
55

Katarzyna Kołodziejczyk*

Handel jako kluczowy instrument polityki
rozwojowej Unii Europejskiej

Wprowadzenie

Polityczne i ekonomiczne zmiany w środowisku międzynarodowym
przełomu lat 80. i 90. XX w. doprowadziły do reformy międzynarodo-
wego systemu współpracy na rzecz rozwoju. Do grona jego głównych
kreatorów należała Unia Europejska (UE), będąca czołowym donatorem
pomocy na rzecz rozwoju. Jednym z kluczowych elementów zmian było
odejście od „ideologizacji” pomocy rozwojowej i stawianie akcentów na
skutecznej walce z ubóstwem, wykorzystując do tego rosnące znaczenie
nowych czynników, takich jak m.in. handel czy napływ zagranicznych
inwestycji. W ich konsekwencji reformom zaczęły także podlegać unijna
polityka handlowa oraz polityka współpracy na rzecz rozwoju. Działania
Unii Europejskiej zaczęły zaś koncentrować się na osiąganiu większej
synergii między polityką handlową i polityką na rzecz rozwoju, a handel
zaczął być postrzegany jako potężny „motor” rozwoju1. Celem niniejsze-
go artykułu jest ukazanie polityki Unii Europejskiej dotyczącej wyboru
narzędzi realizujących dążenie do osiągania wyżej wspomnianej syner-
gii, próba odpowiedzi na pytanie o to, komu w rzeczywistości one służą
i w efekcie dokonanie oceny funkcjonowania tych narzędzi z perspekty-
wy rozwoju krajów, do których są one adresowane.

* Dr hab. Katarzyna Kołodziejczyk – Instytut Stosunków Międzynarodowych,
Uniwersytet Warszawski.

1 Handel, wzrost gospodarczy i rozwój. Dostosowanie polityki handlowej i inwe-
stycyjnej do sytuacji krajów najbardziej potrzebujących, KOM(2012) 22 wersja osta-
teczna, 27.01.2012, s. 5.

56

Studia Europejskie, 1/2016

1. Miejsce handlu w polityce współpracy na rzecz rozwoju
Unii Europejskiej

Od drugiej połowy lat 90. XX w. Unia Europejska coraz bardziej zaczę-
ła łączyć kwestie handlu z warunkami dla rozwoju gospodarczego krajów
rozwijających się. Wynikało to ze zmian w myśleniu o rozwoju w związku
z międzynarodowymi przeobrażeniami politycznymi i gospodarczymi.
Zakończenie rywalizacji Wschód–Zachód sprawiło, że podejście Unii Eu-
ropejskiej i innych donorów do wsparcia rozwojowego przekazywanego
z powodów ideologicznych się zdezaktualizowało. Coraz powszechniej
krytykowano dotychczasowy model międzynarodowej współpracy na
rzecz rozwoju, w szczególności w warunkach globalizacji gospodarczej,
w której otwartość na handel i przepływy kapitałowe mogą przynosić lep-
sze efekty niż tradycyjna pomoc rozwojowa. Powoływano się przy tym
na raport Banku Światowego z 1998 r., wskazujący na to, że warunkiem
działania pomocy fi nansowej jest polityka makroekonomiczna prowadzo-
na w dobrym środowisku ekonomicznym zapewniającym otwartość na
handel międzynarodowy oraz efektywnie działająca administracja i sek-
tor publiczny. Włączanie krajów rozwijających się do światowego systemu
handlu zaczęto traktować jako niezbędny warunek ich rozwoju, powo-
łując się przy tym na przykłady nowo uprzemysłowionych krajów Azji
i Ameryki Łacińskiej, a także Chin czy Indii dostarczających dowodów
na to, że nie można negować roli otwartości na wymianę międzynarodową
oraz przepływy kapitału i technologii w warunkach globalizacji. Handel
zaczął mieć wymiar rozwojowy, a jego promocja stawała się centralnym
elementem programów rozwojowych.

Po raz pierwszy Unia Europejska bezpośrednio wskazywała na rolę
handlu jako głównego czynnika wzrostu i tworzenia bogactwa dla wszyst-
kich państw w dokumencie będącym wspólnym stanowiskiem (statement)
Rady i Komisji na temat polityki rozwojowej Wspólnoty Europejskiej
z 20 listopada 2000 r. Zwrócono w nim uwagę na związki między ubó-
stwem, wzrostem gospodarczym i handlem, gdyż ubóstwa nie da się zre-
dukować bez zrównoważonego wzrostu, a włączanie krajów rozwijających
się, a w szczególności najsłabiej rozwiniętych, do gospodarki światowej
jest głównym i niezbędnym warunkiem osiągania wzrostu gospodarczego
oraz rozwoju ekonomiczno-społecznego2. Wśród głównych sześciu obsza-
rów priorytetowych działań Wspólnoty w zakresie współpracy na rzecz
rozwoju w dokumencie wymieniono właśnie handel i rozwój, w tym roz-

2 The European Community’s Development Policy, COM(2000) 212 fi nal,
26.04.2000, s. 23.

57

K. Kołodziejczyk, Handel jako kluczowy instrument polityki rozwojowej…

wój handlu i polityki inwestycyjnej oraz pomoc w integracji z wielostron-
nym systemem handlowym i światowym rynkiem. W podobnym tonie
Unia Europejska wyraziła swoje stanowisko w Konsensusie europejskim
w sprawie rozwoju, stanowiącym wspólne stanowisko Rady, Komisji
i Parlamentu odnośnie do polityki rozwojowej UE. W jego drugiej części
Unia, wymieniając obszary działania, na których pomoc unijna powinna
się koncentrować, na pierwszym miejscu wskazała handel i integrację re-
gionalną.

Mimo ogromnej rangi, jaką Unia Europejska zaczęła przypisywać han-
dlowi w polityce rozwojowej, handel sam w sobie nie był postrzegany jako
wystarczający element generujący dynamiczny i zrównoważony wzrost.
W połączeniu dopiero z odpowiednią polityką makroekonomiczną, sku-
tecznymi instytucjami i rozwiązaniami prawnymi, inwestycjami w infra-
strukturę i kapitał ludzki, stopniowe otwieranie gospodarki na zewnątrz
postrzegane było jako kompleksowe działanie przynoszące oczekiwane re-
zultaty w postaci wzrostu gospodarczego i rozwoju. Takie podejście Unia
Europejska zaprezentowała w dokumencie kompleksowo przedstawiają-
cym związki między handlem i rozwojem z 18 września 2002 r.3 Powo-
łując się na doświadczenia państw, które odniosły sukcesy ekonomiczne,
wskazywano w nim na konieczność połączenia w procesie rozwoju trzech
elementów. Pierwszym były reformy instytucjonalne i polityki makroeko-
nomicznej, przy czym liberalizacja handlu traktowana była jako czynnik
decydujący i wpływający na gospodarcze wyniki. Drugim elementem była
poprawa klimatu inwestycyjnego dla sektora prywatnego do tworzenia
nowych miejsc pracy, a trzecim elementem były działania wzmacniające
możliwości ludzi ubogich, głównie przez lepszą edukację.

Filozofi a Unii Europejskiej korespondowała z nową architekturą mię-
dzynarodowej współpracy na rzecz rozwoju, gdyż Unia jako jeden z głów-
nych donatorów pomocy rozwojowej miała ogromny wpływ na jej kre-
owanie. Architektura ta, ukształtowana decyzjami podjętymi na forum
OECD i ONZ4, odchodziła od wąsko postrzeganej pomocy fi nansowej na
rzecz szeroko zakrojonych działań i tworzenia kompleksowej wizji glo-
balnej współpracy na rzecz rozwoju. Ich istotę oddaje dokument przyjęty
podczas konferencji ONZ w Monterrey, znany jako „Konsensus z Mon-
terrey”, w którym zdefi niowano i wymieniono główne zadania w zakre-

3 Trade and Development. Assisting Developing Countries to Benefi t from Tra-
de, Communication from the Commission to the Council and European Parliament,
COM(2002) 513 fi nal, 18.9.2002, s. 10.

4 The Paris Declaration on Aid Effectiveness and Accra Agenda for Action
2005/2008, www.oecd.org; Milenijne Cele Rozwoju Narodów Zjednoczonych, www.
unic.un.org.

58

Studia Europejskie, 1/2016

sie międzynarodowej współpracy na rzecz rozwoju. Promocja handlu
jako instrumentu rozwoju została wymieniona w punkcie trzecim, po
mobilizacji wewnętrznych źródeł fi nansowania rozwoju oraz przyciąga-
niu zagranicznych inwestycji bezpośrednich i innych form prywatnych
przepływów kapitałowych. W dokumencie tym, uniwersalny, oparty na
zasadach, otwarty, niedyskryminacyjny system wielostronnego handlu
oraz znacząca liberalizacja handlu uznane zostały za czynniki przyczynia-
jące się do stymulowania rozwoju na całym świecie i przynoszące korzyści
krajom na wszystkich etapach rozwoju5. Uzupełnieniem połączenia idei
handlu i rozwoju były uzgodnienia przyjęte podczas Światowego Szczytu
Zrównoważonego Rozwoju zorganizowanego w Johannesburgu w dniach
26 sierpnia – 4 września 2001 r. Akcentowały one potrzebę włączania kwe-
stii dotyczących ochrony środowiska naturalnego do prac w zakresie roz-
woju i promocji handlu, tak aby w kompleksowy sposób przyczyniać się
do rozwiązywania problemów degradacji środowiska naturalnego. Inny-
mi słowy, w nowym sposobie patrzenia na ideę rozwoju handel jako narzę-
dzie integracji z gospodarką światową może przynosić korzyści wtedy, gdy
polityka handlowa jest częścią szerokiej i kompleksowej strategii rozwoju
każdego kraju, sprzyjającej postępowi społecznemu, zrównoważonemu
rozwojowi zapewniającemu ochronę środowiska naturalnego i odpowied-
niemu zarzadzaniu zasobami naturalnymi.

Zmiany w myśleniu o współpracy na rzecz rozwoju miały także prze-
łożenie na reformy zobowiązań traktatowych Unii Europejskiej, zarów-
no w zakresie wspólnej polityki handlowej, jak i polityki rozwojowej. Ich
istota polega na tym, że o ile handel traktowany jest jako kluczowe narzę-
dzie rozwoju, o tyle celem współpracy na rzecz rozwoju zgodnie z Trakta-
tem z Lizbony jest eliminacja ubóstwa. Oznacza to, że polityka handlowa
UE, za pośrednictwem odpowiednich mechanizmów, może być motorem
wzrostu krajów rozwijających się. Z tego względu w Traktacie z Lizbony
zarówno wspólna polityka handlowa, jak i współpraca na rzecz rozwoju sta-
ły się integralną częścią działań zewnętrznych Unii Europejskiej, co w po-
równaniu z traktatem z Maastricht (ustanawiającym politykę współpracy
na rzecz rozwoju) stanowi nową jakość. W traktacie z Maastricht bowiem
celem współpracy na rzecz rozwoju było harmonijne i stopniowe włączanie
krajów rozwijających się do gospodarki światowej oraz walka z ubóstwem
w krajach rozwijających się. W obecnych warunkach prawnych ustalonych
Traktatem z Lizbony powyższe cele zostały wymienione jako wspólne w ra-
mach realizacji działań zewnętrznych. Można jednak domniemywać, że

5 Monterrey Consensus of the International Conference on Financing for Deve-
lopment, Monterrey, Mexico, 18–22 March 2002, www.un.org.

59

K. Kołodziejczyk, Handel jako kluczowy instrument polityki rozwojowej…

włączanie krajów rozwijających się do gospodarki światowej jest bardziej
domeną wspólnej polityki handlowej, gdyż ma się odbywać drogą stop-
niowego znoszenia ograniczeń w handlu międzynarodowym. Zmniejsza-
nie i docelowo likwidacja ubóstwa są zaś domeną polityki współpracy na
rzecz rozwoju, co zresztą wyraźnie precyzuje Traktat z Lizbony (art. 166).
W rzeczywistości tak sformułowane zobowiązania traktatowe umożliwiają
Unii odchodzenie od praktyki łącznego stosowania postanowień w zakresie
handlu i współpracy na rzecz rozwoju w umowach z krajami trzecimi, gdyż
zawarcie samego porozumienia handlowego z wybranym krajem lub grupą
państw rozwijających się, ułatwiającego np. dostęp do rynków, może być
już traktowane jako narzędzie rozwoju, spełniające równocześnie wymogi
działań zewnętrznych Unii Europejskiej. Zgodnie bowiem z nowym po-
dejściem, handel sam w sobie jest narzędziem rozwoju i odpowiedni dobór
narzędzi w polityce handlowej Unii Europejskiej może mieć kluczowe zna-
czenie w kontekście rozwoju krajów rozwijających się i realizacji zobowią-
zań traktatowych UE w zakresie polityki współpracy na rzecz rozwoju.

2. Narzędzia polityki handlowej Unii Europejskiej
na rzecz rozwoju

Zachodzące zmiany w gospodarce światowej mają nadrzędny wpływ na
wybór narzędzi w polityce handlowej Unii Europejskiej w jej wymiarze
zewnętrznym. Procesy globalizacji gospodarczej umożliwiły wielu kra-
jom rozwijającym się wejście na ścieżkę rozwoju, a niektóre z nich nale-
żą obecnie do najbardziej konkurencyjnych gospodarek. Z tego względu,
zdaniem Unii Europejskiej, pojęcie „krajów rozwijających się” jako grupy
traci sens. Zgodnie z przyjętym przez Unię stanowiskiem kluczowe przy
wyborze narzędzi służących rozwojowi powinno być dokonywanie roz-
różnienia między krajami rozwijającymi się, tak aby koncentrować się na
potrzebach najbiedniejszych państw, którym nie udało się włączyć w glo-
balne łańcuchy dostaw. Potrzebę dywersyfi kacji państw z grupy krajów
rozwijających się podkreślają komunikaty Komisji Europejskiej z 13 paź-
dziernika 2011 r. „Zwiększenie wpływu unijnej polityki rozwoju – pro-
gram działań na rzecz zmian” oraz z 27 stycznia 2012 r. – „Handel, wzrost
gospodarczy i rozwój. Dostosowanie polityki handlowej i inwestycyjnej
do potrzeb krajów rozwijających się”. Argumentacja Unii Europejskiej
wydaje się zasadna, zważywszy na sukcesy ekonomiczne Chin, Indii czy
Brazylii, jednakże zróżnicowanie polityki wobec państw rozwijających się
oznacza równolegle zastosowanie odrębnych narzędzi handlowych wobec
tej grupy państw oraz zdywersyfi kowane podejście do wielkości udziela-
nej pomocy rozwojowej.

60

Studia Europejskie, 1/2016

2.1. Umowy o wolnym handlu

Umowy o wolnym handlu (free trade agreements – FTA) są nieodzow-
nym elementem krajobrazu współczesnego handlu międzynarodowego.
Ich idea nie jest niczym nowym, nowatorskie jest ich namnażanie się,
w szczególności w dekadzie lat 2000–2010, gdy zawartych zostało 241 po-
rozumień (notyfi kowanych Światowej Organizacji Handlu – WTO), co
w porównaniu z wcześniejszą dekadą stanowiło zwiększenie o 108 liczbę
umów handlowych. Obecnie ponad 600 umów zostało notyfi kowanych
WTO, z czego ponad 400 przeszło proces ratyfi kacji i zostało wprowadzo-
nych w życie. Współczesne umowy FTA cechują także zmiany w konfi -
guracji ich sygnatariuszy oraz zakresu tematycznego. Umowy mają cha-
rakter dwu- i wielostronny, zawierane są między krajami rozwiniętymi,
między krajami rozwiniętymi i rozwijającymi się i między tylko krajami
rozwijającymi się. Cechą szczególną zdecydowanej większości współcześ-
nie zawieranych umów FTA jest to, że ich sygnatariusze pochodzą z róż-
nych geografi cznie regionów (cross-regional). Zakres tematyczny umów jest
także bardzo zróżnicowany i często odzwierciedla poziom rozwoju gospo-
darczego ich uczestników. Współczesne umowy mogą zatem regulować
kwestie w zakresie dostępu towarów do rynku (z wyłączeniem towarów
wrażliwych), obszary stanowiące wyraz pogłębionej współpracy państw
i objęte przez WTO, ale wykraczające poza WTO w sensie nakładanych
rygorów (m.in. usługi, prawa własności intelektualnej, zamówienia pub-
liczne) oraz obszary nieobjęte regulacjami WTO (m.in. reguły konku-
rencji, przepływ kapitału, ochrona środowiska). Umowy FTA stanowią
swoistą mieszankę wszystkich trzech możliwości, gdyż wybór obszarów
objętych zobowiązaniami umowy zależy od stanowiska stron.

W polityce Unii Europejskiej umowy o wolnym handlu pełnią kluczo-
wą rolę i są wynikiem akcentowania znaczenia wymiaru bipolarnego w po-
lityce handlowej UE w związku z pogłębiającym się kryzysem systemu
wielostronnego handlu w rezultacie przedłużających się i nieefektywnych
rozmów trwających podczas Rundy Rozwojowej z Doha. W komunikacie
z 4 października 2006 r. zatytułowanym „Globalny wymiar Europy – kon-
kurowanie na światowym rynku” Komisja zwróciła szczególną uwagę na
umowy o wolnym handlu, które obok klasycznego instrumentu negocjacji
handlowych (WTO) miały tworzyć nową generację umów dwustronnych
i regionalnych przyczyniających się do coraz większej otwartości rynków
na świecie6. W perspektywie czasowej Unia zaplanowała, że ponad połowę

6 Opinia Europejskiego Komitetu Ekonomiczno-Społecznego w sprawie ze-
wnętrznego wymiaru odnowionej Strategii Lizbońskiej, Dz. Urz. UE C z 2010,
128/08, s. 2.

61

K. Kołodziejczyk, Handel jako kluczowy instrument polityki rozwojowej…

zewnętrznego handlu będzie realizowała na podstawie zawartych umów
o wolnym handlu. Już dziś Unia wynegocjowała lub prowadzi negocjacje
handlowe z większością państw lub bloków regionalnych. Wybór umów
FTA jako strategicznego narzędzia w realizacji zewnętrznej polityki han-
dlowej gwarantuje Unii Europejskiej realizację jej interesów, a dokładniej
– zapewnia jej dostęp do rynków coraz ważniejszych partnerów z grupy
krajów rozwijających się. Swoboda wyboru zakresu tematycznego zawie-
ranych umów daje Unii Europejskiej możliwość forsowania tych dziedzin
współpracy, których liberalizacji na szczeblu wielostronnym sprzeciwia
się wiele państw, w szczególności rozwijających się, np. przepisy dotyczą-
ce dostępu do zamówień publicznych, dokonywania inwestycji bezpo-
średnich czy reguł konkurencji.

W fi lozofi i UE umowy FTA mają być obustronnie korzystne, gdyż
gwarantują ich sygnatariuszom dostęp na preferencyjnych warunkach do
rynku czołowego światowego eksportera i importera towarów oraz usług.
Ponadto wspierają procesy integracji regionalnej, wymuszają reformy
ekonomiczne i przyczyniają się do przyciągania zagranicznego kapitału.
Są zatem naturalnym i podstawowym instrumentem polityki handlowej
na rzecz rozwoju. Z punktu widzenia partnerów handlowych Unii Euro-
pejskiej problem tkwić może jednak w tym, że preferencyjny dostęp do
rynku unijnego możliwy jest, ale tylko na zasadzie wzajemności korzyści
i ustępstw. Wyłączeniu spod tej zasady podlegają tylko kraje najsłabiej
rozwinięte (Least Developed Countries – LDC). Wielokrotnie Unia pod-
kreślała, że otwartość rynków przyniesie oczekiwane rezultaty w postaci
wzrostu gospodarczego tylko wtedy, gdy Europa odrzuci protekcjonizm,
ale i pozostałe rynki pozostaną otwarte na Europę. Działania UE podej-
mowane w kierunku coraz bardziej restrykcyjnego egzekwowania zasady
wzajemności od swych partnerów handlowych jest ważnym elementem
zmian w polityce unijnej dokonywanej w związku z przeobrażeniami
współczesnego handlu. Paradoksalnie, z punktu widzenia kwestii rozwo-
jowych, ofi arami tych zmian stają się kraje rozwijające się, nienależące do
czołówki gospodarek wschodzących, które jeśli nie przynależą do grupy
państw LDC i nie kwalifi kują się do mechanizmu preferencji celnych UE,
w relacjach handlowych z Unią Europejską skazane są albo na negocjacje
z Unią Europejską umów o wolnym handlu, albo na prowadzenie wymia-
ny handlowej z UE na podstawie Klauzuli Najwyższego Uprzywilejowania
(KNU) lub objęcie regulacjami ogólnego systemu preferencji taryfowych
(Generalized System of Preferences – GSP)7. Stawia to kraje rozwijające się

7 Najlepszym przykładem takiej sytuacji są kraje z grupy Afryki, Karaibów
i Pacyfi ku (AKP), którym zostały zaproponowane przez UE umowy o partnerstwie

62

Studia Europejskie, 1/2016

w dość niedogodnej sytuacji, gdyż muszą negocjować z partnerem, który
ma nie tylko przewagę ekonomiczną, lecz także instytucjonalną i kadro-
wą. Ogromnym problemem jest także to, że Unia forsuje podczas negocja-
cji umów FTA kwestie, które są dla niej samej wygodne, i co do których
nie ma przyjętych zobowiązań na szczeblu wielostronnym, a tam, gdzie
nie ma prawa, przewagę ma strona silniejsza. Biorąc pod uwagę powyż-
sze, umowy FTA wraz z zasadą wzajemności służą ochronie interesów UE
w związku z rosnącym znaczeniem wielu krajów z grupy rozwijających
się, a w powiązaniu z paraliżem legislacyjnym WTO dają jej szansę na
wdrażanie szeregu zagadnień związanych z handlem odpowiadających
polityce UE.

Obecnie (stan na marzec 2016 r.) Unia Europejska notyfi kowała WTO
36 umów o wolnym handlu, a kolejnych 13 zostało zgłoszonych WTO,
zgodnie z procedurą wczesnego zawiadomienia (early announcement)8.

2.2. Ogólny system preferencji taryfowych – GSP, GSP+, EBA

System GSP jest sztandarowym elementem handlowej strategii unijnej
wobec krajów rozwijających się. Jest on co prawda elementem autonomicz-
nej polityki UE od 1971 r., ale dopiero założenia jego reformy, począwszy
od stycznia 2014 r., dobitnie podkreśliły, że benefi cjentami jednostron-
nych preferencji w dostępie do rynku unijnego mogą być kraje będące
w najtrudniejszej sytuacji i najbardziej potrzebujące ułatwień w handlu.
Koresponduje to z obranym przez Unię kursem polityki względem han-
dlu rozumianego jako narzędzie rozwoju.

Ograniczenie liczby krajów (ze 176) uprawnionych do otrzymania
od UE preferencji handlowych uzasadniane było pojawieniem się wielu
państw rozwijających się, których gospodarki są konkurencyjne w skali
globalnej. Generowało to w podejściu UE wspomnianą już dywersyfi -
kację polityki i narzędzi wobec niejednorodnej grupy krajów rozwija-
jących się. Nowy, zreformowany mechanizm GSP obejmuje zatem pań-
stwa, które zostały sklasyfi kowane przez Bank Światowy jako państwa
o niskich i średnio niskich dochodach. Oznacza to, że kraje o średnio

gospodarczym (Economic Partnership Agreement – EPA). W sytuacji ich niepodpisa-
nia kraje z grupy AKP miały wybór między GSP lub KNU. Więcej na ten temat w:
K. Kołodziejczyk, Stosunki Unii Europejskiej z grupą państw Afryki, Karaibów i Pacyfi -
ku. Rola i znaczenie Umów o partnerstwie gospodarczym, Wydawnictwo Rambler, War-
szawa 2013.

8 Lista umów o wolnym handlu wdrożonych w życie oraz negocjowanych do-
stępna jest na stronie www.wto.org oraz www.ec.europa.eu/trade/policy/countries-and
-regions.

63

K. Kołodziejczyk, Handel jako kluczowy instrument polityki rozwojowej…

wysokich i wysokich dochodach korzystające dotychczas z preferencji
cennych zostały wykluczone z GSP (np. Argentyna, Brazylia, Rosja,
Arabia Saudyjska, Bahrajn, Kuwejt, Gabon). Wykluczone z listy zostały
także te kraje, które korzystają z umowy o wolnym handlu z UE, a także
kraje i terytoria zamorskie UE oraz USA, Australii i Nowej Zelandii. In-
nymi słowy, nowy mechanizm GSP obejmuje kraje LDC (48) oraz pozo-
stałe kraje rozwijające się o średnio niskich i niskich dochodach. Lista
państw benefi cjentów GSP jest na bieżąco weryfi kowana do 1 stycznia
każdego roku i dostosowywana do aktualnych warunków rozwojowych
danego kraju i charakteru współpracy z UE. Z tego względu określenie
stałej liczby państw korzystających z preferencji jednostronnych UE jest
zadaniem dość utrudnionym. Przykładowo bowiem, na mocy rozporzą-
dzenia delegowanego Komisji (UE) nr 1421/2013 z listy benefi cjentów
zostały usunięte z dniem 1 stycznia 2015 r. Chiny, Tajlandia, Ekwador,
Malediwy – sklasyfi kowane przez Bank Światowy w latach 2011, 2012,
2013 jako państwa o średnio wysokich dochodach, oraz Chorwacja, która
stała się członkiem UE. Na mocy najnowszego rozporządzenia Komisji
nr 1015/2014 z dnia 22 lipca 2014 r. z listy benefi cjentów zostały usunię-
te Turkmenistan (z dniem 1 stycznia 2016 r. – sklasyfi kowany w latach
2012, 2013 i 2014 jako kraj o średnio wysokim dochodzie), Peru, Kolum-
bia, Honduras, Kostaryka, Nikaragua, Panama, Salwador i Gwatemala
(od 1 stycznia 2016 r. – kraje korzystające z preferencyjnego dostępu do
rynku UE na podstawie umowy o wolnym handlu). Analogicznie może
zostać podjęta decyzja o włączeniu państwa na listę benefi cjentów GSP,
jak było w przypadku Sudanu Południowego (od 1 stycznia 2013 r.) oraz
Mjanma (Birma, od 19 lipca 2015 r.). Aktualnie (stan na marzec 2016 r.)
mechanizmem GSP objęte są 74 państwa.

Istotą mechanizmu GSP jako handlowego narzędzia rozwoju jest
udzielanie przez Unię jednostronnych preferencji taryfowych w dostępie
do jednego z największych rynków – liczącego 500 mln konsumentów,
po to, aby ułatwiać eksport towarów z krajów rozwijających się i włącza-
nie gospodarek tych państw w nurt wymiany międzynarodowej. Większe
dochody osiągane z eksportu powinny także stymulować wzrost gospo-
darczy oraz przyczyniać się do tworzenia miejsc pracy. Skala preferencji
taryfowych jest zróżnicowana w zależności od tego, do którego z elemen-
tów składowych GSP przynależą. Aktualnie obowiązujące rozporządze-
nie Parlamentu Europejskiego i Rady nr 978/2012 z dnia 25 października
2012 r. podtrzymało dotychczas obowiązujący podział tych elementów
na: rozwiązania ogólne, szczególne rozwiązanie motywacyjne dotyczące
zróżnicowanego rozwoju i dobrych rządów (tzw. GSP+) oraz szczególne
rozwiązanie dotyczące krajów najsłabiej rozwiniętych (LDC).

64

Studia Europejskie, 1/2016

Z rozwiązania ogólnego mogą skorzystać wszystkie kraje kwalifi kujące
się do otrzymywania preferencji taryfowych w ramach GSP. Przewiduje
ono podział preferencji w zależności od rodzaju towarów. Dla wszystkich
bowiem produktów określonych jako niewrażliwe UE zawiesiła całko-
wicie cło. Dla produktów wrażliwych stawki celne zostały obniżone o:
3,5 punktu procentowego (cła ad valorem), 20% (cła ad valorem dla produk-
tów z sekcji XIa i XIb, tj. m.in. bawełna, jedwab, obuwie, odzież), 30% (cła
specyfi czne inne niż cła minimalne lub maksymalne)9. Łącznie, rozwiąza-
nie ogólne stosuje się do około 66% wszystkich linii taryfowych UE.

Preferencje taryfowe w ramach mechanizmu GSP+ dotyczą tych sa-
mych linii taryfowych (66%), co w przypadku rozwiązań ogólnych, z tą
różnicą, że na wszystkie towary następuje zawieszenie ceł ad valorem. Cła
specyfi czne podobnie ulegają zawieszeniu, z wyjątkiem produktów obję-
tych kodem nomenklatury scalonej 17041090, które ulegają ograniczeniu
do 16% wartości celnej10. Te dodatkowe zachęty taryfowe są jednak ot-
warte dla państw spełniających dodatkowe (niż w rozwiązaniu ogólnym)
wymogi. Mowa tu m.in. o braku dywersyfi kacji ekonomicznej i niewy-
starczającym udziale w handlu międzynarodowym oraz przede wszystkim
o konieczności ratyfi kowania i implementowania wszystkich konwencji
(27) wymienionych w Załączniku VII do rozporządzenia nr 978/2012 re-
gulującego system GSP. Dotyczą one m.in. praw człowieka, praw pracow-
niczych, ochrony środowiska i dobrych rządów. W ten sposób UE stara
się zachęcać kraje rozwijające się do modernizacji swych regulacji praw-
nych i współpracy z różnymi organizacjami międzynarodowymi. Dlatego
też wyszła krajom rozwijającym się naprzeciw, umożliwiając im składa-
nie wniosków o dopuszczenie do GSP+ na bieżąco, a nie jak było przed
2014 r. – co półtora roku. Pewnego rodzaju ceną polityczną za uzyskanie
preferencji GSP+ jest poddanie się przez dany kraj monitoringowi i spra-
wozdawczości w związku z wykonywaniem postanowień konwencji. Każ-
dorazowe złamanie postanowień dowolnej konwencji upoważnia Komisję
UE do złożenia wniosku o wycofanie danego kraju z listy benefi cjentów
GSP+. Obecnie (stan na marzec 2016 r.) rozwiązaniami GSP+ objętych
jest osiem państw11.

9 Art. 7 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 978/2012 z dnia
25 października 2012 r. wprowadzającego ogólny system preferencji taryfowych, Dz.
Urz. UE L 303, 31.10.2012, art. 7.

10 Art. 12, ibidem. Kodem 17041090 określone są „guma do żucia, nawet pokryta
cukrem, zawierająca 60% sacharozy lub więcej”, w: rozporządzenie wykonawcze Ko-
misji (UE) nr 1101/2014 z dnia 16 października 2014 r., www.eur-lex.europa.eu.

11 Armenia, Boliwia, Filipiny, Kirgistan, Mongolia, Pakistan, Paragwaj, Wybrze-
że Kości Słoniowej.

65

K. Kołodziejczyk, Handel jako kluczowy instrument polityki rozwojowej…

Szczególne rozwiązanie stanowi trzeci i ostatni element mechanizmu
GSP. Jest on znany jako inicjatywa EBA (Everything but Arms – Wszystko
Oprócz Broni) uprawniająca do całkowicie bezcłowego dostępu do rynku
unijnego na wszystkie produkty (100% linii taryfowych) z wyjątkiem bro-
ni i amunicji. Z tych szczególnych preferencji mogą jednak skorzystać od
5 marca 2001 r. tylko kraje, którym został przyznany status LDC, zgodnie
z międzynarodowymi uzgodnieniami. Obecnie (stan na marzec 2016 r.) na
liście krajów LDC znajduje się 48 państw.

Ocena mechanizmu GSP jako narzędzia rozwoju krajów rozwijających
się pozostaje kwestią dyskusyjną. System w UE obowiązuje od 1971 r.,
a skala rozbieżności w poziomie rozwoju gospodarczego między państwami
bogatymi i biedniejszymi nadal się pogłębia. Długoletnie stosowanie pre-
ferencji celnych w imporcie UE nie przyczyniło się do wzrostu eksportu
krajów rozwijających się do UE. Jednym z powodów był oczywiście margi-
nalny udział krajów rozwijających się w wymianie międzynarodowej, dru-
gim zaś sama struktura przyznawanych preferencji oraz stosowana przez
UE i inne kraje wysoko rozwinięte polityka eskalacji ceł. Przez długi czas,
do lat 90. XX w., obniżone stawki celne obowiązywały w okresach rocznych
(najczęściej w ramach kwot preferencyjnych) i każdorazowo weryfi kowane
pod względem zarówno limitów ilościowych, jak i krajów-benefi cjentów,
co wpływało na niepewność zagranicznych dostawców. Następnie wpro-
wadzono okresy trzyletnie, a dopiero obecnie funkcjonujący system wpro-
wadzono na lat 10, z wyłączeniem EBA, która obowiązuje bezterminowo.
Przez długie lata największe preferencje celne UE stosowane były wobec
artykułów przemysłowych, w których produkcji i eksporcie kraje rozwija-
jące się nie mają przewagi komparatywnej. Produkty rolne były albo objęte
niższym poziomem preferencji, albo jako produkty wrażliwe w ogóle wy-
łączone z GSP. Ponadto znaczenie unijnego GSP dla krajów rozwijających
się ulegało deprecjacji z uwagi na pogłębiającą się liberalizację handlu świa-
towego w ramach GATT/WTO. Obecnie, jak wspomniano wyżej, aż 66%
wszystkich linii taryfowych UE objętych jest preferencjami taryfowymi. Na
25% pozostałych linii obowiązuje zerowa stawka celna, co jest wynikiem
uzgodnień w ramach międzynarodowego systemu handlowego, ale i libe-
ralnej postawy UE, w myśl zasady, że wolny handel napędza rozwój. Ozna-
cza to, że zaledwie 9% linii taryfowych obejmujących głównie produkty
rolne pozostaje poza unijnym mechanizmem GSP. Generalnie niski poziom
ceł w gospodarce światowej z jednej strony i brak dynamiki we wzroście
eksportu krajów rozwijających się na rynek UE z drugiej strony wskazu-
je na dwie prawidłowości. Pierwsza oznacza, że współczesny handel mię-
dzynarodowy uległ olbrzymim przeobrażeniom i wymiana towarowa jest
tylko jednym z jego elementów obok handlu usługami czy takich kwestii,

66

Studia Europejskie, 1/2016

jak m.in. dostęp do rynków w zakresie zamówień publicznych, inwesty-
cji zagranicznych, ochrony środowiska, nowych technologii. Dlatego też
preferencje udzielane tylko na wymianę towarową stają się współcześnie
niewystarczającą zachętą dla państw rozwijających się. Druga zaś oznacza,
że minimalizacji ulega rola ceł, a wzrostowi rola środków pozataryfowych,
takich jak np. bariery techniczne, sanitarne i fi tosanitarne, subsydia, które
skutecznie utrudniają dostęp krajom rozwijającym się do rynku UE.

3. Aid for trade – pomoc związana z handlem

Inicjatywa Aid for trade została uruchomiona w ramach WTO, podczas
Konferencji Ministerialnej w Hongkongu w grudniu 2005 r. Nie jest to, co
prawda, narzędzie handlowe, tylko pomocowe, jednakże doskonale wpisujące
się w nowe podejście do istoty rozwoju, w którym handel odgrywa kluczową
rolę. Podstawowym celem jest wspieranie państw rozwijających się, w szcze-
gólności najsłabiej rozwiniętych, w wykorzystywaniu handlu jako narzędzia
ułatwiającego im włączanie się w nurt gospodarki światowej oraz wspiera-
nie reform w sektorach powiązanych z handlem. Sama inicjatywa składa się
z sześciu kategorii: 1) polityka handlowa i regulacje, 2) rozwój handlu, 3) in-
frastruktura powiązana z handlem, 4) budowa zdolności produkcyjnych, 5)
dostosowania handlowe, 6) inne potrzeby związane z handlem. Dwie pierw-
sze stanowiły fundament idei pomocy związanej z handlem (Trade Related
Assistance), cztery kolejne są elementem poszerzonej agendy inicjatywy Aid
for trade, przy czym określono, że mogą one być traktowane jako działania
wspierające handel, jeśli zostały uznane za ściśle powiązane z handlem w kra-
jowych strategiach rozwoju krajów-odbiorów pomocy12.

UE, jako główny donator pomocy rozwojowej, miała oczywiście swój
wielki udział w wykreowaniu zasad inicjatywy Aid for trade, a współcześ-
nie jest największym dostarczycielem środków fi nansowych mającym
32% udział we wszystkich środkach fi nansowych w ramach inicjatywy Aid
for trade. UE paralelnie do działań WTO doprowadziła do wypracowania
własnej strategii wdrażania pomocy na rzecz rozwoju handlu, która zosta-
ła przyjęta 15 października 2007 r. Jej głównymi benefi cjentami są kraje
Afryki (37% całości środków) oraz Azji (17%).

Zakończenie

Handel jest potężną dźwignią rozwoju umożliwiającą wielu państwom
rozwój gospodarczy. Zasadność tego typu myślenia utrwalały pogłębiają-

12 Więcej na ten temat: K. Kołodziejczyk, op.cit., s. 338–345.

67

K. Kołodziejczyk, Handel jako kluczowy instrument polityki rozwojowej…

ce się procesy globalizacji gospodarczej, triumf ideologii wolnego handlu
i nie najlepsze efekty pomocy fi nansowej kierowanej na rozwój krajów
rozwijających się. Unia Europejska jako jeden z głównych uczestników
stosunków międzynarodowych, w tym stosunków handlowych i współ-
pracy międzynarodowej na rzecz rozwoju, była czynnie zaangażowana
w kreację nowej architektury polityki rozwojowej, w której handel zajmu-
je pierwszoplanowe miejsce.

Działania międzynarodowe UE miały wpływ na regulacje wewnętrz-
ne w UE, co odzwierciedlają przepisy Traktatu z Lizbony, umożliwiające
Unii zawieranie umów handlowych z krajami rozwijającymi się, bez okre-
ślania w nich postanowień dotyczących udzielania tym krajom pomocy
rozwojowej. Sama bowiem umowa handlowa zawarta z UE, dająca poten-
cjalnemu sygnatariuszowi wolny dostęp do rynku unijnego, jest bowiem
traktowana jako narzędzie rozwoju. Najlepszym przykładem takiego po-
dejścia są umowy EPA zawierane z krajami grupy AKP.

Samo otwarcie krajów rozwijających się na handel nie jest wystarczają-
cym czynnikiem rozwoju. Dopiero w połączeniu z odpowiednią strategią
rozwoju, polityką makroekonomiczną i reformami wewnętrznymi włą-
czanie w międzynarodową wymianę może przynosić krajom rozwijającym
się oczekiwane korzyści. Narzędzi handlowych zastosowanych przez UE
na rzecz rozwoju krajów rozwijających się nie da się ocenić jednoznacznie.
Umowy o strefi e wolnego handlu mogą przynosić korzyści obu stronom,
dla krajów rozwijających się powinien być szczególnie atrakcyjny wolny
dostęp do rynku unijnego. Niemniej jednak asymetria w rozwoju mię-
dzy UE i potencjalnymi sygnatariuszami z grupy krajów rozwijających się
może oznaczać, że większe korzyści osiągać będzie UE, tym bardziej że
zakres merytoryczny proponowanych umów zdecydowanie sprzyja inte-
resom i pozycji UE. Podobnie mechanizm GSP, z pozoru prezentujący się
bardzo atrakcyjnie, można ostatecznie ocenić, gdy weźmie się pod uwagę
analizę towarowej struktury eksportu każdego z krajów-benefi cjentów do
UE. Może się bowiem okazać, że kluczowe towary dla danego kraju są
objęte zerową stawką wynikającą z ustaleń GATT/WTO, a nie z mechani-
zmu GSP. Bezcłowy dostęp do rynku UE dla krajów LDC także nie zdy-
namizował eksportu tych państw do UE, a co wydaje się znamienne – od
czasu uruchomienia inicjatywy EBA w 2001 r. rynek unijny jest głównym
rynkiem eksportowym dla zaledwie 17 państw LDC (spośród 48), ale tyl-
ko dla 5 z nich rynek unijny ma charakter dominujący, tj. jego udział
w ogólnym eksporcie tych krajów przekracza 50%13. Zwiększa się nato-
miast eksport krajów LDC do państw rozwijających się, m.in: Chin, Indii,

13 K. Kołodziejczyk, op.cit., s. 190.

68

Studia Europejskie, 1/2016

Arabii Saudyjskiej, RPA, Brazylii, co jednoznacznie osłabia użyteczność
inicjatywy EBA. Wpisuje się ona natomiast doskonale, podobnie jak Aid
for trade, w poprawę wizerunku UE na zewnątrz, zwiększa jej prestiż mię-
dzynarodowy oraz umacnia pozycję UE podczas negocjacji prowadzonych
w ramach tzw. Rundy rozwojowej WTO.

Bibliografi a

Handel, wzrost gospodarczy i rozwój. Dostosowanie polityki handlowej
i inwestycyjnej do sytuacji krajów najbardziej potrzebujących, KOM(2012)
22 wersja ostateczna, 27.01.2012.

Kołodziejczyk K., Stosunki Unii Europejskiej z grupą państw Afryki, Ka-
raibów i Pacyfi ku. Rola i znaczenie Umów o partnerstwie gospodarczym,
Wydawnictwo Rambler, Warszawa 2013.

Milenijne Cele Rozwoju Narodów Zjednoczonych, www.unic.un.org.
Monterrey Consensus of the International Conference on Financing for

Development, Monterrey, Mexico, 18–22 March 2002, www.un.org.
Opinia Europejskiego Komitetu Ekonomiczno-Społecznego w sprawie

zewnętrznego wymiaru odnowionej Strategii Lizbońskiej, Dz. Urz. UE C
z 2010 r. 128/08.

Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 978/2012
z dnia 25 października 2012 r. wprowadzające ogólny system preferencji
taryfowych, Dz. Urz. UE L 303, 31.10.2012.

Rozporządzenie wykonawcze Komisji (UE) nr 1101/2014 z dnia 16 paź-
dziernika 2014 r., www.eur-lex.europa.eu.

The European Community’s Development Policy, COM(2000) 212 fi nal,
26.04.2000.

The Paris Declaration on Aid Effectiveness and Accra Agenda for Action
2005/2008, www.oecd.org.

Trade and Development. Assisting Developing Countries to Benefi t from Trade,
Communication from the Commission to the Council and European
Parliament, COM(2002) 513 fi nal, 18.9.2002, s. 10.

www.exporthelp.europa.eu.
www.wto.org.
www.ec.europa.eu/trade/policy/countries.

Słowa kluczowe: handel, rozwój, polityka rozwojowa Unii Europejskiej,
Ogólny System Preferencji, strefa wolnego handlu

Key words: trade, development, development policy of European Union,
Generalized System of Preferences, Free Trade Area

K. Kołodziejczyk, Handel jako kluczowy instrument polityki rozwojowej…

Abstract

Trade As a Key Instrument of the European Union’s
Development Policy

The article is an analysis of the new European Union’s approach to the
essence of development. Its central element is the emphasis on the role
of trade as a key engine of economic development and growth, enabling
many developing countries out of poverty. The paper was presented to
the evolution of the EU’s approach to development cooperation and the
analysis of trading tools introduced by the EU in relation to developing
countries.

