

Współczesna

gospodarka światowa

Przemiany, innowacje, kryzysy, rozwiązania regionalne

Anna Zielińska-Głębocka

Oficyna

a Wolters Kluwer business

Współczesna

gospodarka światowa

Przemiany, innowacje, kryzysy, rozwiązania regionalne

Anna Zielińska-Głębocka

Warszawa 2012

Oficyna

a Wolters Kluwer business

Recenzent

Prof. dr hab. Adam Budnikowski, Szkoła Główna Handlowa w Warszawie

Wydawca

Joanna Dzwonnik

Redaktor prowadzący

Janina Burek

Opracowanie redakcyjne

Mirosław Dąbrowski

Korekta

Iwona Pisiewicz

Skład i łamanie

Wojciech Prażuch

Projekt graficzny okładki

Barbara Widlak

Zdjęcie wykorzystane na okładce

© *Sergej Khackimullin – Fotolia.com*

© Copyright by Wolters Kluwer Polska Sp. z o.o. 2012

All rights reserved.

ISBN 978-83-264-1696-5

Wydane przez:

Wolters Kluwer Polska Sp. z o.o.

Redakcja Książek

01-231 Warszawa, ul. Płocka 5a

tel. 22 535 82 00, faks 22 535 81 35

e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl

Księgarnia internetowa www.profinfo.pl

Spis treści

O autorce	9
Wstęp	11
Część I. Realna sfera gospodarki światowej.	13
1. Struktura współczesnej gospodarki światowej.	15
Współczesna gospodarka światowa – charakterystyka	15
Podstawowe przyczyny przemian w gospodarce światowej.	16
Skutki przesunięć między regionami świata dla struktury gospodarki światowej	21
Pytania kontrolne i problemy do dyskusji	39
2. Nowe źródła wzrostu gospodarczego	40
Wzrost długookresowy we współczesnej gospodarce światowej – wprowadzenie	40
Procesy wzrostu gospodarczego w tradycyjnych modelach typu Solowa–Swana	41
Nowa teoria wzrostu endogenicznego	45
Hipoteza konwergencji w teorii wzrostu gospodarczego	50
Pozamodelowe źródła rozwoju gospodarczego	54
Dylematy zrównoważonego rozwoju.	57
Pytania kontrolne i problemy do dyskusji	61
3. Zmiany strukturalne w światowej produkcji i handlu dobrami	62
Definicje struktury gospodarczej i zmian strukturalnych.	62
Determinanty międzynarodowej specjalizacji produkcji i wymiany	63
Miary struktury gospodarczej i specjalizacji międzynarodowej	73
Klasyfikacje sektorów i produktów	76

Handel światowy według intensywności technologicznej oraz etapów przetwórstwa produkcyjnego	84
Pytania kontrolne i problemy do dyskusji	90
4. Rozwój rynków usługowych i surowcowych	91
Definicja świadczenia usług w skali międzynarodowej	91
Determinanty rozwoju światowych rynków usługowych	92
Handel usługami na świecie	101
Międzynarodowe rynki surowcowe – determinanty i rozwój handlu	105
Pytania kontrolne i problemy do dyskusji	110
Część II. Globalna sfera finansowa	111
5. Globalne rynki finansowe: pieniężne i kapitałowe	113
Globalizacja rynków finansowych – definicje	113
Funkcjonowanie rynku pieniężnego w warunkach globalizacji	115
Rola banków centralnych i polityki pieniężnej	121
Funkcjonowanie międzynarodowych rynków kapitałowych	132
Pytania kontrolne i problemy do dyskusji	147
6. Systemy kursowe i rynki walutowe	148
Definicje i cechy systemów kursu walutowego	148
System kursów sztywnych i płynnych.	149
Pośrednie rozwiązania systemów kursowych	152
Optymalne obszary walutowe	156
Kursy i rynki walutowe	162
Pytania kontrolne i problemy do dyskusji	169
7. Kryzysy finansowe i globalne nierównowagi na świecie	170
Definicje kryzysów finansowych	170
Kryzysy walutowe	171
Kryzysy bankowe i zadłużeniowe.	177
Globalne nierównowagi na świecie	188
Pytania kontrolne i problemy do dyskusji	192
Część III. Instytucje wobec globalizacji	195
8. Nowe zadania instytucji w warunkach globalizacji	197
Definicje instytucji formalnych i nieformalnych	197
Rola instytucji w rozwoju krajów transformacji.	199
Nowe zadania organizacji międzynarodowych	203
Nowe spojrzenie na globalną konkurencyjność.	218

Społeczna odpowiedzialność biznesu	225
Pytania kontrolne i problemy do dyskusji	230
9. Unia Europejska w gospodarce światowej	231
Reforma instytucjonalna Unii Europejskiej.	231
Pozycja Unii w gospodarce światowej	234
Działania zewnętrzne Unii	238
Pytania kontrolne i problemy do dyskusji	247
Bibliografia	249
Indeks	255

O autorce

Prof. dr hab. Anna Zielińska-Głębocka kieruje Katedrą Ekonomiki Integracji Europejskiej na Wydziale Ekonomicznym Uniwersytetu Gdańskiego. Specjalizuje się w problemach ekonomii międzynarodowej i ekonomii integracji europejskiej. Jest autorką, współautorką i redaktorką podręczników akademickich i monografii, m.in. podręcznika *Wprowadzenie do ekonomii międzynarodowej. Teoria handlu i polityki handlowej*, książki *Integracja europejska. Od jednolitego rynku do unii walutowej* (współautorka K. Gawlikowska-Hueckel), podręcznika *Międzynarodowe stosunki gospodarcze. Teoria wymiany i polityki handlu międzynarodowego* (współautor T. Rynarzewski), monografii *Lokalizacja przemysłu a konkurencyjność polskich regionów (w kontekście integracji europejskiej)*, a także licznych artykułów i referatów prezentowanych na międzynarodowych konferencjach naukowych. Była stypendystką Europejskiego Instytutu Uniwersyteckiego we Florencji, w latach 1993–1996 prowadziła na Wydziale Katedrę Jeana Monneta w ramach programu Komisji Europejskiej. W latach 2002–2010 pełniła funkcję członka Państwowej Komisji Akredytacyjnej dla szkół wyższych, od 2010 roku jest członkiem Rady Polityki Pieniężnej.

Wstęp

We współczesnej gospodarce światowej zachodzą głębokie zmiany strukturalne i rynkowe. Rośnie znaczenie krajów uprzemysławiających się, nazywanych też rynkami wschodzącymi. Wyodrębniają się nowe ośrodki światowej produkcji i wymiany, zyskujące silną pozycję konkurencyjną na międzynarodowych rynkach. Szczególną rolę w gospodarce światowej odgrywają Chiny, dynamicznie rozwijający się kraj, z wielką nadwyżką handlową i ogromnymi rezerwami aktywów dewizowych. Procesy globalizacji nie osłabiły tendencji do współpracy regionalnej, czego dowodem są inicjatywy regionalne w Azji i Ameryce Południowej. Nadal mocną pozycję w świecie zajmuje Unia Europejska realizująca program globalnej Europy. Na rynkach międzynarodowych pojawiają się nowe produkty i usługi, co jest związane z postępem technologicznym oraz nowymi formami realizacji cyklu produkcyjnego przez firmy, takimi jak outsourcing i offshoring. Rośnie płynność globalnych rynków finansowych, co skłania bankowe i pozabankowe instytucje finansowe do szukania nowych form konkurowania uwzględniających problem ryzyka.

Globalną gospodarką od czasu do czasu wstrząsają kryzysy finansowe. Szczególnie groźne są kryzysy potrójne obejmujące kryzys walutowy, bankowy i zadłużeniowy. Takie zjawisko wystąpiło w czasie ostatniego kryzysu lat 2008–2009, z którego gospodarki rozwinięte próbują wyjść za pomocą różnych programów wsparcia. Szczególne problemy dotknęły strefę euro, gdy kilka krajów peryferyjnych, zwłaszcza Grecja i Irlandia, wpadło w pułapkę zadłużenia. Kryzys finansowy ujawnił potrzebę nowych zachowań ze strony biznesu, uwzględniających etyczne aspekty gospodarowania. W tym kontekście zyskały na popularności koncepcje społecznej odpowiedzialności biznesu.

Analizie najważniejszych problemów nurtujących współczesną gospodarkę światową jest poświęcona prezentowana książka. Zawiera ona bogaty zasób wiedzy o przemianach zachodzących w gospodarce światowej w ostatnich dekadach i z tego względu może być wykorzystana jako podstawowy lub uzupełniający podręcznik akademicki do nauczania różnych przedmiotów

związanych z gospodarką i ekonomią międzynarodową na kierunkach studiów: ekonomia, międzynarodowe stosunki gospodarcze, stosunki międzynarodowe, zarządzanie, a także na wielu specjalnościach o profilu międzynarodowym, finansowym i europejskim. Aktualność zakresu tematycznego książki powinna zainteresować także przedstawicieli praktyki gospodarczej zajmujących się problematyką międzynarodową.

Książka składa się z dziewięciu rozdziałów. Po każdym rozdziale umieszczone są pytania kontrolne i problemy do dyskusji, a w opisie zjawisk empirycznych znajdują się odwołania do podstawowych nurtów teoretycznych. Na początku została zaprezentowana struktura współczesnej gospodarki światowej oraz krótka charakterystyka sytuacji najważniejszych rynków wschodzących – grupy krajów BRIC (Brazylia, Rosji, Indii i Chin). Omówiono także źródła wzrostu gospodarczego w warunkach postępu technologicznego i globalizacji. Kolejne rozdziały zawierają analizę zmian zachodzących na międzynarodowych rynkach dóbr, usług i surowców. W tym celu zaprezentowano bogaty materiał statystyczny ilustrujący nowy układ korzyści komparatywnych i konkurencyjnych na świecie. Następną część książki została poświęcona ocenie funkcjonowania globalnych rynków finansowych, w podziale na rynki pieniężne, kapitałowe i walutowe. Zwrócono uwagę na szczególne zadania niezależnych banków centralnych oraz szukanie optymalnych rozwiązań w zakresie kursów walutowych przez różne państwa, w sytuacji rosnącej płynności i niepewności na rynkach finansowych. Na tym tle pokazano historię i aktualne problemy europejskiej unii walutowej.

Wiele miejsca w książce zajmuje analiza kryzysów finansowych, łącznie z ostatnim z lat 2008–2009. Przedstawione zostały mechanizmy powstawania kryzysów, ich przebieg oraz skutki. W ocenie ostatniego kryzysu zwrócono uwagę na narzędzia przeciwdziałania jego skutkom, zastosowane przez Unię Europejską i Stany Zjednoczone, a także przełożenie się kryzysu bankowego na kryzys zadłużeniowy, zwłaszcza w peryferyjnych krajach strefy euro. Ostatnie rozdziały zawierają opis roli instytucji formalnych i nieformalnych we współczesnej gospodarce światowej oraz szczególnej pozycji, jaką w tej gospodarce zajmuje Unia Europejska.

Mam nadzieję, że ze względu na szeroki zakres tematyczny i aktualność omawianej problematyki książka spotka się z życzliwym przyjęciem i będzie służyła jako podręcznik akademicki dla studentów i wykładowców oraz źródło informacji dla zainteresowanych przedstawicieli praktyki gospodarczej.

Anna Zielińska-Głębocka

Część I

Realna sfera gospodarki światowej

1

Struktura współczesnej gospodarki światowej

Podstawowe pojęcia: gospodarka światowa, rynki wschodzące, fale innowacyjne, fale uprzemysłowienia, kraje nowo uprzemysłowione, kraje BRIC(S)

Współczesna gospodarka światowa – charakterystyka

Gospodarka światowa, którą można zdefiniować jako zbiór krajów i ich związków, rynków, podmiotów gospodarczych, organizacji regionalnych i międzynarodowych, jest organizmem dynamicznym, zmieniającym strukturę wewnętrzną w wyniku procesów długookresowych oraz zjawisk jednokrotnych, jak kryzysy, szoki, klęski żywiołowe, konflikty czy wojny. Przy ocenie zachodzących w tej gospodarce zmian szczególną rolę odgrywa znalezienie i scharakteryzowanie momentów przełomowych, uzasadniających mówienie o nowym etapie rozwoju. Z tego względu, jeśli posługujemy się pojęciem współczesnej gospodarki światowej, warto pokusić się o zdefiniowanie momentu przejścia do nowego etapu tworzącego tę współczesność. Zdaniem większości ekonomistów moment ten przypada na lata 80. i 90. XX wieku, kiedy pojawiło się wiele nowych zjawisk o wymiarze globalnym:

gospodarka światowa –
definicja

- pojawiły się nowe inicjatywy integracyjne (program europejskiego rynku wewnętrznego, europejska unia gospodarcza i walutowa, wspólny rynek Ameryki Południowej – Mercosur);
- nastąpił upadek systemu komunistycznego w Europie Środkowej i Wschodniej oraz rozpoczęła się transformacja polityczna i gospodarcza Wschodu;
- dokonały się głębokie przeobrażenia w dużych krajach Azji, w tym reforma rynkowa i ekspansja międzynarodowa Chin;
- doszło do nowych inicjatyw w dziedzinie współpracy krajów azjatyckich;

- powstały nowe instytucje międzynarodowe, takie jak Światowa Organizacja Handlu (World Trade Organization, WTO), Europejski Bank Odbudowy i Rozwoju (European Bank for Reconstruction and Development, EBRD);
- nawiązane zostały nowe formy dialogu międzynarodowego, jak współpraca w ramach grup G-7, G-8 i G-20.

Na początku lat 80. pojawiła się nazwa *rynki wschodzące* – eksportowe i finansowe (*Emerging Markets, EM*), która w zamyśle jej autora, ekonomisty Banku Światowego Antoine’a van Agtmaela, miała zastąpić stare określenie Trzeci Świat. Nazwa przyjęła się w literaturze i polityce światowej, wskazując na koniec pewnej epoki dzielącej globalną gospodarkę na trzy światy, w tym ten ostatni, obejmujący ogromną grupę krajów rozwijających się traktowanych w jednolity sposób.

rynki wschodzące

Banku Światowego Antoine’a van Agtmaela, miała zastąpić stare określenie Trzeci Świat. Nazwa przyjęła się w literaturze i polityce światowej, wskazując na koniec

pewnej epoki dzielącej globalną gospodarkę na trzy światy, w tym ten ostatni, obejmujący ogromną grupę krajów rozwijających się traktowanych w jednolity sposób.

Zmiany te wpisały się w szersze procesy globalizacyjne związane z rozwojem handlu międzynarodowego, transnarodowych korporacji i światowych rynków finansowych. W tym kontekście powstaje oczywiste pytanie o przyczyny tych zmian, a także ich wpływ na strukturę współczesnej gospodarki światowej.

Podstawowe przyczyny przemian w gospodarce światowej

Za kluczowe przyczyny przemian we współczesnej gospodarce światowej można uznać cztery procesy:

- a) specyficzny charakter obecnej schumpeterowskiej fali innowacyjnej,
- b) sekwencyjny rozwój fal uprzemysłowienia,
- c) rewolucje systemowe w Europie i Azji,
- d) akceptację integracji regionalnej jako formy współzależności komplementarnej do globalizacji, a nie ją ograniczającej.

Zmiany te wywołały specyficzną innowację gospodarki światowej polegającą na ogromnym *przetasowaniu siły ekonomicznej* między różnymi ośrodkami i regionami świata. Zniknęły dawne podziały na kraje wysoko i słabo rozwinięte, na wspomniane już trzy światy, na bloki kapitalistyczny i socjalistyczny, przestał też istnieć klasyczny układ krajów Północy i Południa. Powstała nowa struktura gospodarki światowej, bardziej zróżnicowana i dynamiczna, dlatego też inaczej opisywana przez ekonomistów i organizacje międzynarodowe.

przetasowanie siły ekonomicznej

Zniknęły dawne podziały na kraje wysoko i słabo rozwinięte, na wspomniane już trzy światy, na bloki kapitalistyczny i socjalistyczny, przestał też istnieć klasyczny układ krajów Północy i Południa. Powstała nowa

Fale innowacyjne

Schumpeter (1960), definiując innowacje jako wszystkie nowe kombinacje sił i środków wprowadzane do życia gospodarczego, wyróżnił pięć ich typów¹:

- wprowadzenie nowych produktów poprzez *innowacje horyzontalne*, czyli wytwarzanie nowych dóbr obok już istniejących, oraz *innowacje wertykalne* poprawiające jakość istniejących dóbr, co prowadzi do wycofywania starych dóbr z rynku,
- wprowadzenie nowych metod produkcji,
- otwarcie nowych rynków zbytu,
- odkrycie nowych źródeł dostaw surowców lub innych zasobów,
- powstanie nowych struktur rynkowych w ramach danego rodzaju działalności.

**innowacje
horyzontalne
i wertykalne**

Tak zdefiniowane innowacje układają się w fale o różnej długości i o różnym charakterze. Dla identyfikacji fal ważne jest wyróżnienie *innowacji radykalnych*, przełomowych, które w sposób fundamentalny zmieniają charakter życia gospodarczego, oraz *innowacji przyrostowych* uzupełniających już istniejące rozwiązania technologiczne i rynkowe. Przejście z danej fali do kolejnej jest efektem innowacji radykalnych, prowadzących do wielkich destrukcyjnych zmian zdefiniowanych przez Schumpetera jako *twórcza destrukcja* (*creative destruction*). W dynamicznym procesie stare technologie i stare produkty zastępowane są przez nowe. Na rynek wchodzi firmy z nowymi pomysłami, co wymaga destrukcji, czyli odejścia od rozwiązań tradycyjnych w celu stworzenia miejsca dla rozwiązań nowych. Upadek starych dziedzin uwalnia moce produkcyjne, które mogą być przesunięte do rodzących się nowych obszarów gospodarczych. Innowacje wymagają inwestycji, czyli tworzą popyt na stały dopływ środków finansowych, podlegają także dyfuzji, czyli transferowi między różnymi obszarami życia gospodarczego.

**innowacje
radykalne
i przyrostowe**

twórcza destrukcja

Według Schumpetera i jego następców, motywem inwestowania w innowacje jest perspektywa przyszłych zysków, jakie można osiągnąć dzięki sile rynkowej tworzonej przez technologie i innowacje. Motyw ten skłania przedsiębiorców z różnych krajów do poszukiwania nowych rozwiązań radykalnych lub przyrostowych. Tworzy siłę napędową krajów szybko się rozwijających.

Korzystając z definicji Schumpetera, możemy obecną fazę rozwoju wiązać z radykalnymi innowacjami w zakresie technologii informacyjnych i komuni-

¹ Cyt. za: *Podręcznik Oslo...* 2005, s. 31.

kacyjnych (ICT) oraz indukowanymi przez nie innowacjami przyrostowymi (nowe wersje produktów ICT, nowe usługi, zwłaszcza medialne, nowe surowce, w tym metale rzadkie, nowe materiały itd.). Technologie ICT mają charakter globalny, tworząc nowe kanały dyfuzji między sektorami i krajami. Ich upowszechnienie umożliwiło postęp technologiczny w kolejnych krajach i regionach, zmieniając ich ścieżkę rozwoju. Rosnący popyt na inwestycje w innowacje sprzyjał rozwojowi globalnych rynków finansowych i nowych form zaopatrywania gospodarek w środki finansowe. Ta rewolucyjna zmiana miała kluczowe znaczenie dla przyspieszenia rozwoju gospodarek wschodzących i tworzenia się nowych ogniw rozwojowych w gospodarce światowej.

rola technologii ICT

Fale uprzemysłowienia

Ekonomiści zajmujący się etapowością rozwoju gospodarczego (Rostow 1963; Kuznets 1976; Rodrik 2003, 2011), teorią trzech sektorów gospodarczych oraz procesami aglomeracji działalności gospodarczej (Puga i Venables 1999, Ottaviano i Puga 1998, Krugman 1991, Mayer 2004) zwracają uwagę na specyficzny przebieg procesów uprzemysłowienia w gospodarce światowej. Przychylają się do koncepcji, że jej industrializacja odbywa się falami, co oznacza, że następuje koncentracja przemysłu w pewnej grupie krajów, a następnie ten proces rozprzestrzenia się ponad granicami, głównie ze względu na pojawiające się różnice w kosztach pracy². W pierwszej grupie krajów silny rozwój przemysłu związany z rosnącym popytem na produkty przemysłowe może prowadzić do wzrostu płac realnych w relacji do krajów mniej uprzemysłowionych. Pojawia się luka płacowa między krajami, która motywuje firmy do *delokalizacji*, a więc przenoszenia działalności do krajów o niższych kosztach. Intensywność delokalizacji zależy od tego, czy i w jakim zakresie rosnące koszty są rekompensowane korzyściami aglomeracji, regionalnej integracji lub wsparciem ze strony władz publicznych. Kraje, w których lokują się firmy zagraniczne, zaczynają się intensywnie rozwijać i industrializować. W rezultacie wyodrębnia się grupa krajów nowo uprzemysłowionych, która przejmuje część udziałów w światowej produkcji i handlu.

delokalizacja

Dalsza ekspansja przemysłowa tych krajów, jak podkreślają Puga i Venables (1999), prowadzi do wzrostu poziomu płac powyżej progu opłacalności. W tej sytuacji przemysł rozlewa się na kolejną grupę krajów, które tworzą nową generację krajów uprzemysłowionych. Kontynuacja tego procesu oznacza włączanie

² Por. Rynarzewski i Zielińska-Głębocka 2006.

się krajów biedniejszych, słabiej rozwiniętych do „klubu bogatszych”, prowadząc w efekcie do zmiany struktury gospodarki światowej.

Na występowanie fal industrializacji we współczesnej gospodarce światowej wskazują kolejne generacje krajów nowo uprzemysłowionych lub uprzemysławiających się. W latach 80. XX wieku pojawiła się grupa krajów nowo uprzemysłowionych (*Newly Industrialising Countries*, NIC) pierwszej generacji, do których OECD (1988) zaliczyła sześć państw: Brazylię, Meksyk, Hongkong, Koreę Pd., Singapur i Tajwan. Lata 90. przyniosły drugą falę uprzemysłowienia, która objęła takie kraje jak Malezja, Indonezja, Tajlandia, Filipiny. Obecnie jesteśmy świadkami trzeciej fali, kiedy to szczególnie prężnie rozwijają się Chiny i Indie. Należy jednak zaznaczyć, że ten proces jest dynamiczny, co sugeruje możliwość pojawienia się kolejnej fali. Jednocześnie nastąpiło przesunięcie takich krajów jak Meksyk i Korea Pd. do grupy najbardziej rozwiniętych, będących członkami OECD, a kilka innych krajów NIC, jak Brazylia, Indie, Chiny, zaliczanych do rynków wschodzących, uznano za rynki rosnące, znajdujące się na nowym etapie rozwoju.

trzy fale
uprzemysłowienia

W świetle tych zmian rodzi się pytanie, czy w gospodarce światowej mamy do czynienia ze stałym procesem konwergencji, czyli doganiania krajów wysoko rozwiniętych przez kraje słabsze, czy też ze stałą koegzystencją krajów bogatych i biedniejszych, z możliwością przemieszczania się krajów słabszych gospodarczo do grupy wyżej rozwiniętych dzięki mechanizmowi fal industrializacji. Dotychczasowa historia gospodarki światowej dowodzi słuszności raczej drugiego niż pierwszego podejścia, zwłaszcza że konwergencja dotyczy krajów, które również się rozwijają, są więc krajami „uciekającymi”, trudnymi do dogonienia.

konwergencja czy
koegzystencja

Transformacja systemowa w Europie i Azji

Po upadku komunizmu w krajach Europy Środkowej i Wschodniej oraz po rozpadzie Związku Radzieckiego rozpoczął się proces transformacji politycznej, społecznej i gospodarczej w dużej grupie krajów regionu. Większość z nich wprowadziła mechanizmy gospodarki rynkowej poprzez liberalizację cen i handlu zagranicznego, stworzenie systemu bankowego i finansów publicznych, wycofanie się państwa z wielu funkcji, prywatyzację, częściową integrację z otwartą gospodarką światową. Transformacja nie jest jeszcze zakończona w wielu krajach, zwłaszcza w republikach powstałych po rozpadzie Związku Radzieckiego, co oznacza, że dopiero po jakimś czasie kolejna grupa krajów zasili jądro gospodarki światowej. Zmiany dokonują się także w krajach Azji,

szczególnie dynamicznie w Chinach, gdzie od lat 90. XX wieku jest budowana gospodarka rynkowa częściowo otwarta na konkurencję międzynarodową.

Globalizacja a współpraca regionalna

W literaturze badającej początki obecnej globalizacji toczyła się ożywiona dyskusja na temat relacji między rozwojem globalnym a rozwojem regionalnym (*Gospodarka...* 2009). Praktyka gospodarcza potwierdziła komplementarność, a nie substytucyjność tych dwóch procesów. Globalizacja sektorów, rynków, przedsiębiorstw jest zjawiskiem obiektywnym związanym z postępem technologicznym i obecną falą innowacji. Otwarty dostęp do źródeł informacji oraz upowszechnienie wiedzy na skalę globalną wzmocniły współzależność krajów przez silniejszą wrażliwość (*sensitivity*) na rozwój sytuacji gospodarczej w innych krajach i wzrost ich wzajemnej podatności (*vulnerability*) na koszty zerwania współpracy. Korzyści globalizacji nie osłabiły tendencji do integracji regionalnej, o czym świadczy rosnąca liczba umów zgłaszanych corocznie do Światowej Organizacji Handlu. Współpraca regionalna w formie umów celnych, handlowych, dotyczących tworzenia stref wolnego handlu, unii celnych, wspólnego rynku i szerszej współpracy ekonomicznej, przynosi partnerom specyficzne korzyści opisane przez teorię integracji oraz nową geografie ekonomiczną.

teoria integracji

Teoria integracji zwraca uwagę na takie pozytywne zjawiska, jak tworzenie nowych strumieni handlu i zagranicznych inwestycji bezpośrednich, efekty dużego rynku, wzrost konkurencji, zmiana struktury wymiany w kierunku handlu wewnątrzgałęziowego, pobudzanie wzrostu gospodarczego i zatrudnienia itd.³ *Nowa*

nowa geografia ekonomiczna

geografia ekonomiczna podkreśla natomiast korzyści aglomeracji stanowiącej rezultat geograficznej koncentracji działalności w określonych lokalizacjach. Do korzyści tych można zaliczyć efekty skali, pionową integrację gałęzi, powstawanie klastrów przedsiębiorstw i sektorów, sieciowość współpracy na linii biznes – ośrodki naukowo-badawcze – władze publiczne. Następuje także upowszechnianie pewnych wzorów współpracy regionalnej, stosowane są rozwiązania benchmarkowe chętnie naśladowane przez inne kraje. Szczególną rolę w tym zakresie odgrywa Unia Europejska, najlepiej rozwinięty i najbardziej unikatowy projekt integracyjny, z którego doświadczeń, zarówno dobrych, jak i nie najlepszych, czerpią inne ugrupowania.

³ Na ten temat w: Gawlikowska-Hueckel i Zielińska-Głębocka 2004, Kawecka-Wyrzykowska i Synowiec 2004, Baldwin i Wyplosz 2009.

Skutki przesunięć między regionami świata dla struktury gospodarki światowej

Nowa struktura gospodarki światowej – główne ośrodki

Za sprawą czynników determinujących przemiany we współczesnej gospodarce światowej ukształtował się nowy układ głównych ośrodków życia gospodarczego. Szczególne znaczenie ma dziewięć grup krajów tworzących centra produkcji, handlu i inwestycji (ilustracja 1.1). Dziesiątą grupę tworzy 50 najbiedniejszych krajów świata, głównie Afryki i Azji. Grupy te nie są wyłączne, co oznacza, że niektóre kraje są zaliczane do kilku grup.

Najliczniejszą i najważniejszą z punktu widzenia poziomu rozwoju grupę stanowią kraje członkowskie Organizacji Współpracy Gospodarczej i Rozwoju (Organisation for Economic Co-operation and Development, OECD), powstałej na mocy konwencji podpisanej w Paryżu 14 grudnia 1960 r., która weszła w życie 30 września 1961 roku. Zgodnie z konwencją głównym celem OECD jest „promocja polityk gospodarczych ukierunkowanych na realizację zrównoważonego wzrostu i zatrudnienia, podnoszenie poziomu życia w krajach członkowskich, stabilizację finansową i rozwój gospodarczy oraz rozwój światowego handlu i inwestycji na zasadach niedyskryminacji i wielostronności”⁴. Założycielami OECD było 20 wysoko rozwiniętych krajów Europy i Ameryki: Austria, Belgia, Dania, Francja, Niemcy, Grecja, Islandia, Irlandia, Włochy, Luksemburg, Holandia, Norwegia, Portugalia, Hiszpania, Szwecja, Szwajcaria, Turcja, Wielka Brytania, Kanada i Stany Zjednoczone.

The logo of the Organisation for Economic Co-operation and Development (OECD) is displayed in a grey rectangular box. It consists of the letters "OECD" in a bold, sans-serif font.

W następnych latach dołączały kolejne kraje uprzemysłowione: Japonia w 1964, Finlandia w 1969, Australia w 1971, Nowa Zelandia w 1973, Meksyk w 1994, Czechy, Węgry, Polska i Korea Pd. w 1996, Chile, Izrael, Słowenia i Estonia w 2010. W chwili obecnej OECD liczy więc 34 kraje uważane za najbardziej rozwinięte kraje świata. Pomimo różnic w wielkości populacji, poziomie dobrobytu, przynależności do ugrupowań integracyjnych, łączy je relatywnie duży udział w światowej gospodarce, podobieństwo w zakresie funkcjonowania gospodarki rynkowej, siły konkurencji i rozwoju rynków eksportowych, a także bogate zasoby kapitału intelektualnego. Należy podkreślić, że OECD jest organizacją dynamiczną, dołączają do niej kolejne kraje uznane za wysoko rozwinięte, a rekrutujące się m.in. z gospodarek wschodzących, czego przykładem jest członkostwo Meksyku, Korei Pd. oraz pięciu krajów Europy Środkowej i Wschodniej.

⁴ Art. 1 konwencji powołującej do życia OECD.

Ilustracja 1.1. Struktura światowej gospodarki według głównych ośrodków produkcji i handlu

Przez długi okres lat 80. i 90. drugi ważny ośrodek gospodarczy świata tworzyła *triada* Unii Europejskiej, Stanów Zjednoczonych i Japonii, najbogatszych krajów OECD, mających wówczas największy udział w światowej produkcji i handlu. W pierwszej dekadzie XXI wieku sytuacja jednak zmieniła się. W 2009 r. Japonię pod względem udziału w światowym PKB oraz eksporcie dóbr i usług wyprzedziły Chiny (tabela 1.1). Stany Zjednoczone i Europa utrzymały swoją mocną pozycję zarówno na rynkach krajów OECD, jak i w całej gospodarce światowej. Należy jednak zaznaczyć, że Chiny zajmujące obecnie drugie miejsce po Stanach Zjednoczonych pod względem wartości PKB są nadal krajem o niskim poziomie dobrobytu mierzonym wartością PKB na mieszkańca. Dane OECD dla

2010 r. pokazują, że PKB na mieszkańca liczony w USD według parytetu siły nabywczej PPP w Stanach Zjednoczonych wynosił ponad 47 024, w Japonii 33 772, a w Chinach prawie siedmiokrotnie mniej niż w USA, tj. około 7519 USD, natomiast wartość bieżącego PKB według PPP w USA wyniosła ponad 14,58 bln USD, w Chinach ponad 10,085 bln i Japonii 4,302 bln USD.

Tabela 1.1. Udział Stanów Zjednoczonych, strefy euro, Japonii i Chin w PKB oraz eksporcie dóbr i usług w 2010 r.

	Udział w PKB 34 krajów wysoko rozwiniętych (%)	Udział w światowym PKB (%)	Udział w eksporcie dóbr i usług 34 krajów wysoko rozwiniętych (%)	Udział w światowym eksporcie dóbr i usług (%)
USA	37,5	19,5	15,4	9,8
Strefa euro – 17	28,0	14,6	41,1	26,1
W. Brytania	5,6	2,9	5,6	3,5
Japonia	11,2	5,8	7,3	4,6
Chiny	–	13,6	–	9,3

Źródło: International Monetary Fund. World Economic Outlook, September 2011.

Trzeci ważny ośrodek gospodarki światowej tworzy grupa krajów nowo uprzemysłowionych, określana też jako *gospodarki wschodzące*. Należą do niej głównie kraje Azji Południowo-Wschodniej oraz Ameryki Łacińskiej (choć niektórzy do gospodarek wschodzących zaliczają też transformujące się kraje europejskie), szybko się rozwijające i zwiększające udział w światowej wymianie i światowych finansach. Grupa ta dynamicznie zmienia strukturę, dołączają do niej kolejne kraje, a część krajów z tej grupy przeszła już do grupy krajów wysoko rozwiniętych (jak wspomniane już Meksyk i Korea Pd., które są członkami OECD).

**gospodarki
wschodzące**

Szczególny przypadek stanowią kraje określane jako BRIC, od nazw czterech najbardziej dynamicznych rynków wschodzących: Brazylii, Rosji, Indii i Chin. Nazwę wprowadził w 2001 r. Jim O'Neill, ekonomista Goldman Sachs, wskazując na gospodarki, które cechowała na początku dekady największa dynamika wzrostu.

BRIC

W późniejszych latach pojawiały się inicjatywy dołączenia do tej grupy kolejnych dynamicznie rozwijających się krajów, takich jak Republika Południowej Afryki, dlatego w literaturze można znaleźć nazwę BRICS (S – South Africa). Sam pomysłodawca nazwy zaproponował w 2010 r. nową – rynki rosnące (*growth markets*) i dołączenie do BRIC takich krajów jak Meksyk, Korea Pd., Turcja i Indonezja. Najczęściej jednak w analizach ekonomiści ograniczają się do czterech krajów BRIC, badając ich znaczenie dla gospodarki światowej. Według

Międzynarodowego Funduszu Walutowego kraje BRIC w 2010 r. dostarczały łącznie 25,0% światowego PKB, w tym Brazylia najmniej, bo tylko 2,9%, Rosja niewiele więcej – 3,0%, zdecydowanie więcej Indie – 5,5%, i rekordowo dużo Chiny – 13,6%. Udział tej grupy w światowym eksporcie dóbr i usług był zdecydowanie mniejszy i wynosił łącznie 14,8%, w tym Brazylii tylko 1,2%, Rosji – 2,4%, Indii – 1,9% oraz Chin – 9,3%.

Wpływową, jednakże mniej innowacyjną jest Organizacja Krajów Eksportujących Ropę Naftową (Organization of the Petroleum Exporting Countries, OPEC). Organizacja powstała we wrześniu 1960 r. podczas międzyrządowej konferencji w Bagdadzie. Skupia obecnie 12 krajów – głównych producentów i eksporterów ropy naftowej dysponujących prawie 80% odkrytych światowych zasobów tego surowca, dostarczających ok. 40% światowej produkcji ropy. Są to: Algieria, Angola, Arabia Saudyjska, Ekwador, Irak, Iran, Kuwejt, Katar, Libia, Nigeria, Wenezuela, Zjednoczone Emiraty Arabskie. Sekretariat OPEC mieści się w Wiedniu. Podstawowym celem organizacji jest koordynacja polityki państw członkowskich w dziedzinie produkcji ropy naftowej. Decyzje w tym zakresie są istotnym czynnikiem wpływającym na ceny surowej ropy na rynkach światowych.

kraje OPEC

Nową grupę krajów systematycznie włączanych do otwartej gospodarki światowej stanowią *kraje transformacji*, określane też jako *kraje przejścia* (*transition*). Zalicza się do niej kraje Europy Środkowej i Wschodniej oraz kraje powstałe na gruzach byłego ZSRR. Dla wsparcia procesu przejścia od socjalistycznego systemu gospodarki planowej do otwartej gospodarki rynkowej został utworzony w 1990 r. Europejski Bank Odbudowy i Rozwoju (European Bank for Reconstruction and Development, EBRD) z siedzibą w Londynie. EBRD wspiera obecnie 29 krajów, podzielonych na następujące grupy:

kraje transformacji

- pięć krajów Europy Środkowej i kraje bałtyckie: Chorwacja, Estonia, Węgry, Łotwa, Litwa, Polska, Słowacja, Słowenia (w 2008 r. z tej grupy wyłączono Czechy, uznając zachodzący tam proces transformacji za zakończony; kraj ten przestał być także uznawany za rynek wschodzący);
- siedem krajów Europy Południowo-Wschodniej: Albania, Bośnia i Hercegowina, Bułgaria, Macedonia, Czarnogóra, Rumunia, Serbia;
- sześć krajów Europy Wschodniej i Kaukazu: Armenia, Azerbejdżan, Białoruś, Gruzja, Mołdawia, Ukraina;
- sześć krajów Azji Centralnej: Kazachstan, Kirgizja, Mongolia, Tadżykistan, Turkmenia, Uzbekistan;
- Rosja i włączona w 2008 r. Turcja.

Grupa krajów transformacji jest bardzo zróżnicowana. Mieszczą się w niej nowe kraje członkowskie UE, które spełniły wymogi akcesji, określone w kry-

teriach kopenhaskich z 1993 r. (w tym budowa demokracji i rządów prawa, poszanowanie mniejszości etnicznych, radzenie sobie z siłami konkurencji na jednolitym rynku), jak Słowenia, Słowacja i Estonia (włączone do eurostrefy), Polska, Czechy i Węgry (aspirujące do strefy euro, ale utrzymujące płynne kursy swoich walut), Litwa i Łotwa (aspirujące do strefy euro i stabilizujące kursy swoich walut) – wszystkie przyjęte do Unii w 2004 r. oraz Bułgaria i Rumunia, które wstąpiły do UE w 2007 r. W tej grupie są też kraje aspirujące do członkostwa w Unii Europejskiej jak Chorwacja⁵, Czarnogóra, Macedonia czy Serbia, a także kraje objęte Europejską Polityką Sąsiedztwa i Partnerstwem Wschodnim (więcej na ten temat w rozdziale 9). Kraje transformacji to także Rosja, która dopiero w grudniu 2011 r. została przyjęta do WTO, oraz Ukraina, niebędąca jeszcze członkiem tej organizacji (tj. kraje w małym zakresie uczestniczące we współpracy wielostronnej), oraz kraje Azji Centralnej, które nie do końca radzą sobie z budową demokracji (Kazachstan, Uzbekistan) i przemianami gospodarczymi.

We współczesnej globalnej gospodarce światowej ważną rolę odgrywają różne inicjatywy regionalne, co potwierdza tezę o równoległym rozwoju procesów globalizacji i regionalizacji. Najbardziej zaawansowane inicjatywy to Unia Europejska licząca 27 państw członkowskich oraz Północnoamerykańska Strefa Wolnego Handlu (North American Free Trade Agreement, NAFTA) obejmująca Stany Zjednoczone, Kanadę i Meksyk.

NAFTA

NAFTA

NAFTA to regionalne porozumienie między Stanami Zjednoczonymi, Kanadą i Meksykiem o utworzeniu strefy wolnego handlu, zawarte w grudniu 1992 r. Weszło w życie 1 stycznia 1994 r. Jako cel porozumienie określa: eliminację barier w handlu dobrami i usługami, wspieranie uczciwej konkurencji, wzrost możliwości inwestycyjnych na całym obszarze strefy, efektywną ochronę własności intelektualnej, stworzenie ram dla dalszej trójstronnej, regionalnej i wielostronnej współpracy. Główną instytucją powołaną do rozstrzygnięcia sporów między sektorami i rządami jest Sekretariat NAFTA z trzema sekcjami krajowymi: meksykańską, kanadyjską i Stanów Zjednoczonych. Do głównych skutków funkcjonowania strefy ekonomiści zaliczają: silny wzrost wzajemnego handlu, zwiększenie różnorodności produktów na rynkach, zniesienie ceł w handlu Meksyku z partnerami, gwałtowny rozwój przedsiębiorstw w strefie przygranicznej Meksyku i USA, podniesienie poziomu produktywności w Meksyku. Nasiliły się jednak także zjawiska negatywne, jak przemyt ludzi i narkotyków.

⁵ Chorwacja podpisała traktat akcesyjny w grudniu 2011 r.

Programy współpracy regionalnej pojawiły się także w Azji Południowo-Wschodniej i Ameryce Łacińskiej. Najbardziej zaawansowaną formą współpracy w Azji jest Stowarzyszenie Narodów Azji Południowo-Wschodniej (Association of Southeast Asian Nations, ASEAN) założone w 1967 r. przez pięć krajów: Indonezję, Malezję, Filipiny, Singapur i Tajlandię i kolejno rozszerzane w 1984 r. o sultanat Brunei, w 1995 r. o Wietnam, w 1997 r. o Laos i Birmę (Myanmar) oraz w 1999 r. o Kambodżę. Współpraca gospodarcza na dobre rozpoczęła się dopiero w roku 1992 r., kiedy podjęto inicjatywę utworzenia strefy wolnego handlu AFTA. Według danych Komisji Europejskiej decyzja ta doprowadziła do zliberalizowania handlu towarowego. Szacuje się, że w 2009 r. średnie stawki celne na dobra w grupie krajów obejmującej Indonezję, Malezję, Filipiny, Singapur, Tajlandię i Brunei wynosiły 0,79%, a w czterech pozostałych słabiej rozwiniętych krajach – 3,69%. W 2003 r. kraje członkowskie podjęły decyzję o tworzeniu Wspólnoty ASEAN obejmującej trzy filary:

- Wspólnotę Obronną ASEAN,
- Wspólnotę Gospodarczą ASEAN,
- Wspólnotę Społeczno-Kulturalną ASEAN.

Najważniejsza jest wspólnota gospodarcza, w ramach której działa strefa wolnego handlu. Planowane jest utworzenie do 2020 r. obszaru wolnego przepływu dóbr i usług oraz swobodniejszego przepływu inwestycji. W 2009 r. podpisano porozumienie w sprawie handlu dobrami obejmujące postanowienia o stopniowym harmonizowaniu barier pozataryfowych, takich jak procedury celne, standardy, reguła pochodzenia. W ramach wspólnoty gospodarczej przyjęto też umowę o liberalizacji inwestycji w regionie (*Comprehensive Investment Agreement*).

Oprócz wspólnoty ASEAN w regionie zawarto luźniejsze porozumienia ułatwiające współpracę krajów Azji i regionu Pacyfiku. Jednym z nich jest Forum Współpracy Azji i Pacyfiku (Asia-Pacific Economic Cooperation, APEC), działające zgodnie z koncepcją otwartego regionalizmu, łączącego współpracę regionalną ze współpracą wielostronną realizowaną w ramach WTO, na podstawie przyjętej w 1991 r. w Deklaracji Seulskiej. APEC obejmuje 21 państw, w tym sześć państw założycielskich ASEAN, kraje Pacyfiku, takie jak Stany Zjednoczone, Kanada, Japonia, Korea Pd., Australia, Meksyk, Chile, Peru, a także Rosję. Współpraca subregionalna skupia się przede wszystkim na problemach handlu i inwestycji.

Forum APEC jest często przytaczane jako argument na potwierdzenie tezy o przesuwaniu się aktywności gospodarczej świata z obszaru Atlantyku na region Pacyfiku. Argumentem osłabiającym tę tezę są liczne inicjatywy współpracy transatlantyckiej nawiązywane między Unią Europejską i Stanami

Zjednoczonymi, takie jak Deklaracja Transatlantycka podpisana w 1990 r., Nowa Transatlantycka Agenda z 1995 r. czy też Transatlantyckie Partnerstwo Gospodarcze z 1998 r. oraz różne formy dialogu biznesu. Oba kierunki rozwoju wskazują na próby utrzymania symetrycznego rozkładu działalności gospodarczej w regionach Pacyfiku i Atlantyku, co dla Europy jest szczególnie istotne w sytuacji gwałtownego rozwoju krajów Azji Południowo-Wschodniej.

Inicjatywy współpracy regionalnej są także realizowane w Ameryce Łacińskiej. Najważniejszą stanowi Wspólny Rynek Południa (Mercado Común del Sur, Mercosur), ugrupowanie integracyjne czterech krajów Ameryki Południowej obejmujące Brazylię, Argentynę, Urugwaj i Paragwaj. Podpisanie traktatu ustanawiającego Wspólny Rynek Południa nastąpiło w 1991 r., a sam traktat wszedł w życie

Mercosur

1 stycznia 1995 r. W praktyce w latach 1991–1994 funkcjonowała głównie strefa wolnego handlu krajów założycielskich, jakkolwiek z wieloma ograniczeniami. W latach 1995–2004 ukształtowała się unia celna z pełną liberalizacją ceł i wspólną polityką handlową, a także niepełny wspólny rynek w zakresie usług, kapitału, osób i współpracy gospodarczej. Z Mercosur współpracują inne kraje: Chile od 1996 r. i Boliwia od 1997 r., które ustanowiły strefę wolnego handlu, oraz jako państwa stowarzyszone: Ekwador od 2004 r., Kolumbia od 2004 r. i Peru od 2003 r. Wenezuela została w 2006 r. formalnie przyjęta do ugrupowania, jednak proces jej integracji trwa nadal. Opóźnienia wynikają głównie z sytuacji politycznej w tym kraju.

W ciągu 20 lat istnienia Mercosur udało się osiągnąć takie cele, jak wsparcie pokoju i stabilności, realizacja dialogu politycznego na najwyższych szczeblach, wzmocnienie wewnętrznej i międzynarodowej kooperacji. Niestety ograniczony postęp dokonał się w zakresie podstawowych celów, takich jak efektywna unia celna i ustrukturyzowany wspólny rynek. Jak oceniają ekonomiści, w chwili obecnej przed Mercosur stoją trzy główne zadania:

- poprawienie procesu decyzyjnego oraz implementacji wspólnej legislacji,
- ustanowienie wspólnego rynku,
- zaangażowanie społeczeństwa obywatelskiego w realizację programu regionalnej integracji.

Inne fora współpracy w Ameryce Łacińskiej to:

- Andyjska Wspólnota Narodów (Comunidad Andina de Naciones, CAN) zrzeszająca Boliwię, Ekwador, Kolumbię i Peru, której podstawowym zadaniem jest liberalizacja wzajemnego handlu;
- Wspólnota Karaibska (Caribbean Community, Caricom) obejmująca czternaście państw karaibskich oraz Montserrat – terytorium zależne Wielkiej Brytanii. Jej celem jest wzmocnienie wewnątrzspółnotowej wymiany handlowej i współpracy. Praktyka

CAN i Caricom