


UNIwersytet Warszawski
Wydział Nauk Ekonomicznych

Mikro i makroekonomia integracji europejskiej

Spotkanie 2

Katarzyna Śledziwska
Katedra Makroekonomii i Teorii Handlu Zagranicznego

Plan wykładu

- Unia celna – efekty handlowe
- Unia celna. Analiza na modelu równowagi cząstkowej
- Integracja europejska po II Wojnie Światowej
- Tworzenie unii celnej w Europie, przystępowanie nowych państw
- Polska jako uczestnik w procesach integracji

Efekty handlowe

- **Kreacja handlu** - zastąpienie drogich dóbr krajowych przez dobra importowane bezcłowo pochodzące z państw unii.
- **Ekspansja handlu** - wzrost wymiany handlowej wynikający ze wzrostu konsumpcji wskutek obniżki cen towarów.
- **Przesunięcie handlu** - zastąpienie tanich dóbr importowanych z państw trzecich przez dobra relatywnie drogie, importowane bezcłowo z państw wchodzących w skład unii celnej.

Jeśli państwo pozostaje poza ugrupowaniem integracyjnym - efekt przesunięcia.

Przykład powstawania efektu przesunięcia i kreacji

	Kraj	H	P	W
Cena jednostki dobra		100	80	60
Cena dobra po nałożeniu cła 100%			160	120
Cena dobra po nałożeniu cła 50%			120	90

Konkurencja doskonała a unia celna

Analiza w ramach modelu równowagi cząstkowej

- Podstawy analizy skutków wprowadzania ceł
- Korzyści i koszty wprowadzenia unii celnej dla państwa nie mającego przewagi komparatywnej
 - Mała unia celna, kraj H krajem małym
 - Duża unia celna
- Korzyści i koszty wprowadzenia unii celnej dla państwa mającego przewagę komparatywną

Efekty wprowadzenia małej unii celnej pomiędzy dwoma małymi krajami. Sytuacja przed utworzeniem unii celnej


Efekty wprowadzenia małej unii celnej pomiędzy dwoma małymi krajami. Sytuacja po utworzeniu unii celnej


Efekty wprowadzenia małej unii celnej pomiędzy dwoma krajami o różnej wielkości, równowaga cząstkowa


Efekty wprowadzenia małej unii celnej pomiędzy dwoma krajami o różnej wielkości, równowaga cząstkowa


Początkowo zakładamy – protekcjonizm

Ceny wyjściowe P_{w+t}

Unia celna, ceny P_p

Zmiany w dobrobycie:

$+a+b+c+d$ nadwyżka konsumenta

$-c-b$ wpływy do budżetu

$-a$ nadwyżka producenta

Efekt kreacji Q_2Q_3

Efekt przesunięcia Q_3Q_4

Efekt kreacji Q_4Q_5

Efekty wprowadzenia małej unii celnej pomiędzy dwoma krajami o różnej wielkości, równowaga cząstkowa


Zakładamy – wolny handel

Ceny wyjściowe P_w

Unia celna, ceny P_p

t Zmiany w dobrobycie:

$-e-f-t-h-i-j$ nadwyżka konsumenta

0 wpływy do budżetu

$+e$ nadwyżka producenta

Efekt kreacji $-Q_1Q_2$

Efekt przesunięcia Q_2Q_5

Efekt kreacji Q_5Q_6

Efekty wprowadzenia unii celnej dwóch małych państw, równowaga cząstkowa


Efekty wprowadzenia unii celnej dwóch małych państw, równowaga cząstkowa


Efekty wprowadzenia unii celnej dwóch małych państw, równowaga cząstkowa


**Skutki wprowadzenia unii celnej dla potencjalnego eksportera,
model równowagi cząstkowej**


Plan wykładu

- Unia celna – efekty handlowe
- Unia celna. Analiza na modelu równowagi cząstkowej
- **Tworzenie unii celnej w Europie, przystępowanie nowych państw**
- Porównania międzynarodowe, na dzień przed Pierwszym Kryzysem XXI wieku

**Liberalizacja handlu według postanowień Traktatu Rzymskiego.
Obniżka ceł w stosunku do stanu z 01.01.1958**

	Traktat Rzymski	Realizacja	
		art. przem.	art. rolne
01.01.1962	30%	40%	35%
01.01.1966	60%	80%	70%
31.12.1969	100%	100% Faktycznie 01.07.1968	100% Faktycznie 01.01.1968

Wpływ tworzenia unii celnej


Note: Left panel shows share of EEC6's import from the three regions. Other Euro-6 are the 6 countries that joined the EU by the mid 1980s, UK, Ireland, Denmark, Spain, Portugal and Greece.

Source: Table 5, External Trade and Balance of Payments, Statistical Yearbook, Recapitulation, 1958-1991,

Przystępowanie do unii celnej

Wielka Brytania, Dania, Irlandia

- 01.04.1973 – 01.07.1977 znoszenie ceł w obrocie handlowym z pozostałymi członkami WE
 - 5 obniżek po 20% w stosunku do ceł z 01.01.1972
- ograniczenia ilościowe zniesiono w chwili przystąpienia do WE
- 01.01.1978 zakończenie procesu adaptacyjnego

Przystępowanie do unii celnej

Grecja

- 01.01.1981 - 01.01.1986 znoszenie ceł w obrocie handlowym z pozostałymi członkami WE
 - dwie obniżki po 10% i kolejne cztery po 20%
- od 01.01.1986 – pełna unia celna
- ograniczenia ilościowe i inne - zniesiono w momencie przystąpienia do WE (z pewnymi wyjątkami)

Przystępowanie do unii celnej

Hiszpania, Portugalia

- 01.03.1986 - 01.01.1993 obniżanie stawek celnych
 - do 1989r. - obniżka o 50% w stosunku do ceł z 01.01.1985
 - 01.01.1993r. - pełna liberalizacja obrotów towarami przemysłowymi
 - rolnictwo:
 - zniesienie ceł w ciągu 7 lat (niektóre produkty - 10 lat)
 - 1996r. - pełna integracja
- ograniczenia ilościowe – w większości zniesiono w momencie przystąpienia do WE

Przystępowanie do unii celnej

Austria, Finlandia, Szwecja

- dostosowania dotyczą zasad funkcjonowania JRE (Jednolitego Rynku Europejskiego)
- wyższe niż w UE standardy w zakresie zdrowia, bezpieczeństwa i ochrony środowiska
 - utrudniają swobodny przepływ towarów
 - czteroletnie okresy przejściowe; warunek - zniesienie kontroli celnej
- inne dostosowania zakończone do 1999r.