno klimo, institucije trga dela in uvozno carinsko politiko. Empirično raziskavo je 

naredil za 55 OECD in določenih nastajajočih gospodarstev ter 44 proizvodnih sektorjev.  

 

Njegovi rezultati kažejo, da so primerjalne prednosti še vedno pomemben dejavnik, ki 

vpliva na trgovanje. Razmerje med kapitalom in delom ter geografska razdalja naj bi imela 

skoraj enako pomemben vpliv na trgovinske tokove. Močno vlogo imajo tudi dejavniki, 

kot sta razpoložljivost posojil in oskrba s primarno energijo, manjši vpliv na mednarodno 

trgovino pa imata pravna ureditev in togosti trga dela. Skupina OECD držav je postala bolj 


 

  18 

homogena in s tem ne kaže toliko možnosti za trgovanje na podlagi primerjalnih prednosti 

med njimi. Medtem ko je skupina določenih nastajajočih gospodarstev postala bolj 

heterogena in tudi ni bilo znakov za to, da naj bi se razlike med njimi zmanjšale. Kowalski 

torej ugotavlja, da so večje možnosti za razvoj t.i. trgovine Jug–Jug kot trgovine Sever–

Sever. Naraščajoče razlike med obema skupinama gospodarstev se kažejo na področju 

fizičnega kapitala, razpoložljivosti posojil in pravne ureditve. To nakazuje tudi na možnost 

trgovine na podlagi primerjalnih prednosti na relaciji Sever–Jug.  

 

Kowalski torej potrjuje, da primerjalne prednosti ostajajo pomemben dejavnik mednarodne 

menjave. Ta dejavnik se tudi spreminja skozi čas s pomočjo spreminjajočih se politik 

držav. Rezultati njegovih testov so pokazali, da so pomembne široko zastavljene razvojne 

politike, ki se dosledno posvečajo tako trgu kot drugim problematikam. Države bi se po 

njegovem mnenju morale izogibati vmešavanju v delovanje tržnih tokov, še posebej, če 

njihove politike niso v skladu z razpoložljivostjo domačih virov in drugimi politikami. Pri 

široko zastavljenih politikah je manjša možnost izgube koristi blaginje kot pri politikah, ki 

so osredotočene na točno določene sektorje gospodarstva. Države naj ne bi aktivno 

vplivale na primerjalne prednosti. Rezultati kažejo, da so razlike med državami tudi razlike 

v politični uspešnosti in usmeritvi tiste, ki ustvarijo razlike v produktivnosti in pripeljejo 

do mednarodne menjave in dobičkov od le-te. Primerjalni stroški in odprtost trgu so torej 

po mnenju Kowalskega spodbujevalci gospodarskega razvoja (Kowalski, 2011).  

 

Arnaud Costinot in Dave Donaldson sta se v članku Ricardo's Theory of Comparative 

Advantage: Old Idea, New Evidence (Costinot & Donaldson, 2012) osredotočila na sektor 

kmetijstva. Za preverjanje Ricardove teorije je treba imeti podatke o tem, kako 

produktiven je določen faktor v produkciji dobrine, pri kateri trenutno ni zaposlen. Po 

njunem mnenju pa je kmetijstvo tisti sektor gospodarstva, kjer je znanstveno dobro znano, 

kako pomembni so vložki, kot so voda, zemlja in klimatske razmere. Agronomi torej lahko 

torej dobro ocenijo, kako produktiven je nek del zemlje ali neko polje za rast kateregakoli 

pridelka. Z ekonometričnega vidika torej lahko poznamo, kolikšna je produktivnost nekega 

dela zemlje v primeru vseh gospodarskih aktivnosti, ne samo v tisti, za katero se trenutno 

uporablja.  

 

Z uporabo podatkov različnih agronomov sta ovrednotila delovanje Ricardove teorije za 17 

kmetijskih pridelkov in 55 vodilnih držav v kmetijstvu za leto 1989. Ugotavljala sta, kako 

naj bi celotna proizvodnja pridelkov variirala glede na vektor produktivnosti polj, s 

katerimi razpolagajo države in glede na proizvodne cene, ki določajo razporeditev polj 

glede na pridelke. Spraševala sta se, kakšni so napovedani podatki v primerjavi s podatki 

agronomov. Z regresijo sta primerjala logaritem proizvoda in logaritem napovedanega 

proizvoda. Nagib regresijske črte je znašal 0.21, kar kaže na sicer šibko, ampak pozitivno 

razmerje nenapovedanim in dejanskim proizvodom. Potrdila sta močno razlagalno moč 

Ricardove teorije v njuni raziskavi (Costinot & Donaldson, 2012, str. 453–458).  

 


 

  19 

Raziskave in analize različnih avtorjev na področju Ricardove teorije primerjalnih 

prednosti so pokazale, da ima sama teorija kljub svojim pomanjkljivostim in enostavnosti 

še vedno pomembno vlogo pri obravnavanju mednarodnih trgovinskih tokov. Uporabljali 

so jo za ugotavljanje vpliva primerjalnih prednosti na mednarodno menjavo, ugotavljanje, 

katere dobrine naj države izvažajo ali uvažajo ter katere vrste politik naj uporabijo v zvezi 

z mednarodno menjavo. Omenjena literatura seveda ni vsa literatura, ki se ukvarja z 

empiričnimi testi Ricardove teorije. Obstajajo še druge raziskave na to temo, skupno večini 

teh del pa je, da za ugotavljanje primerjalnih prednosti obravnavajo razlike v 

produktivnostih na delavca v različnih industrijskih panogah. Ta parameter primerjajo z 

izvozom držav oziroma relativnim izvozom (količnik med izvozom ene in izvozom druge 

države). Povezanost teh dveh spremenljivk ugotavljajo s korelacijo in razsevnimi diagrami. 

Nekateri avtorji, še posebej novejši, so se lotili primerjave bolj natančno in so za 

ugotavljanje odvisnosti spremenljivk uporabili regresijo. Tako so sicer na bolj napreden 

način potrdili metode in ugotovitve zgodnejših avtorjev. Prvi trije obravnavani avtorji so 

testirali teorijo na podlagi podatkov za ZDA in Veliko Britanijo za različna obdobja, ostali 

so v svojih raziskavah zajeli več držav. V večini primerov so pokazali, da so razlike v 

produktivnosti dela v različnih industrijskih panogah tiste, ki vplivajo na trgovinske tokove 

med državami. Čeprav sicer obstajajo tudi drugi dejavniki, kot npr. razlike v kvaliteti 

produktov, ki vplivajo na to, s katerimi dobrinami države trgujejo. Kljub vsem drugim 

dejavnikom, ki so prisotni na realnem trgu, pa vendar raziskave kažejo na še vedno močno 

povezavo med tema dvema spremenljivkama. Večja je produktivnost dela v določeni 

panogi, večji je izvoz v tej panogi v določeni državi. Ricardova teorija sicer temelji na 

precej nerealnih predpostavkah, ki na trgu ne držijo. Predstavlja zelo poenostavljeno 

različico trga. Vendar pa so omenjene raziskave, ki so obravnavale realne podatke o 

produktivnosti dela, izvozu ter drugih ekonomskih parametrih različnih držav, pokazale, da 

se teoretični model lahko prenese na resnični svet. Pokazale so, da ima Ricardova teorija 

primerjalnih prednosti še vedno precej močno razlagalno moč pri pojasnjevanju razmer na 

mednarodnem trgu.  

 

4 EMPIRIČNO PREVERJANJE 

 

4.1 Podatki in opisne statistike 

 

V svoji raziskavi obravnavam podatke za Slovenijo v obdobju med leti 1995 in 2009. 

Osredotočam se na podatke za začetek, sredino in konec tega obdobja. V Tabeli 1 navajam 

nekaj podatkov o Slovenski mednarodni trgovini po posameznih obdobjih.  

 

Iz navedenih podatkov je razvidno, da je realna stopnja rasti trgovine blaga in storitev 

naraščala skozi vsa navedena obdobja. Padec tega kazalca se vidi v letu 2009, kar lahko 

pripišem posledicam gospodarske krize, ki je imela precejšen negativen vpliv na slovensko 

gospodarstvo. Te posledice se kažejo tudi pri ostalih kazalcih v Tabeli 1. Slovensko 

gospodarstvo je namreč precej odvisno od izvoza oziroma povpraševanja po blagu in 


 

  20 

storitvah iz tujine, ki se je v času krize zmanjšalo. Stopnja rasti uvoza je v prvem obdobju 

presegala stopnjo rasti izvoza. To se je spremenilo že v drugem obdobju in tudi v tretjem 

obdobju je bila stopnja rasti izvoza višja od stopnje rasti uvoza. Skozi celotno obdobje je 

stopnja rasti v trgovini z blagom višja kot stopnja rasti trgovine s storitvami. Iz 7,8 v 

prvem obdobju je narasla na 10,8 v tretjem obdobju. Za Slovenijo je v celotnem izvozu 

predvsem pomemben izvoz blaga. Delež izvoza blaga v celotnem izvozu je bil skozi vsa 

obdobja bistveno višji od deleža izvoza storitev (The World Bank, b.l.).  

 

Tabela 1: Trgovinski kazalci po posameznih obdobjih za Slovenijo 

 

  1995–1999 2000–2004 2005–2008 2009 

Realna stopnja rasti v trgovini blaga 

in storitev (na letni ravni) 

6,6 7,6 9,6 2,9 

  Izvoz 4,8 8,4 9,9 2,7 

  Uvoz 8,4 7,0 9,4 3,1 

  Blago    7,8 7,8 10,8 8,6 

  Storitve -1,0 6,7 8,1 -1,6 

Delež blaga v celotnem izvozu (%) 80,9 82,3 81,8 79,5 

Delež storitev v celotnem izvozu (%) 19,1 17,1 18,2 20,5 

 

Vir: Worldbank, World Trade Indicators 2009/10, tabela 72762. 

 

Za Slovenijo je pomemben izvoz izdelkov predelovalne industrije. Močna predelovalna 

industrija je namreč značilna za slovensko gospodarstvo. Po podatkih Svetovne banke je 

predelovalna industrija v obdobju 2005–2008 predstavljala kar 72,6 % celotnega izvoza. 

Predelovalne dejavnosti ustvarijo petino dodane vrednosti slovenskega gospodarstva. 

Celotna dodana vrednost v tej panogi se je v obdobju 2005–2008 povečala za 23 % oz. 

realno za 21 %. Ta panoga je tudi najprej občutila posledice gospodarske krize zaradi 

zmanjšanega povpraševanja na tujih trgih (Statistični urad Republike Slovenije, 2015). To 

je razvidno tudi v zadnjem stolpcu Tabele 1.  

 

Celotni izvoz predelovalne industrije v tekočih cenah je v Sloveniji z dobrih 4 milijard 

evrov v letu 1995 konstantno naraščal čez celotno obdobje na vrednost 19,2 milijarde 

evrov v letu 2008. V letu 2009 pa je ta vrednost padla na 15,4 milijard evrov. Izmed 

posameznih panog predelovalne industrije je skozi celotno obdobje imela največjo 

vrednost izvoza v tekočih cenah panoga mehanizacije in opreme. Leta 1995 je ta znašala 

okoli 483 milijonov evrov (12,03 % celotnega izvoza predelovalne industrije), do leta 2008 

se je povečevala in dosegla vrednost 3,2 milijardi evrov, v letu 2009 pa je padla na dobre 

2,4 milijarde evrov (14,89 %).  

 

  


 

  21 

Slika 1: Deleži izvoza pomembnejših panog predelovalne industrije Slovenije glede na 

izvoz vseh obravnavanih panog za leto 1995, 2002 in 2009 

 

 

 

 

 

Legenda: Prikazanih je pet panog z največjimi deleži izvoza. Vse ostale panoge predelovalne industrije so 

zajete pod Ostalo. Seznam vseh panog se nahaja v Tabeli 2. 

 

Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

10.59% 

6,93% 

12.03% 

11.82% 

6.46% 

52.17% 

1995 

12.65% 

6.41% 

14.89% 

12.58% 

7.96% 

45.51% 

2002 

16.95% 

5.83% 

15.64% 

16.22% 
4.16% 

41.21% 

2009 

Kemikalije

Kovine

Mehanizacija

Vozila

Reciklaža

Ostalo


 

  22 

Drugi dve pomembni slovenski izvozni panogi sta bili proizvodnja vozil, ki je najvišjo 

vrednost 3 milijarde evrov (16,58 %) dosegla v letu 2007, ter kemikalije in kemični 

proizvodi z najvišjo vrednostjo v letu 2008, in sicer 2,8 milijarde evrov (14,82 %) (STAN 

Database for Structural Analysis, b.l.) Deleži izvoza pomembnejših panog glede na izvoz 

celotne predelovalne industrije v letih 1995, 2002 in 2009 so prikazani v krožnih 

diagramih na Sliki 1. Zaradi lepšega pregleda izpostavljam pet panog z največjimi deleži 

izvoza v obravnavanih letih . Ostale panoge so zajete pod "Ostalo".   

 

Uvoz predelovalne industrije v tekočih cenah je prav tako naraščal z vrednosti 4,2 milijardi 

v letu 1995 na 21,5 milijard evrov v letu 2008. V letu 2009 je prav tako sledil padec 

vrednosti uvoza predelovalne industrije na nekaj manj kot 15,9 milijard evrov. Na strani 

uvoza je v obdobju od leta 1995 do 2009 po vrednostih v tekočih cenah prednjačila panoga 

proizvodnje vozil. Ta panoga je v 1995 dosegala vrednost 658 milijonov evrov, do leta 

2007 pa je narasla na skoraj 3 milijarde evrov. V naslednjih dveh letih pa je ta vrednost 

padla na 1,9 milijarde evrov v letu 2009. Druga po vednosti uvoza je bila panoga kemikalij 

in kemičnih izdelkov, ki je najvišjo vrednost dosegla v letu 2008 in sicer 2,6 milijarde 

evrov. Na tretjem mestu po vrednosti uvoza pa je bila panoga mehanizacije in opreme, ki 

je dosegla najvišjo vrednost 2,5 milijarde evrov prav tako v letu 2008 (STAN Database for 

Structural Analysis, b.l.). 

 

Po podatkih Svetovne banke so bili glavni izvozni trgi po deležih celotnega izvoza, na 

katere je Slovenija izvažala v letu 2009, naslednji: Nemčija (19 %), Italija (12 %), Hrvaška 

(8 %), Avstrija (8 %) in Francija (6 %). Trgi, s katerih pa je največ uvažala (po deležih 

celotnega uvoza), pa so bili sledeči: Nemčija (17 %), Italija (17 %), Avstrija (11 %), 

Francija (5 %) in Hrvaška (4 %) (The World Bank, b.l.).  

 

Nemčija je že dolgo časa najpomembnejši trgovinski partner Slovenije. Slovenija je bila 

pomemben izvoznik v Nemčijo že v času, ko je bila še ena izmed jugoslovanskih republik. 

Po osamosvojitvi so se gospodarske vezi med državama še okrepile. Kljub svoji majhnosti 

igra Slovenija pomembno vlogo v mednarodni trgovini z Nemčijo. Trenutno je na 38. 

mestu na lestvici najpomembnejših nemških trgovinskih partnerjev. Obseg nemške 

trgovine z Slovenijo je večji kot z nekaterimi precej večjimi državami, kot so Grčija, 

Ukrajina in Indonezija. Uspešno poslovanje s Slovenijo pripisujejo predvsem 

kompatibilnosti v kulturi in visoko kvalificirani delovni sili. Posebej je pomembno 

mednarodno sodelovanje obeh držav na področju avtomobilske industrije. Slovenija je 

namreč zelo pomemben dobavitelj kvalitetnih avto delov za Nemčijo. Praktično ni 

nemškega avtomobila, ki ne bi imel vgrajenega vsaj enega dela, proizvedenega v Sloveniji. 

V Sloveniji deluje tudi okoli 750 nemških podjetij, ki zaposlujejo okoli 8 % vse delovne 

sile. Po podatkih nemške gospodarske zbornice naj bi ta podjetja proizvedla 20 % 

slovenskega izvoza (Invest Slovenia, 2016).  

 


 

  23 

Druga najpomembnejša gospodarska partnerica Slovenije je Italija. Močni medsebojni 

trgovinski tokovi med obema državama obstajajo že dolgo časa in se skozi leta še krepijo. 

Značilno za slovenski izvoz v Italijo je veliko število blagovnih postavk in veliko 

izvoznikov. Med njimi so predvsem mala in srednje velika podjetja, ki izvažajo večinoma 

v severni del Italije. Nekaj je tudi slovenskih podjetij, ki imajo sedeže v tem predelu Italije. 

Predvsem v Furlaniji – Julijski krajini, v Benečiji in Lombardiji. Italijanska podjetja kažejo 

zanimanje za vlaganje v slovensko gospodarstvo predvsem zaradi dobrega poslovnega 

okolja v Sloveniji, skupne valute, spodbude za tuje neto investicije in tudi geografske 

bližine (Veleposlaništvo Republike Slovenije v Rimu, b.l.). Vrednost medsebojne blagovne 

menjave med državama v zadnjih letih narašča. Ta je s 5,7 milijard v letu 2010 narasla na 

6,3 milijarde leta 2015. Od tega je bila vrednost slovenskega izvoza 2,7 milijarde, vrednost 

uvoza pa 3,7 milijarde. V tem letu so po podatkih Statističnega urada Republike Slovenije 

med skupinami proizvodov v izvozu v Italijo imela največji delež mineralnega goriva in 

olja, proizvodi njihove destilacije, bituminozne snovi in mineralni voski (12 %). Na 

drugem mestu po deležu izvoza pa so bila vozila, razen železniških ali tramvajskih tirnih 

vozil, ter njihovi deli in pribor (10 %). Obe skupini proizvodov sta bili tudi na prvem in 

drugem mestu po deležu uvoza z deleži 19 % in 10 %. Na tretjem mestu sta po deležu 

izvoza bila železo in jeklo (8 %), po deležu uvoza pa jedrski reaktorji, kotli, stroji in 

mehanske naprave ter njihovi deli (9 %) (Izvozno okno, 2016).  

 

Na tretjem mestu po obsegu medsebojne trgovine za Slovenijo je še ena sosednja država, 

Avstrija. Sodelovanje obeh držav na gospodarskem področju je zelo razvejano in vedno 

več je prepletanja obeh gospodarstev. Za Slovenijo je Avstrija pomembna tudi kot eden 

glavnih investitorjev. Medsebojna blagovna menjava je v letu 2005 znašala 3,1 milijarde 

evrov in do leta 2008 je narasla na vrednost 4,3 milijarde evrov.  

 

Zaradi gospodarske krize je ta vrednost v letu 2009 upadla, v letu 2011 pa je že znašala 4,2 

milijardi ter se do leta 2015 dvignila na 4,7 milijard evrov. Slovenski izvoz v Avstrijo je z 

1,5 milijarde v letu 2010 narasel na 2 milijardi v letu 2015. Slovenski uvoz iz Avstrije 

skozi vsa leta presega vrednost izvoza. Tudi Slovenija je za Avstrijo pomemben trgovinski 

partner. V letu 2011 je bila na 13. mestu na strani avstrijskega izvoza in na 17. mestu na 

strani uvoza. V Avstriji imajo svoje sedeže in/ali predstavništva številna slovenska 

podjetja. V letu 2011 je bilo 1.438 podjetij, ki so izvažala na avstrijski trg, in 3.834 

podjetij, ki so uvažala iz Avstrije. V medsebojni menjavi je pomembna tudi storitvena 

menjava z Avstrijo, kjer ima Slovenija presežek. Pomembno vlogo pri čezmejnem 

sodelovanju igrata Slovenska gospodarska zveza in Avstrijsko-slovenska trgovinska 

zbornica s sedežem v Gradcu (Veleposlaništvo Republike Slovenije na Dunaju, b.l.).  

 

Preverjanje Ricardove teorije za Slovenijo izvajam na podlagi podatkov za obdobje od 

1995 do 2009. Podatke vzamem na začetku, sredini in koncu obdobja. Ker v nekaterih 

primerih podatki za leto 2009 niso popolni, na tem mestu vzamem podatke za leto 2008. 

Podatke so vzeti iz podatkovne baze OECD STAN Database for Structural Analysis, 


 

  24 

primerjane države pa so tri najpomembnejše slovenske trgovinske partnerice – Nemčija, 

Italija in Avstrija. Osredotočam se na predelovalno industrijo. Kot sem že zapisal, je za 

Slovenijo značilna močna predelovalna industrija in predstavlja večinski delež celotnega 

izvoza države. Vključujem podatke za 21 panog predelovalne industrije (glej Tabelo 2).  

 

Tabela 2: Opis izbranih podatkov 

 

Viri: OECD STAN Database for Structural Analysis (ISIC Rev. 3); 

dodana vrednost v tekočih cenah, deflatorji dodatne vrednosti, 

število zaposlenih, izvoz blaga v tekočih cenah, uvoz blaga v 

tekočih cenah 

Obdobje: 1995–2009 

Države: Slovenija, Nemčija, Italija, Avstrija 

Panoga STAN opis 

Hrana Proizvodnja hrane, pijač in tobačnih izdelkov 

Tekstil Tekstil 

Oblačila Proizvodnja oblačil; obdelava in barvanje krzna  

Usnje Usnje, usnjeni izdelki in obutev 

Les Les in izdelki iz lesa in plute 

Papir Proizvodnja vlaknin, papirja ter izdelkov iz papirja 

Tisk Založništvo in tiskarstvo 

Goriva Proizvodnja koksa, naftnih derivatov in jedrskega goriva 

Kemikalije Proizvodnja kemikalij in kemičnih izdelkov 

Guma Izdelki iz gume in plastičnih mas 

Minerali Proizvodnja drugih nekovinskih mineralnih izdelkov 

Kovine Osnovne kovine 

Kov. izdelki Kovinski izdelki, razen strojev in opreme 

Mehanizacija Mehanizacija in oprema, ki ni navedena drugje 

Računalniki Proizvodnja pisarniških in računovodskih strojev ter računalnikov 

El. naprave Proizvodnja drugih električnih strojev in naprav 

Rad. naprave Radijske, televizijske in komunikacijske naprave in oprema 

Med. Instrumenti Proizvodnja medicinskih, finomehaničnih in optičnih instrumentov 

Vozila Proizvodnja motornih vozil, prikolic in polprikolic 

Trans. oprema Druga transportna oprema 

Reciklaža Proizvodnja, ki ni klasificirana drugje in reciklaža 

 

4.2 Rezultati 

 

Najprej želim ugotoviti povezavo med produktivnostjo dela in pokritostjo uvoza z izvozom 

za izbrane panoge Slovenske predelovalne industrije. Za izračun produktivnosti uporabim 

realno dodano vrednost na zaposlenega, ki jo dobim na naslednji način: 


 

  25 

 

Realna dodana vrednost = 
Dodana vrednost

Deflator
             (15)                                        

 

Produktivnost = 
Realna dodana vrednost

Število zaposlenih
                 (16) 

 

Izračune za produktivnost in pokritost izvoza naredim za vsako izmed izbranih panog 

predelovalne industrije za celotno obdobje med leti 1995 in 2009 ter naredim primerjavo 

med izbranimi spremenljivkami za vsako panogo posebej. Za vsako od obravnavanih 

panog naredim razsevni diagram odvisnosti med produktivnostjo in pokritostjo uvoza z 

izvozom ter izračunam trend. Za 9 izmed 21 obravnavanih panog predelovalne industrije je 

korelacija pozitivna. To pomeni, da so imele te panoge v tistih letih, ko je bila višja 

produktivnost, tudi večjo pokritost uvoza z izvozom. Če vzamem prvih 7 pomembnejših 

panog, ki imajo najvišje deleže dodane vrednosti, jih kar 6 izkazuje pozitivno korelacijo 

(kemikalije, kovinski izdelki, mehanizacija, guma, električne naprave, tisk). Negativna 

korelacija je prisotna v panogi hrane, ki je sicer na prvem mestu med obravnavanimi 

panogami po dodani vrednosti v predelovalni industriji. To si lahko razlagam s tem, da se 

je v tem obdobju večina proizvodov te panoge prodalo na domačem trgu. V proizvodnji 

hrane in pijač so tudi prisotne določene ovire pri izvozu, kot je transport, rok trajanja živil 

ter morda tudi sama prepoznavnost slovenskih proizvodov na tujih trgih. Na Sliki 2 je 

primer razsevnega diagrama za panogo kemikalij, ki je na drugem mestu izmed izbranih 

panog po dodani vrednosti v predelovalni industriji.  

 

Slika 2: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za panogo 

proizvodnje kemikalij in kemičnih izdelkov v Sloveniji za vsako leto v obdobju 1995–2009 

 

  
Legenda: * Produktivnost dela merjena v EUR na zaposlenega. 

 

Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

1995 1996 1997 

1998 
1999 

2000 
2001 

2002 

2003 
2004 

2005 

2006 

2007 

2008 

2009 

R² = 0,9105 

10000

20000

30000

40000

50000

60000

70000

0,6 0,7 0,8 0,9 1 1,1 1,2 1,3

P
ro

d
u

k
ti

v
n

o
st

 d
e

la
* 

Izvoz / Uvoz 


 

  26 

Na Y osi merim realno dodano vrednost na zaposlenega oziroma produktivnost dela, na X 

osi pa stopnjo pokritosti uvoza z izvozom. Posamezne točke na grafu ponazarjajo, kje se je 

panoga nahajala v vsakem letu med 1995 in 2009 po vrednostih obeh spremenljivk. Vidi se 

strm naklon premice linearnega trenda in determinacijski koeficient enak 0,91,.  

 

Pearsonov koeficient korelacije pa 0,95. To pomeni visoko pozitivno povezanost med 

produktivnostjo dela in pokritostjo uvoza z izvozom. V letih, ko je bila v panogi 

proizvodnje kemikalij prisotna višja produktivnost dela, je bil tudi izvoz panoge višji od 

uvoza. V Tabeli 3 so predstavljene vrednosti za prvih 7 panog po dodani vrednosti v 

predelovalni industriji. 

 

Tabela 3: Vrednosti statističnih kazalcev za prvih 7 panog po dodani vrednosti v 

predelovalni industriji 

 

 

 

 

 

 

 

 

 

 

 

Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

Naslednja primerjava je na ravni celotne slovenske predelovalne industrije za leta 1995, 

2002 in 2009. Iz testa izločim 6 panog z najmanjšimi deleži dodane vrednosti v 

predelovalni industriji ter tako obravnavam 15 najpomembnejših panog. Rezultati so 

prikazani na Slikah 3, 4 in 5.  

 

Iz grafov na Slikah 3, 4, in 5 je razvidno, da se na ravni celotne predelovalne industrije v 

začetku in sredini obdobja še kaže negativna povezava med produktivnostjo dela in 

pokritostjo uvoza z izvodom. Na koncu obravnavanega obdobja pa se v predelovalni 

industriji že kažejo značilnosti Ricardovega modela. Višja produktivnost pomeni tudi višji 

izvoz. To se vidi v pozitivni odvisnosti med izbranima spremenljivkama. Koeficient 

determinacije za leto 2009 ima vrednost 0,05, Pozitivna povezanost med spremenljivkama 

je sicer šibka, vendar pa test kaže, da se je tekom obdobja ta povezanost spremenila iz 

negativne v pozitivno. Obravnavane panoge predelovalne industrije torej skozi obdobje 

delujejo vedno bolj po načelih, značilnih za model primerjalnih prednosti.  

  

Panoga 
Determinacijski 

koeficient 

Pearsonov 

koeficient 

Hrana  0,37 -0,61 

Kemikalije  0,91  0,95 

Kov. izdelki  0,21  0,46 

Mehanizacija  0,58  0,76 

Guma  0,24  0,49 

El. naprave  0,25  0,50 

Tisk  0,82  0,91 


 

  27 

Slika 3: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za 15 izbranih 

panog predelovalne industrije Slovenije v letu 1995 

 

   
Legenda: * Produktivnost dela merjena v EUR na zaposlenega. 

 

Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

Slika 4: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za 15 izbranih 

panog predelovalne industrije Slovenije v letu 2002 

 

  
Legenda: * Produktivnost dela merjena v EUR na zaposlenega. 

 

Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

 

  

R² = 0,1989 

4000

9000

14000

19000

24000

29000

0,3 0,8 1,3 1,8 2,3 2,8 3,3

P
ro

d
u

k
ti

v
n

o
st

 d
e

la
* 

Izvoz / Uvoz 

R² = 0,0392 

4000

9000

14000

19000

24000

29000

34000

39000

44000

0,5 1 1,5 2 2,5 3 3,5

P
ro

d
u

k
ti

v
n

o
st

 d
e

la
* 

Izvoz / Uvoz 


 

  28 

Slika 5: Odvisnost med produktivnostjo dela in pokritostjo uvoza z izvozom za 15 izbranih 

panog predelovalne industrije Slovenije v letu 2009 

 

  
Legenda: * Produktivnost dela merjena v EUR na zaposlenega. 

 

Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

Tretji test je primerjava Slovenije z glavno trgovinsko partnerico, Nemčijo. Ugotavljam, 

kakšno je razmerje med količnikom produktivnosti (relativno produktivnostjo) in 

količnikom izvoza (relativnim izvozom) obeh držav. Primerjam tudi odnos med relativno 

produktivnostjo in količnikom uvoza obeh držav (relativnim uvozom). Primerjavo naredim 

za leta 1995, 2002 in 2008 ter 21 panog predelovalne industrije.  

 

Slika 6: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Nemčijo za leto 1995 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

R² = 0,0538 

0

10000

20000

30000

40000

50000

60000

70000

0,4 0,6 0,8 1 1,2 1,4 1,6

P
ro

d
u

k
ti

v
n

o
st

 d
e

la
* 

Izvoz / Uvoz 

R² = 0,0305 

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

0 0,02 0,04 0,06 0,08 0,1

S
L

O
 p

ro
d

. d
e

la
 /

 N
E

M
 p

ro
d

. d
e

la
 

SLO izvoz / NEM izvoz 


 

  29 

Slika 7: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Nemčijo za leto 2002 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

V grafih na Slikah 6, 7, in 8 je prikazano stanje panog predelovalne industrije v odnosu na 

slovensko in nemško produktivnost dela ter slovenski in nemški izvoz. Na Y osi merim 

razmerje med slovensko in nemško produktivnostjo dela. Za panoge, ki se nahajajo višje 

na Y osi, je značilno, da je slovenska produktivnost večja glede na nemško, in za tiste, ki 

se nahajajo nižje, velja obratno. Na X osi merim razmerje med slovenskim in nemškim 

izvozom. Večja kot je vrednost tega razmerja, večji je slovenski izvoz glede na nemškega 

in panoga se nahaja bolj proti desni strani X osi.  

 

Slika 8: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Nemčijo za leto 2008 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

R² = 0,0279 

0

0,1

0,2

0,3

0,4

0,5

0,6

0 0,01 0,02 0,03 0,04 0,05 0,06 0,07 0,08

S
L

O
 p

ro
d

. d
e

la
 /

 N
E

M
 p

ro
d

. d
e

la
  

SLO izvoz/ NEM izvoz 

R² = 0,0431 

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0 0,01 0,02 0,03 0,04 0,05 0,06 0,07 0,08

S
L

O
 p

ro
d

. d
e

la
 /

 N
E

M
 p

ro
d

. d
e

la
  

SLO izvoz/ NEM izvoz  


 

  30 

V grafu za leto 1995 (Slika 6) se kaže negativna povezava med obema spremenljivkama. 

Izstopa panoga proizvodnje pisarniških in računovodskih strojev ter računalnikov. V tem 

letu je bila v Sloveniji prisotna visoka produktivnost te panoge, vendar majhna vrednost 

izvoza. Za razliko od omenjene panoge, ostale panoge nekako sledijo značilnostim 

Ricardovega modela. Za leti 2002 in 2008 (Sliki 7 in 8) opažam sicer šibko, vendar 

pozitivno povezavo med relativno produktivnostjo in relativnim izvozom obeh držav. 

Razmerje med produktivnostmi obeh držav primerjam tudi z razmerjem med uvozom obeh 

držav. Razmerje med tema dvema spremenljivkama v vseh treh obravnavanih letih 

izkazuje negativno povezavo. To pomeni, da je bila višja slovenska produktivnost glede na 

nemško povezana z nižjim slovenskim uvozom glede na nemškega. Tudi to potrjuje 

značilnosti Ricardovega modela.  

 

Enako primerjavo kot za Nemčijo naredim tudi za drugo najpomembnejšo slovensko 

trgovinsko partnerico, Italijo. Prav tako vzamem podatke za leta 1995, 2002 in 2008, 

zaradi nepopolnih podatkov pa izločim panogo proizvodnje drugih električnih strojev in 

naprav ter panogo radijskih, televizijskih in komunikacijskih naprav in opreme. Rezultati 

so prikazani na Slikah 9, 10 in 11.  

 

Slika 9: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Italijo za leto 1995 

 

  
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

  

R² = 0,0077 

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0 0,02 0,04 0,06 0,08 0,1 0,12 0,14 0,16 0,18

S
L

O
 p

ro
d

. d
e

la
 /

 I
T

A
 p

ro
d

. d
e

la
 

SLO izvoz / ITA izvoz 


 

  31 

Slika 10: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Italijo za leto 2002 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

Slika 11: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Italijo za leto 2008 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

V primeru primerjave z Italijo opažam, da razmerje med relativno produktivnostjo in 

relativnim izvozom v vseh treh obravnavanih obdobjih izkazuje pozitivno povezavo. Skozi 

leta se moč te povezave tudi rahlo povečuje, kar lahko vidim v rahlo večjem nagibu 

krivulje trenda. Tudi tu naredim še primerjavo z relativnim uvozom. Odvisnost med 

spremenljivkama je bila v letu 1995 rahlo pozitivna, v letih 2002 in 2008 pa je bila 

povezava negativna. Kot pri primerjavi z Nemčijo, lahko tudi v primeru Italije rečem, da se 

tekom let panoge spreminjajo in delujejo vedno bolj v skladu s teorijo primerjalnih 

prednosti.  

 

R² = 0,0148 

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

0 0,05 0,1 0,15 0,2 0,25

S
L

O
 p

ro
d

. d
e

la
 /

 I
T

A
 p

ro
d

. d
e

la
  

SLO izvoz/ ITA izvoz  

R² = 0,0932 

0

0,5

1

1,5

2

2,5

3

3,5

4

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35

S
L

O
 p

ro
d

. d
e

la
 /

 I
T

A
 p

ro
d

. d
e

la
  

SLO izvoz/ ITA izvoz 


 

  32 

Enak test napravim še za Avstrijo, tretjo najpomembnejšo slovensko izvozno partnerico. 

Primerjam podatke za vseh 21 panog predelovalne industrije. Rezultati so prikazani v 

Slikah 12, 13 in 14. 

 

Iz slike 12 je razvidno, da je podobno kot pri primerjavi z Nemčijo, v letu 1995 prisotena 

rahla negativna povezava med relativno produktivnostjo in relativnim izvozom za 

Slovenijo v primerjavi z Avstrijo. Ravno tako kot pri Nemčiji tudi v primerjavi z Avstrijo 

izstopa panoga proizvodnje pisarniških in računovodskih strojev ter računalnikov. Tudi tu 

se kaže visoka produktivnost te panoge v Sloveniji, ki pa ima majhen izvoz v primerjavi z 

Avstrijo. Na Sliki 13 vidim, da se v 2002 že pojavi pozitivna povezava, ki je prisotna tudi 

v letu 2008 (Slika 14), čeprav malo šibkejša. V odvisnosti med relativno produktivnostjo in 

relativnim uvozom Slovenije v primerjavi z Avstrijo je bila v vseh treh obravnavanih 

obdobjih prisotna negativna povezava. Rezultati testov torej kažejo, da imajo slovenski 

trgovinski tokovi med Slovenijo in tremi najpomembnejšimi trgovinskimi partnericami v 

zadnjih letih obravnavanega obdobja lastnosti Ricardovega modela. Značilna pozitivna 

odvisnost med relativno produktivnostjo in relativnim izvozom se pokaže pri vseh treh 

parih držav.  

 

Slika 12: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Avstrijo za leto 1995 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

  

R² = 0,013 

0

0,2

0,4

0,6

0,8

1

1,2

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35 0,4 0,45

S
L

O
 p

ro
d

. d
e

la
 /

 A
V

S
 p

ro
d

. d
e

la
 

SLO izvoz / AVS izvoz 


 

  33 

Slika 13: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Avstrijo za leto 2002 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

Slika 14: Odvisnost med relativno produktivnostjo dela in relativnim izvozom za izbrane 

panoge predelovalne industrije za Slovenijo v primerjavi z Avstrijo za leto 2008 

 

 
Vir: Internetni podatki OECD, STAN Database for Structural Analysis (ISIC Rev. 3),2016; lastni izračuni. 

 

V testu niso zajeti vsi dejavniki, ki vplivajo na obravnavane spremenljivke. Dejavniki, kot 

so povpraševanje po uvozu v obeh državah partnericah, carine in druge omejitve uvoza, 

osebne preference potrošnikov ter drugi dejavniki, imajo vsekakor vpliv na trgovinske 

tokove med državami. Čeprav ne gre za parcialno korelacijo in vsebujejo obravnavani 

tokovi vplive ostalih dejavnikov, pa se vseeno skozi test pokaže značilna Ricardianska 

povezanost med produktivnostjo dela in izvozom.  

 

  

R² = 0,1257 

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35

S
L

O
 p

ro
d

. d
e

la
 /

 A
V

S
 p

ro
d

. d
e

la
  

SLO izvoz / AVS izvoz  

R² = 0,0082 

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

0,05 0,1 0,15 0,2 0,25 0,3

S
L

O
 p

ro
d

. d
e

la
 /

 A
V

S
 p

ro
d

. d
e

la
  

SLO izvoz/ AVS izvoz 


 

  34 

SKLEP 

 

V svojem diplomskem delu obravnavam vprašanje, v kakšni meri lahko slovensko 

mednarodno menjavo razlagamo s pomočjo Ricardove teorije primerjalnih prednosti. 

Osredotočam se predvsem na mednarodno menjavo oziroma izvoz in uvoz blaga. Bolj 

specifično določene panoge predelovalne industrije. Za slovensko gospodarstvo je namreč 

značilna močna predelovalna industrija in izdelki predelovalne industrije imajo večinski 

delež v celotnem izvozu Slovenije. V skladu z Ricardovim modelom bi pričakoval, da se v 

posameznih letih višja produktivnost dela v določeni panogi odrazi v višji vrednosti izvoza 

v primerjavi z uvozom te panoge. Moji rezultati kažejo, da to ne velja v vseh obravnavanih 

panogah. Teorije ne moremo posploševati in v realnosti tudi ne veljajo vse osnovne 

predpostavke modela. Vendar ko zožim obravnavo na panoge, ki imajo največji delež 

dodane vrednosti v predelovalni industriji dobim pozitiven odnos med obravnavanimi 

spremenljivkami. Lahko torej rečem, da za najpomembnejše panoge lahko potrdim 

veljavnost modela.  

 

Primerjava na ravni celotne predelovalne industrije na začetku, sredini in koncu obdobja 

1995–2009 kaže, da so se skozi celotno obdobje značilnosti panog spremenile. Medtem ko 

v začetku in sredini to ne velja, pa ob koncu obdobja lahko potrdim značilno povezanost 

med produktivnostjo in pokritostjo uvoza z izvozom. Povezanost je sicer šibka, vendar 

pozitivna. Skozi celotno obravnavano obdobje je industrija torej dobila značilnosti, za 

katere lahko potrdim veljavnost Ricardovega modela.  

 

Za preverjanje teorije primerjalnih prednosti pa je glavna primerjava med dvema 

državama. Zato so najpomembnejši rezultati testov, pri katerih primerjam Slovenijo z 

njenimi glavnimi tremi trgovinskimi partnericami, Nemčijo, Italijo in Avstrijo. V tem 

primeru primerjam odnos med relativno produktivnostjo in relativnim izvozom med dvema 

državama. Test sem naredil za obdobje med leti 1995 in 2008. Primerjava Slovenije z 

Nemčijo je kaže v začetku obdobja še negativno povezavo med obema spremenljivkama. 

V sredini in na koncu obdobja pa se že kaže pozitiven odnos med relativno produktivnostjo 

in relativnim izvozom, ki je značilen za teorijo primerjalnih prednosti. Podoben rezultat 

dobim v primerjavi z Avstrijo. V primeru Italije pa primerjava z obema državama kaže 

pozitivno povezavo med spremenljivkama čez celotno obdobje. Skozi obdobje se pozitivna 

povezanost celo rahlo povečuje. Rezultati primerjav z vsako izmed treh držav posebej torej 

kažejo na to, da mednarodna trgovina med obravnavanimi pari držav skozi obravnavano 

obdobje deluje vedno bolj v skladu s teorijo primerjalnih prednosti.  

 

Zaključim lahko, da je Ricardova teorija primerjalnih prednosti vsekakor primerna za 

razlago slovenske mednarodne menjave. Kljub svoji enostavnosti in nerealnim 

predpostavkam se v uporabi na dejanskih podatkih držav izkaže za uporabno pojasnjevalno 

orodje trgovinskih tokov. Variacije od panoge do panoge kažejo na to, da seveda na trgu 

delujejo tudi drugi dejavniki, ki v sklopu tega diplomskega dela niso zajeti. Prav tako velja 


 

  35 

omeniti, da bi natančnejše preverjanje Ricardovega modela zahtevalo uporabo regresijske 

analize ter vključitev tudi drugih faktorjev, ki vplivajo na mednarodno trgovino. Vendar pa 

to presega okvire tega diplomskega dela in ostaja za nadaljnjo obravnavo.  

 

 

 

  


 

  36 

LITERATURA IN VIRI 

 

1. Balassa, B. (1963). An Empirical Demonstration of Classical Comparative Cost 

Theory. The Review of Economics and Statistics, 45(3), 231–238. 

2. Brown Consultancy Services. (b.l.). Theory of International Trade. Najdeno 17. junija 

2016 na spletnem naslovu http://www.brownconsultancy.com/ds-theory-international-

trade.aspx 

3. Comparative advantage. Najdeno 6. junija 2016 na spletnem naslovu 

http://www.it1me.com/learn?s=Ricardian_model 

4. Costinot A., & Donaldson D. (2012). Ricardo's Theory of Comparative Advantage: 

Old Idea, New Evidence. American Economic Review, American Economic 

Association, 102(3), 453–458. 

5. Costinot A., Donaldson D., & Komunjer I. (2012). What Goods Do Countries Trade? 

A Quantitative Exploration of Ricardo's Ideas. The Review of Economic Studies, 79(2), 

581–608. 

6. Eaton J., & Kortum S. (2002). Technology, Geography, and Trade. Econometrica, 

70(5), 1741–1779. 

7. Golub S. S., & Hsieh C. (2000). Classical Ricardian Theory of Comparative 

Advantage Revisited. Review of International Economics, 8(2), 221–234. 

8. Grubel, H. G., & Lloyd. P. J. (1975). Intra-Industry Trade: The Theory and 

Measurement of International Trade in Differentiated Products. London: Macmillan. 

9. Helpman, E. (2013). Foreign Trade and Investment: Firm-Level Perspectives. NBER 

Working Paper No. 19057. Cambridge: National Bureau Of Economic Research. 

10. Invest Slovenia. (2016). Germany and Slovenia: unequal, yet strong partners. 

Najdeno 12. junija 2016 na spletnem naslovu 

http://www.investslovenia.org/info/news-media/e-newsletter/e-newsletter-july-

2016/germany-and-slovenia-unequal-yet-strong-partners/ 

11. Kowalski, P. (2011). Comparative Advantage and Trade Performance: Policy 

Implications. OECD Trade Policy Papers, No. 121. b.k.: OECD Publishing. 

12. MacDougall, G. D. A. (1951). British and Amrican Exports: A Study Suggested by 

Theory of Comparative Costs. Part I. The Economic Journal, 61(244), 697–724.  

13. Izvozno okno. (2016). Predstavitev gospodarstva Italije. Najdeno 20. junija 2016 na 

spletni strani 

http://www.izvoznookno.si/Podatki_o_drzavah/Italija/Predstavitev_drzave 

14. Republic of Slovenia–Republic of Italy. Najdeno 20. junija 2016 na spletnem naslovu 

http://www.summit2002.gov.si/eng/bilateral-relations/italy/ 

15. Ricardo D. (1817). On the Principles of Political Economy and Taxation (1
st
 ed.), 

London: John Murray. 

16. Salvatore D. (2013). International Economics (11
th

 ed.). b.k.: John Wiley & Sons, Inc. 

17. Smith, A. (1776). An Inquiry into the Nature and Causes of the Wealth of Nations. (1
st
 

ed.). London: W. Strahan. 

18. STAN Database for Structural Analysis (ISIC Rev. 3) (b.l.). V The Organisation for 

Economic Co-operation and Development (OECD). Najdeno 20. junija 2016 na 

spletni strani http://stats.oecd.org/Index.aspx?DataSetCode=STANI4# 

19. Statistični urad Republike Slovenije. (2012). Slovenia's Trade in Goods. Ljubljana: 

Statistični urad Republike Slovenije. 

20. Statistični urad Republike Slovenije. (2015). Nacionalni računi o gospodarski krizi v 

Sloveniji. Ljubljana: Statistični urad Republike Slovenije. 

21. Stern, R. M. (1962). British and American Productivity and Comparative Costs in 

International Trade. Oxford Economic Papers, New Series, 14(3), 275–296. 


 

  37 

22. Suranovic, S. M. (2015). International Trade Theory and Policy. The Theory of 

Comparative Advantage – Overview. Najdeno 12. junija 2016 na spletnem naslovu 

http://internationalecon.com/Trade/Tch40/T40-0.php 

23. Veleposlaništvo Republike Slovenije na Dunaju. (b.l.). Bilateralno gospodarsko 

sodelovanje. Najdeno 3. avgusta 2016 na spletnem naslovu 

http://dunaj.veleposlanistvo.si/index.php?id=4037 

24. Veleposlaništvo Republike Slovenije v Rimu. (b.l.). Gospodarsko sodelovanje. 

Najdeno 19. julija 2016 na spletnem naslovu 

http://rim.veleposlanistvo.si/index.php?id=2512 

25. The World Bank. (b.l.). World Trade Indicators 2009/10, Slovenia: Trade-at-a-Glance 

Table. Najdeno 20. julija 2016 na spletnem naslovu 

http://documents.worldbank.org/curated/en/592351468302728475/Slovenia-World-

trade-indicators-2009-trade-at-a-glance 

 

 

 

 

 

 

 

 

 


