

RAPPORT 2011:1

Cecilia Hammarlund

Handel med hinder

- effekter av tullar på EU:s jordbruksimport

AgriFood Economics Centre

Handel med hinder

– effekter av tullar på EU:s jordbruksimport

Cecilia Hammarlund

För mer information kontakta:
Cecilia Hammarlund 046-222 07 90
E-post: cecilia.hammarlund@agrifood.lu.se

AgriFood Economics Centre
Box 730
220 07 Lund
<http://www.agrifood.se>
Cecilia Hammarlund
Rapport 2011:1
Tryckt av JMS Mediasystem AB Vellinge, 2011

FÖRORD

Sedan Sverige blev medlem i EU 1995 har vi inte längre några tullar gentemot andra medlemsländer, vi är en del av en gemensam inre marknad. Gentemot länder utan för gemenskapen har däremot EU en gemensam yttre tullmur. Generellt är EU:s tullnivå förhållandevis låg till följd av de internationella handelsförhandlingarna inom ramen för GATT och sedermera Världshandelsorganisationen (WTO). Vad som skiljer ut sig är tullarna för jordbruksvaror. De är höga, har en komplex och oöverskådlig struktur samt kompletteras av en skyddsmekanism som träder i kraft om importen plötsligt skulle öka.

Tullar för jordbruksvaror påverkar konkurrensen i livsmedelskedjan negativt eftersom den inhemska produktionen skyddas från utländsk konkurrens. Det beror på att tullarna fördyrar importen till EU från tredje land. Tullarna snedvrider även produktionen mellan länder eftersom expansion av jordbruket i länder med goda produktionsförutsättningar försvåras då ländernas export missgynnas.

Rapporten ger en tillgänglig och övergripande bild av EU:s tullskydd för jordbruksvaror. Genom att med ekonometriska metoder skatta i vilken grad importen *de facto* påverkas av tullarna besvaras också frågan om hur mycket importen av jordbruksvaror skulle öka om tullarna sänks.

Lund i januari 2011

Ewa Rabinowicz
Sveriges lantbruksuniversitet

Helena Johansson
Lunds universitet

INNEHÅLLSFÖRTECKNING

SAMMANFATTNING	3
<i>Omfattningen av EU:s tullar</i>	3
<i>Effekter av tullar och gränser</i>	4
EXECUTIVE SUMMARY	7
<i>The extent of EU tariffs</i>	7
<i>Effects of tariffs and borders</i>	8
1 INLEDNING	11
2 EU:S TULLAR PÅ JORDBRUKSVAROR	13
2.1 Avtal för jordbrukshandel	13
<i>Jordbruksavtalet i WTO</i>	13
<i>Handelssamarbeten utanför WTO</i>	16
2.2 Omfattningen av EU:s tullar	19
<i>EU:s tullar över tiden</i>	19
<i>EU:s tullar i olika produktgrupper</i>	20
<i>Tullar på jordbruksråvaror</i>	22
<i>EU:s tullar för olika länder</i>	24
2.3 Räkna med tullar	26
<i>Värdetullar och andra tullar</i>	26
<i>Viktade tullar</i>	28
3 TULLAR I GRAVITATIONSMODELLEN	31
3.1 Gravitationsmodellen	31
<i>Handelsteori och handelns storlek</i>	32
<i>Handelskostnader och handelns storlek</i>	33
3.2 Att mäta handelskostnader	34
<i>Gränseffekter</i>	36
<i>Handelssamarbeten</i>	38
<i>Tullar</i>	39
3.3 Slutsatser	41
4 EFFEKTER AV TULLAR PÅ EU:S JORDBRUKSIMPORT	43
4.1 Data	43
4.2 Metod	46
<i>Ett urval av importflöden</i>	47
<i>Urvalsmodellen</i>	50
<i>Gravitationsmodellen</i>	51
4.3 Effekter av tullar och gränser på EU-ländernas import	52
<i>Effekter av tullar</i>	52
<i>Gränseffekter</i>	55
4.4 Slutsatser	59
5 AVSLUTANDE KOMMENTARER	63

5.1	Icke-tariffära handelshinder	63
5.2	Modeller om tullar	65
	REFERENSER	67
	APPENDIX	73

Sammanfattning

EU:s tullar på jordbruksvaror är fortfarande höga, särskilt i förhållande till tullarna på industrivaror. I genomsnitt är den beräknade medeltullen för EU:s import av de jordbruksvaror som omfattas av WTO:s Jordbruksavtal 12 procent under tidsperioden 1995-2007. Detta kan jämföras med en genomsnittlig tull på 4,4 procent för industrivaror globalt sett år 2004.

Den här rapporten handlar om EU:s tullar på jordbruksvaror och effekterna av tullarna på EU-ländernas import. Syftet är att undersöka hur stora tullarna är för olika varugrupper och länder men också att undersöka effekter av tullarna på EU-ländernas import. Om tullarna leder till minskad import inom vissa varugrupper kan tullsänkningar på motsvarande sett leda till ökad import. Genom att jämföra olika varugrupper ges en bild av hur effektfulla tullsänkningar skulle kunna bli. En jämförelse med effekter av andra handelshinder som uppstår på grund av gränser görs också.

Omfattningen av EU:s tullar

Tullarna på kött och köttvaror, mejeriprodukter och spannmål är särskilt höga för tidsperioden 1995-2007, de genomsnittliga tullarna är 48 procent på mejerivaror, 40 procent på kött och köttvaror och 37 procent på spannmål. Mer förädlade köttvaror och förädlade spannmålsprodukter har lägre tullar, dessa är cirka 17 procent. På frukt och grönsaker är däremot tullarna på förädlade varor högre än tullarna på råvaror. Tullarna på frukt är 6 procent i genomsnitt medan tullarna på grönsaker är 8 procent. Beredningar av frukt och grönsaker har däremot en genomsnittlig tull på 16 procent.

Viktiga jordbruksexportörer som Nya Zeeland, Australien och USA betalar högre tullar än andra länder vid export till EU. Den genomsnittliga tullen på jordbruksprodukter är 21 procent för Nya Zeeland, 19 procent för Australien och 18 procent för USA. Men även medelinkomstländer som Brasilien och Argentina betalar högre tullar än den genomsnittliga tullen för alla länder (13 och 15 procent jämfört med 12 procent).

Tullnivåer kan vara svåra att mäta eftersom många av jordbruksvarorna har specifika tullar. De senare är tullar som specificeras per vikt- eller styckenhet och som måste räknas om till värdetullsekvivalenter för att ett genomsnittligt mått på tullarna ska kunna räknas ut för en produkt. Dessutom har många varor s.k. tullkvoter, en lägre tull gäller för en viss specificerad mängd av en produkt och en högre tull gäller för import som överstiger denna mängd. I denna rapport redovisas beräkningar baserade på medeltullar som räknats fram genom att specifika tullar i första hand viktats med importlandets priser. När det gäller tullkvoter är det tullen utanför kvoten som används.

Ett alternativ till att beräkna medeltullar för många olika varor är att beräkna viktade tullar och på så vis ta bättre hänsyn till varornas betydelse för importen eller konsumtionen. Flera svårigheter finns när det gäller att beräkna viktade tullar. Importvägda tullar tenderar till exempel att underskatta tullarnas betydelse eftersom höga tullar ger lägre importandelar. Att vikta tullar med produktions- eller konsumtionsdata är svårt eftersom sådana data sällan finns tillgängliga på en detaljerad nivå. En konsumtionsviktad tull för 116 jordbruksråvaror har beräknats i denna studie, den genomsnittliga tullen under perioden 1995-2007 blir då 24 procent (att jämföra med 11 procent för den oviktade tullen). Detta visar att varor som är en viktig del av EU:s konsumtion har högre tullar än varor som är mindre betydelsefulla.

Effekter av tullar och gränser

Gravitationsmodellen är en lämplig utgångspunkt för att undersöka effekterna av tullar på handel. Både ny och traditionell handelsteori kan användas för att komma fram till gravitationsmodellen som beskriver hur storleken på handel mellan länder är relaterad till storleken på länderna och handelskostnader. Handelskostnader kan utgöras av tullar, men kan också bestå av andra typer av kostnader som uppstår vid internationell handel. Handelskostnader kan delas upp i olika komponenter, där handelskostnader som beror på avstånd mellan länder skiljs från s.k. gränseffekter. Gränseffekter är kostnader som uppstår då handel mellan länder kostar mer än handel inom länder. Tidigare studier har visat att gränseffekter kan vara stora mellan länder. Resultaten varierar mycket

mellan olika studier, beroende på vilka länder som jämförs och vilka metoder som används. Flera av de studier som redovisas i denna rapport visar att gränseffekterna är särskilt betydelsefulla för livsmedelsprodukter.

Effekterna av tullar har undersökts i gravitationsmodeller i tidigare studier. För industrivaror har den genomsnittliga effekten av att sänka en tull med en procent, beräknats öka handeln med mellan 5 och 10 procent. Resultaten varierar mellan studier men även studier som undersöker jordbruksvaror och livsmedel ger liknande resultat. Effekterna av tullsänkningar varierar från knappt en procent till 13 procent för olika specifika jordbruksvaror och livsmedel i de tidigare studier som presenteras här. Homogena varor visar sig ofta påverkas mer av tullar än varor som är differentierade.

I denna studie används data om tullar och import till 14 EU-länder för att skatta effekterna av tullar för varugrupper inom jordbruket. Genom att ta hänsyn till efterfrågan och utbud på varunivå och använda data från 13 år skiljer sig studien från tidigare studier som ofta fokuserar på ett år och ofta använder BNP för att mäta efterfrågan och utbud. Studien tar också hänsyn till att de länder som handlar med varandra skiljer sig från länder som inte handlar med varandra.

Effekterna av tullsänkningar för olika produktgrupperna har för det första beräknats för 2007. Dessa beräkningar visar att en tullsänkning på en procent skulle öka importen med mellan 2 och 14 procent. Handeln med grönsaker och frukt skulle påverkas mest av sänkta tullar medan handeln med spannmål skulle påverkas minst. Resultaten är i linje med de tidigare studier om jordbruksvaror och livsmedel som nämns ovan.

Effekterna av tullsänkningar för hela den tidsperiod som databasen täcker, dvs. 1995-2007 beräknas också. Rangordningen mellan produktgrupperna är i stort sett densamma men effekterna är mindre. Tullsänkningar skulle ha störst effekt på grönsaker; handeln skulle öka med i genomsnitt 9,7 procent om den genomsnittliga tullen sänktes med en procent. Även importen av frukt till EU skulle påverkas avsevärt av tull-

sänkningar – en sänkning av tullen med en procent skulle öka importen med mellan 4 och 5 procent. Importen av kött, mjölk och ägg skulle öka med 3,7 procent i genomsnitt medan den minsta effekten i detta sammanhang gäller spannmål, en tullsänkning på en procent skulle bara öka importen med 1,4 procent.

Gränseffekter för de olika produktgrupperna beräknas också, dessa effekter ska här tolkas som handelskostnader utöver kostnader som beror på avstånd och tullar. Gränseffekter är känsliga för val av avståndsmått och både oviktade och viktade avståndsmått används i den här studien. Gränseffekterna blir betydligt större med de oviktade avståndsmåttet, men rangordningen mellan produktgrupper blir i stort sett densamma. Gränser är mest betydelsefulla för oljeväxtfrön och sockerbetor och grönsaker och mindre betydelsefulla för kaffe, kryddor och spannmål. En gräns mellan ett EU-land och ett annat land gör i genomsnitt att importen blir mellan 15 och 55 gånger mindre än om handeln sker inom ett EU-lands gränser när det viktade avståndsmåttet används.

För att kunna jämföra gränseffekter och effekter av tullar måste gränseffekterna räknas om till tullekvivalenter. De tullekvivalenter som beräknats här är höga jämfört med tidigare studier och bör tolkas med försiktighet. För exporten av grönsaker motsvarar till exempel kostnaderna för att ta sig över en gräns en tull på 35 procent enligt beräkningarna. Samma tullekvivalent är 91 procent för frukt och hela 573 procent för spannmål. Dessa tullekvivalenter gäller för ett genomsnittligt land på världsmarknaden som vill ta sig över gränsen till ett EU-land.

Resultaten i denna studie tyder på att det är mycket kostat att handla med jordbruksprodukter över gränser. En del av denna gränskostnad beror på tullar mellan länder, men det finns många handelskostnader som är svåra att definiera och mäta som också påverkar handeln. När det gäller jordbruksvaror är handelskostnader som har med regler för hur människor, djur och natur ska skyddas kanske särskilt intressanta. Genom att i framtiden infoga data om sådana regler eller andra handelskostnader kan gravitationsmodellen som använts i denna rapport ge ytterligare insikter.

Executive summary

EU tariffs on agricultural products are still high, especially in comparison with its tariffs on industrial products. The average tariff for EU imports of agricultural products covered under the terms of the WTO Agreement on Agriculture was 12 percent for the period 1995-2007, while the average tariff for industrial products was 4.4 percent in 2004.

This report evaluates tariffs on agricultural products and the effects of these tariffs on EU imports. The aim is to examine the size of tariffs in different product groups and towards different countries but also to estimate the effects of tariffs on EU imports. If tariffs reduce trade, tariff reductions can equivalently increase imports. Comparing different product groups gives an idea of how powerful the effects of tariff reductions could be. Finally, a comparison is made with other trade barriers that arise because of borders.

The extent of EU tariffs

Figures for the period 1995-2007 reveal that the tariffs on meat and meat products, dairy products and cereals were particularly high, with average tariffs of 48 percent for dairy products, 40 percent for meat and meat products and 37 percent for cereals, but lower, 17 percent, for more processed meat and cereals. For fruit and vegetables, the tariffs on processed products were higher than on raw products. On average, the tariffs on fruit and vegetables were 6 and 8 percent, respectively. In contrast, processed fruit and vegetables carried an average tariff of 16 percent.

Some important agricultural exporting countries like New Zealand, Australia and the USA face higher tariffs than other countries on exports to the EU. The average tariff on agricultural products is 21 percent for New Zealand, 19 percent for Australia and 18 percent for the USA. A few middle-income countries like Brazil and Argentina also pay higher tariffs than the average for all countries (13 and 15 percent compared to 12 percent).

Tariff levels are sometimes difficult to measure, since many of the agricultural products have specific tariffs; i.e., the tariffs are specified by weight or unit. As a consequence, ad valorem-equivalents must be calculated in order to estimate the average tariff for a product. Moreover, many products have so-called tariff quotas, for which there is a lower tariff for a certain specified amount and a higher tariff if the amount is exceeded. This report mainly contains calculations based on average tariffs estimated by weighting specific tariffs with the import country's prices. In the case of tariff quotas, the tariff outside the quota is used.

Calculating the weighted tariff, and thus taking into consideration the products' importance for imports or consumption, is a viable alternative to estimating the average tariffs for many different products. However, there are several difficulties associated with weighted tariffs. Import-weighted tariffs, for example, tend to underestimate the tariffs' importance, since higher tariffs result in lower import shares. Weighting tariffs with production or consumption data is not an easy task, given that such data is rarely available in detailed form. A consumption-weighted tariff for 116 agricultural products has been estimated in this report, the average tariff being 24 percent (compared to 11 percent for the unweighted tariff) for the period 1995-2007. Hence, the products that are important for EU consumption are subject to higher tariffs than those that are less important.

Effects of tariffs and borders

The gravity model of trade, which is a suitable point of departure for an investigation of the effects of tariffs on trade, can be derived from both new and old trade theories to describe how the extent of trade between countries is related to the size of the countries and trade costs. Such costs may consist of tariffs as well as other types of costs that arise when products are traded internationally. They can also be divided into components to distinguish between costs that are due to distance between countries and so-called border effects. The latter are costs that arise when trade between countries is more costly than trade within countries.

Earlier studies have shown that border effects may be substantial. The results vary considerably from study to study, depending on the countries compared and estimation methods used. Several of the studies show that the border effects are particularly important for food products.

Gravity models have also been used to investigate the effects of tariffs. The results vary between studies, but even those investigating agricultural products and food show similar results. As regards industrial products, the effect of raising a tariff by one percent reduces trade by between 5 and 10 percent. The effects on imports in earlier studies range from about 1 percent to 13 percent for specific agricultural products and foods. In addition, it has been shown that homogeneous products, compared to differentiated products, are more often affected by tariffs.

Data on tariffs and imports to 14 EU countries is used here to estimate the effects of tariffs for product groups in agriculture. By taking into consideration the demand and supply at product level and using data extending over 13 years, this report differs from earlier reports that often focus on one year and use GDP to measure the demand and supply. This report also takes into account the differences in countries that trade with one another relative to countries that do not.

The effects on imports of reducing tariffs by one percent, are first calculated for one year (2007), and found to vary between -2 and -14 percent for the different product groups. The imports of vegetables and fruit is most affected by reduced tariffs while the imports of cereals is least affected. These results are in line with the earlier studies of agricultural products and food mentioned above.

This report also calculates the effects of tariff reductions for the whole period covered by the database, i.e., 1995-2007. The ranking of the product groups is largely the same, but the effects of tariffs are smaller. The tariffs have the greatest effect on vegetables; the trade in vegetables would increase by 9.7 percent if the tariff is reduced by 1 percent. Tariffs on imports of fruit to the EU also have a substantial effect – a tariff re-

duction of one percent increases imports by 4-5 percent. Imports of meat, milk and eggs increase by 3.7 percent on average while the smallest effects is on the imports of cereals, a tariff reduction of one percent would increase imports by merely 1.4 percent.

Border effects for the different product groups are also calculated here and should be interpreted as trade costs beyond tariffs and distance related costs. Since these effects are sensitive to the choice of distance measurement, both weighted and unweighted distance measures are used. The effects become considerably larger with the unweighted distance measure, but the ranking of the product groups remains largely the same. Borders are most significant for oil seeds and sugar beet and vegetables, and less significant for coffee, spices and cereals. When the weighted distance measure is used, a border between an EU country and another country means that, on average, trade is reduced by between 15 and 55 times than if conducted within a single EU country's borders.

Border effects must be converted into tariff equivalents before they can be compared to tariff effects. A note of warning about the tariff equivalents calculated here; they are high compared to earlier studies and should be interpreted with caution. For exports of vegetables, for example, the costs of crossing a border are equal to a tariff of 35 percent according to the calculations. The same tariff equivalent is 91 percent for fruit and a staggering 573 percent for cereals. These tariff equivalents apply to an average country that wants to trade across a border with an EU country.

The results in this report indicate that trade in agricultural products across borders is very costly. A part of this cost is due to tariffs between countries, but trade is also affected by costs that are difficult to define and measure. When it comes to agricultural products, the trade costs that are related to rules on how people, animals and the environment should be protected are perhaps of special interest. If future studies incorporate data on such rules or other trade costs, the gravity model, like the one used in this report, may well provide further insights.

1

Inledning

Globalt sett är tullarna på jordbruksprodukter fortfarande höga, både på oförädlade och förädlade produkter. Ofta har låginkomstländer särskilt höga tullar, men även höginkomstländer som genomfört stora tullsänkningar på industrivaror under den senare delen av 1900-talet, har förhållandevis höga tullar på jordbruksvaror. Det gäller inte minst EU som fortfarande har en betydande och svåröverskådlig tullmur gentemot omvärlden när det gäller jordbruksvaror.

EU:s handelsvillkor för jordbruksvaror styrs av WTO-avtalet där Jordbruksavtalet som syftar till att förbättra marknadstillträdet för jordbruksvaror och livsmedel ingår. Avtalet sätter en övre gräns för hur höga tullarna på varje vara kan bli, men de tullar som används i praktiken kan variera eftersom EU ger preferenstullar, dvs. lägre tullar, till både u-länder och andra samarbetsländer.

Syftet med den här rapporten är att undersöka EU:s tullar på jordbruksvaror och livsmedel. Två frågor är i fokus:

- Hur höga är tullarna på jordbruksvaror?
- Hur påverkas internationell handel i olika varugrupper av tullarna?

Den första frågan handlar om att hitta ett överskådligt mått på omfattningen av EU:s tullar. För att få fram ett sådant mått måste tullarna, som sätts på en mycket detaljerad nivå, aggregeras och ett genomsnitt beräknas. Den andra frågan handlar om effekterna av tullarna. En tullsänkning kan ha stor betydelse för importen av vissa varor men ingen betydelse alls för andra typer av varor. Därför är det intressant att undersöka hur importen av olika varor påverkas av tullarna. I vilken utsträckning påverkas EU:s jordbruksimport av existerande tullar, och i vilken utsträckning skulle importen öka om tullarna sänks?

För att få en överblick över de villkor som styr EU:s handel diskuteras för det första hur WTO-avtalet och de olika handelsavtal som EU har ingått påverkar utformningen av EU:s tullar (kapitel två). I detta kapitel beräknas också omfattningen av EU:s tullar med hjälp av statistik från Världsbankens databas TRAINS samtidigt som en diskussion förs om hur tullar aggregeras. Eftersom informationen i databasen endast visar omfattningen av tullarna behövs ett annat angreppssätt för att visa vilka effekter tullarna får. I kapitel tre presenteras därför gravitationsmodellen som är vanlig för att skatta effekter av handelskostnader av olika slag. I detta kapitel presenteras också empiriska tillämpningar av gravitationsmodellen med särskild betoning på jordbruksvaror och livsmedel. I kapitel fyra presenteras den gravitationsmodell som används i denna studie samt resultat från skattningar för EU:s import av jordbruksvaror. Avslutande kommentarer finns i kapitel fem.

2

EU:s tullar på jordbruksvaror

EU-länderna skyddar sin jordbruksproduktion från konkurrens genom tullar. Genom att fördyra importen från länder utanför EU gynnas EU:s producenter på bekostnad av EU:s konsumenter. Men hur ser tullskyddet egentligen ut? Vilka produkter har högst tullar och vilka har lägst? Detta kapitel syftar till att ge en överblick över avtalen som styr EU:s handel med jordbruksvaror och beskriva omfattningen av EU:s tullskydd. Eftersom det är svårt att beräkna den exakta omfattningen av tullar på en aggregerad nivå diskuteras också hur tullar vanligtvis räknas fram och vilka problem som finns med att aggregera tullar.

2.1 Avtal för jordbrukshandel

Jordbrukstullar är i genomsnitt högre än tullar på industrivaror. Boumelassa m.fl. (2009) beräknar de genomsnittliga tullarna på industrivaror till 4,4 procent år 2004 medan tullarna på jordbruksvaror (definierade som i WTO-avtalen) beräknas till 18,9 procent.¹ Medelinkomstländer har högst tullar, medan höginkomstländer ligger nära genomsnittet och låginkomstländer har lägst tullar på jordbruksvaror. Skillnaderna mellan tullar på industrivaror och jordbruksvaror är dock högst för höginkomstländerna som har en tull som är nästan sju gånger högre för jordbruksvaror. Dessutom har förädlade jordbruksvaror högre tullar än råvaror och halvfabrikat (Boumelassa m.fl. 2009). Nivån på tullarna styrs till stor del av olika handelsavtal, antingen genom WTO-avtalet eller genom regionala handelsavtal som blivit allt vanligare. Nedan ges en kort beskrivning av avtal som påverkar EU:s tullar på jordbruksvaror.

Jordbruksavtalet i WTO

Jordbruksavtalet slöts under Uruguay-rundan och när Världshandelsorganisationen (WTO) bildades 1995 trädde Jordbruksavtalet i kraft. Jordbruket ingick i GATT sedan tidigare men kraven på jordbruksvaror var

¹ Denna genomsnittliga tull viktas med importen från en referensgrupp av länder och specifika tullar räknas också med hjälp av handelsdata från referensgruppen. Hänsyn tas även till i vilken grad tullkvoter fylls (Boumelassa m.fl. 2009). Se vidare avsnitt 2.3.

mindre omfattande än kraven på industrivaror.² Det var till exempel tillåtet att ge exportstöd för export av jordbruksvaror men inte för export av industrivaror. Jordbruksavtalet innebar att medlemsländerna skulle förbättra marknadstillträdet för jordbruksprodukter, sätta tak på exportsubventionerna och minska handelsstörande jordbruksstöd. De delar av Jordbruksavtalet som berör ökat marknadstillträde har påverkat hur tullarna på jordbruksvaror ser ut i medlemsländerna. I och med Uruguay-rundan blev nästan alla jordbrukstullar bundna, dvs. medlemsländerna i WTO förband sig att inte höja tullarna över en viss nivå. Dessutom konverterades icke-tariffära handelshinder, som importkvoter, till tullar (så kallad tariffering). I-länderna åtog sig att sänka sina tullar över en sexårsperiod med i genomsnitt 36 procent och med åtminstone 15 procent för varje enskild produkt. U-länderna åtog sig att sänka sina tullar med 24 eller 10 procent över en tioårsperiod.

För närvarande pågår förhandlingar om ett nytt Jordbruksavtal i Doha-rundan som påbörjades 2001. Syftet med förhandlingarna är att få ett nytt avtal med nya, mer långtgående åtaganden för medlemsländerna. Förhandlingarna fokuserar på tre områden, de så kallade pelarna från Uruguay-rundan: marknadstillträde, exportkonkurrens och interna stöd. Marknadstillträdet avser tullar, tullkvoter och den särskilda skyddsmekanismen. Exportkonkurrens avser exportsubventioner och liknande åtgärder och de interna stöden avser jordbruksstöd eller pristöd inom länder.

Länder som skrivit på WTO-avtalet förbinder sig att inte höja sina tullar över nivån på den bundna tull som finns definierad i respektive lands bindningslista. Det är däremot fullt möjligt för länderna att tillämpa lägre tullar än de bundna. Nivån på den tull som ett land tillämpar gentemot andra WTO-medlemmar bestäms enligt "mest gynnad nations"-principen (MGN). Det betyder att varje tullsänkning, eller annan fördel, som en medlem får automatiskt utsträcks till att omfatta alla medlem-

² General Agreement on Tariffs and Trade (GATT) är ett tull- och handelsavtal som slöts 1947 och som syftar till att skapa förutsägbarhet i den internationella handeln med varor. World Trade Organization (WTO) tog den 1 januari 1995 över GATT:s roll som institutionellt ramverk för de regelverk som berör den internationella handeln. GATT är numera ett av tre huvudavtal i WTO, övriga är GATS (tjänster) och TRIPS (immaterialrätt).

mar. Undantag finns för tullunioner, frihandelsområden samt för särskild och differentierad behandling av u-länderna.

Jordbruksavtalet innebär som nämnts att det blev möjligt att använda s.k. tullkvoter (TRQs – Tariff Rate Quotas), som möjliggör import upp till en viss kvantitet till lägre tull. EU hade till exempel 65 tullkvoter år 2008 för varor som ingår i Jordbruksavtalet (WTO 2009a). Dessa tullkvoter omfattar cirka 165 produkter på tullinjenivå.³ Tullkvoter måste notifieras till WTO både när de införs och i slutet av varje år (WTO 2010a).⁴ I EU:s notifiering för 2008 anges vilka varor som omfattas, hur stor kvantitet som omfattas av kvoten, under vilken tidsperiod kvoten gäller och hur mycket som har importerats till EU inom kvoten. Det anges till exempel att 10,000 ton citroner kunde importeras inom kvoten från den 15 januari 2008 till den 14 juni 2008 och att 10,000 ton citroner också importerades inom kvoten (WTO 2009a). Tabell 1 visar hur tullkvoterna är fördelade på olika produktgrupper. Särskilt vanliga är tullkvoter för spannmålsprodukter, frukt och grönsaker. Kvoter kan dock vara satta på olika aggregeringsnivåer. En kvot på juice finns till exempel definierad som gäller för alla typer av juice utom apelsinjuice samtidigt som apelsinjuice har en egen kvot.

Tabell 1: EU:s tullkvoter 2008 fördelade på varugrupper, antal tullkvoter

Kött- varor	Mejeri- produkter	Grön- saker	Frukt	Spann- mål	Beredd frukt	Andra bered- ningar	Övriga livsmedel
4	4	9	9	16	5	6	12

Källa: Egna beräkningar baserade på WTO 2009a, dokument G/AG/N/EEC/62.

Marknadstillträdet i Jordbruksavtalet innehåller också den så kallade särskilda skyddsmekanismen för jordbruket (SSG). Denna skyddsmekanism tillåter temporära tullökningar till följd av prisfall eller kraftig ökning av import för vissa produkter för att skydda den inhemska produktionen. Produkterna finns definierade i ländernas bindningslistor. Även användandet av den särskilda skyddsmekanismen måste notifieras till

³ Tullinjenivå är den nivå som tullar sätts på – se vidare avsnitt 2.3.

⁴ Med notifiering menas att ett land meddelar att det tänker införa en viss handelspolitisk åtgärd. Anledningen är att landets handelspartner ska uppmärksammas på åtgärden och få en möjlighet att reagera.

WTO. Under marknadsåret 2007/2008 fanns till exempel den särskilda skyddsmekanismen tillgänglig för bland annat kyckling- ägg- och sockerprodukter för EU-länderna (WTO 2010b).⁵

Handelssamarbeten utanför WTO

WTO-avtalet tillåter tullsänkningar och borttagandet av andra handels hinder mellan länder eller mellan grupper av länder som går utöver åtagandena inom WTO. För regionala frihandelshandelsavtal och tullunioner kräver WTO att organisationens regler om regionala handelsavtal följs medan ensidiga preferenssystem där i-länder ger u-länder lägre tullar kan ges dispens om tre fjärdedelar av WTO-medlemmarna godkänner systemet (WTO 2010c). Handelssamarbeten utanför WTO har blivit allt viktigare, inte minst för EU vars handel i stor utsträckning berörs av olika handelsarrangemang och avtal som står utanför WTO.

Antalet regionala avtal mellan EU och andra länder har framför allt ökat under det senaste decenniet. Idag (augusti 2010) har EU 37 gällande regionala handelsavtal med olika länder eller grupper av länder, 21 av dessa har tillkommit efter år 2000. Några exempel på nya avtal är avtalet med Algeriet (2005), avtalet med Bosnien och Hercegovina (2008) och avtalet med Kamerun (2009). Inledande förhandlingar har nyligen påbörjats om regionala avtal med Indien, Ukraina, Kanada och Sydkorea (WTO 2010c). Avtalen liberaliserar ofta handeln med industrivaror helt och hållet medan handeln med jordbruksvaror ges mer begränsade förmåner (Jordbruksverket 2009).

För u-länder som EU inte har regionala handelsavtal med finns det så kallade GSP-systemet (General System of Preferences). GSP-systemet har funnits sedan 1971 och omfattar idag 176 u-länder. Systemet innebär att tullarna är lägre än MGN-tullarna, ofta är de till och med helt borttagna, utan att de länder som omfattas gör några åtaganden i gengäld. Jordbruksvaror delas in i känsliga och icke-känsliga produkter, där den senare kategorin ges helt tullfritt inträde. Många jordbruksvaror, som till exempel flertalet frukter, köttprodukter, spannmålssorter och mejeriprodu-

⁵ Notera att enbart ett 40-tal medlemsländer har tillgång till skyddsklausulen, främst i-länder och där ibland EU. Det är enbart de länder som under Uruguay-rundan omvandlade kvoter till tullar som kan använda den.

dukter omfattas inte alls av GSP-systemet (Jordbruksverket 2009). Det GSP-system som började gälla 2009 består av tre olika system med olika förmåner; bas-GSP, GSP+ och EBA (Everything But Arms). GSP+ ger extra tullsänkningar till vissa länder som genomför åtgärder för att uppfylla internationella åtaganden om en hållbar utveckling. Sexton länder har getts extra tullsänkningar genom GSP+ för tidsperioden 2009-2011 (EU 2010). EBA-avtalet som berör 49 av de minst utvecklade länderna ger helt fritt inträde till EU för alla varor förutom vapen och ammunition (EU 2010). Vid sidan av GSP-systemet har 78 länder i Afrika, Västindien och Stilla havet (AVS-länderna) via Cotonouavtalet och dess föregångare haft preferenstillträde till EU:s marknad.⁶ Cotonouavtalet ersattes 2008 med olika avtal om ekonomiska partnerskap med EU, och de länder som inte ingått sådana avtal täcks numera istället av GSP.

Även om flera av EU:s handelsavtal erbjuder lägre tullar, s.k. preferenstullar, till flertalet länder är det inte säkert att dessa preferenstullar utnyttjas av det exporterande landet. Nilsson och Matsson (2009) menar till exempel att skillnaden mellan MGN-tullen och preferenstullen i genomsnitt måste vara minst fyra procent för att preferenstullen ska utnyttjas. Detta beror på kostnader för att bevisa att den vara som exporteras verkligen har sitt ursprung i det land som tilldelats preferenstullen (Nilsson och Matsson 2009). I ruta 1 ges en beskrivning av olika tullbegrepp som används i rapporten.

⁶ Merparten av AVS-länderna är före detta brittiska, franska, belgiska, portugisiska eller nederländska kolonier.

Ruta 1: Definitioner av tullbegrepp

Bunden tull – Ett WTO-land som i en förhandling har bundit sin tull vid en viss nivå har förbundit sig att inte höja tullen över denna nivå. Landet har däremot möjlighet att tillämpa lägre tull. Jämför tillämpad tull.

Handelsvägd tull - Medeltull för import av varor där hänsyn tas till värdet av importen för dessa varor. Detta till skillnad mot en *oviktad medeltull* som endast visar genomsnittet utan hänsyn till importvärdet.

MGN-tull – "Mest gynnad nation" är en grundläggande handelspolitisk princip som innebär att varje fördel, till exempel en tullsänkning av för en vara, som någon WTO-medlem ger till ett annat WTO-land ska tillfalla alla övriga WTO-medlemmar. I praktiken är undantagen så omfattande att en stor del av världens handel inte sker på MGN-basis utan på bättre villkor, det vill säga till lägre tull.

Preferenstull – Preferenser är särskilda handelsförmåner som ett importland beviljar andra länder oftast genom nedsatta eller helt avskaffade tullar. *Preferensmarginalen* är skillnaden mellan MGN-tullen och preferenstullen, det vill säga hur mycket mindre exportören behöver betala i tull i förhållande till hur mycket han behövt betala utan en preferens.

Sammansatt tull – En sammansatt tull består av summan av minst två komponenter, som regel dels en tullsats i procent av varans värde och dels en tullsats uttryckt i kronor per kilo, liter eller annan enhet. En sammansatt tull kan se ut på följande sätt: fem procent (av varans värde) + tio kr per kilo. Jämför värdetull och specifik tull.

Specifik tull – Tull eller avgift som beräknas utifrån varans vikt, volym eller annan enhet. Jämför värdetull.

Tillämpad tull – Den tull som ett land faktiskt tar ut vid import av varor. Jämför bunden tull.

Tullinje – Produktkod definierad på en detaljerad nivå i nationell tulltaxa, tex. sju, åtta- eller flersiffrig nivå, som används i syfte att sätta en tull. Kallas även **tullposition**.

Tullkvot – Bestämd kvantitet eller ett bestämt värde av en vara som kan importeras tullfritt eller till lägre tull än den normala under en tidsperiod, till exempel ett år. Tar kvoten slut under perioden ska tull betalas enligt de vanliga reglerna.

Värdetull – Avgift eller tull beräknad på värdet av en vara, det vill säga en viss procent-sats av tullvärdet. Detta är den helt dominerande formen av tull och kallas även **ad valorem-tull**. Jämför specifik tull.

Värdetullsekvivalent – För att kunna jämföra tullsatser eller räkna ut en genomsnittlig tullnivå måste specifika tullar räknas om till advalorem-ekvivalenter, dvs. hur mycket de motsvarar uttryckt som värdetull. Kallas även **ad valorem-ekvivalent**.

Källa: *Kommerskollegium (2010)*.

2.2 Omfattningen av EU:s tullar

Data om tullar finns bland annat i en databas som Världsbanken har sammanställt tillsammans med UNCTAD (United Nations Conference on Trade and Development). I databasen ingår tulldatabasen TRAINS – TRade Analysis INformation System – som innehåller information om import, tullar och vissa icke-tariffära handelshinder. Nedan redovisas EU:s medeltullar för varor som importerats till EU, dvs. det oviktade medelvärde av alla tullar som finns för en viss vara eller varugrupp.⁷

EU:s tullar över tiden

EU:s medeltullar på de varor som omfattas av Jordbruksavtalet har beräknats med data från TRAINS för tidsperioden 1995-2007. De varor som omfattas är både råvaror och bearbetade varor.⁸ I genomsnitt är medeltullen för EU:s import från hela världen cirka 12 procent under denna tidsperiod. Spridningen av dessa tullar är stor, standardavvikelsen är i genomsnitt cirka 33. Diagram 1 visar ett index över EU:s tullar mellan 1995 och 2007. Diagrammet antyder att EU:s tullar skulle ha minskat sedan Jordbruksavtalet började gälla. Men det är svårt att dra definitiva slutsatser eftersom växelkursförändringar och fluktuationer i livsmedelspriserna kan påverka bilden. När specifika tullar (som anges i exempelvis i euro/kg) räknas om till värdetullsekvivalenter (dvs. vad de motsvarar i form av en procentuell tull) sker även en omräkning från euro till dollar.⁹ Specifika tullar står för merparten av tullarna. Om dollarn stiger i värde i förhållande till euron borde de beräknade värdetullsekvivalenterna öka.¹⁰ Boumellasa m.fl. (2009) menar till exempel att den sjunkande dollarkursen förklarar varför deras beräknade tullar på jordbruksvaror för i-länder har stigit mellan 2001 och 2004. Men i diagram 1 minskar tullarna mellan dessa år, vilket betyder att växelkursförändringar inte har gett upphov till den nedåtgående trenden.

⁷ TRAINS använder en definition av tullen som de kallar för "effektiv tull". Denna tull beräknas som ett medel av de lägsta tillgängliga tullarna. Om det finns en preferenstull används den när den effektiva tullen beräknas, annars används MGN-tullen. De effektiva tullarna redovisas bara då det finns import på den sexsiffriga nivån i handelsklassificeringen.

⁸ Se appendix A1 för en definition av varor som omfattas av Jordbruksavtalet.

⁹ Omräkningen av specifika tullar diskuteras vidare i avsnitt 3.2.

¹⁰ Värdetullen beräknas i dollar eftersom man vill kunna jämföra med andra länder – i verkligheten sätts den i euro per kilo för EU – det vill säga en oförändrad tull kan se ut som en ökad tull om dollarn stiger i värde.

Diagram 1: EU:s medeltullar 1995-2007

Källa: Egna beräkningar baserade på TRAINS.

En bidragande orsak till de fallande tullarna kan istället vara utvecklingen av livsmedelspriserna. Stigande priser innebär att värdetullsekvivalenten, dvs. den specifika tullens andel av varans kilopris, blir mindre. Effekten av specifika tullar minskar alltså vid högre livsmedelspriser, vilket ger lägre procentuella tullar. FAO:s prisindex för livsmedel visar dock att livsmedelspriserna var högre i början och slutet av tidsperioden vilket skulle ge lägre tullar under samma perioder. Men tullarna i diagram 1 följer inte något sådant mönster och det är därför svårt att dra slutsatser om hur livsmedelspriserna har påverkat medeltullarna på jordbruksvaror.

EU:s tullar i olika produktgrupper

Diagram 2 visar EU:s medeltullar 1995-2007 för de varugrupper som omfattas av Jordbruksavtalet. Specifika tullar har räknats om till värdetullsekvivalenter och tullarna är beräknade för varor med faktiska importflöden. EU har höga tullar på mejeriprodukter, kött, spannmål och kvarnprodukter. De genomsnittliga tullarna var 48 procent på mejeriprodukter, 40 procent på kött och köttvaror, 37 procent på spannmål och 29 procent på kvarnprodukter. Även socker, som här avser både oraffi-

nerat och raffinerat socker samt sockerkonfektyr, har höga tullar (sockerbetor och sockerrör ingår i en kategori tillsammans med oljeväxtfrön). Tullarna på frukt och grönsaker är jämförelsevis inte lika höga och även varor som kaffe, te och kryddor samt oljeväxtfrön har jämförelsevis låga tullar. Generellt sett har de typer av jordbruksråvaror som inte produceras inom EU låga tullar.

Diagram 2: EU:s medeltullar på jordbruksvaror och livsmedel 1995-2007

Källa: Egna beräkningar baserade på TRAINS.

Tullarna på kött och köttvaror kan jämföras med tullarna inom kategorin beredningar av kött som består av mer förädlade köttvaror. Det visar sig att förädlade köttvaror har betydligt lägre tullar, medeltullen är cirka 17 procent under tidsperioden. Detta förhållande mellan förädlade produkter och råvaror finns också när det gäller spannmål; beredningar av spannmål har lägre tullar än varor inom gruppen spannmål (17 procent jämfört med 37 procent). När det gäller frukt och grönsaker gäller däremot det omvända förhållandet. Beredningar av frukt och grönsaker har i genomsnitt högre tullar än grupperna frukt och grönsaker, det vill säga tullekalering tycks förekomma. Tullarna på frukt var 6 procent och tullarna på grönsaker var 8 procent jämfört med 16 procent på beredningar av frukt och grönsaker. Sådan tullekalering kan leda till att EU-

länderna importerar råvaror och förädlar dessa inom unionen och därmed försvårar för exportländer att förädla frukt och grönsaker som kan exporteras till EU. Detta brukar anses negativt för u-länder eftersom det motverkar framväxten av en lokal förädlingsindustri och bidrar till fortsatt beroende av råvaruexport.

Tullar på jordbruksråvaror

En mer detaljerad uppdelning av produktgrupperna är intressant för att ytterligare visa hur EU:s tullskydd ser ut. De produkter som redovisas nedan är i huvudsak råvaror och motsvarar, med något undantag, de produkter som används i kapitel fyra för att undersöka effekterna av tullar. Diagram 3 visar de råvaror som hade de allra högsta tullarna under åren 1995-2007.

Diagram 3: Medeltullar på jordbruksråvaror med höga tullar, 1995-2007

Källa: Egna beräkningar baserade på TRAINS.

Många av varorna är viktiga för EU:s jordbruk, med undantag av de tropiska produkterna kassava och bananer. Sockerbetor har de högsta tullarna, tullen var 100 procent i genomsnitt under tidsperioden. Även importen av nötkött till EU har höga tullar, exportörerna betalar i genomsnitt en tull på 81 procent. Likaså har de viktigaste spannmålsorterna relativt höga tullar, havretullen är i genomsnitt 68 procent, tullen

på korn är 52 procent och tullen på vete är 45 procent. Bananer, som i genomsnitt har en tull på 40 procent under tidsperioden, har länge skyddats eftersom EU prioriterat import av bananer från forna kolonier.

Diagram 4 visar medeltullar för några viktiga jordbruksråvaror utöver de som redovisas i diagram 3. Medeltullen på kycklingkött är cirka 26 procent för åren 1995-2007 och 21 procent på griskött. Gurkor och tomater har tullar på omkring 20 procent medan medeltullarna på ägg och äpplen är knappt 14 procent.

Diagram 4: Medeltullar för viktiga jordbruksråvaror, 1995-2007

Källa: Egna beräkningar baserade på TRAINS.

Det finns även jordbruksvaror som har relativt låga tullar, som till exempel kikärter, linser, torkade bönor, som alla har tullar på runt 0,25 procent. Även varor som kakaobönor, mango, te och papaya som inte odlas i EU har låga tullar. Tullen på kakaobönor är till exempel 0,19 procent i genomsnitt under åren 1995-2007. Det finns också exempel på varor där medeltullen är noll under hela tidsperioden. Detta gäller varor som kokosnötter, kanel, rapsfrön och solrosfrön. Medeltullen för fler varor finns i Appendix B.

EU:s tullar för olika länder

EU:s tullar för en och samma vara varierar beroende på vilka avtal som gäller för olika länder. Dessutom beror medeltullarna också på vad som exporteras från länderna eftersom tullarna bara anges för faktiska handelsflöden. Diagram 5 visar EU:s medeltullar för alla varor som ingår i Jordbruksavtalet på import från världens största exportörer av jordbruksvaror.

Diagram 5: EU:s medeltullar på import från världens största exportörer av jordbruksvaror, 1995-2007

Källa: Egna beräkningar baserade på WITS, de största exportörerna anges i FAO (2004).

Stora viktiga jordbruksexportörer som Nya Zeeland och Australien betalar de högsta tullarna, liksom USA som är världens största exportör av jordbruksvaror (FAO 2004). Medeltullen för produkter från Nya Zeeland är 21 procent och för produkter från Australien och USA är den 19 respektive 18 procent i genomsnitt under åren 1995-2007. Dessa tre länder ingår inte i några regionala handelsarbeten med EU men är medlemmar i WTO och MGN-tullarna gäller därför för alla produkter (Ahern 2010). Andra viktiga aktörer på jordbruksmarknaden, som Kanada, Argentina, Ukraina och Brasilien möter också höga tullar när de

exporterar till EU. Brasilien är världens näst största jordbruksexportör och tullarna för brasiliansk export var ungefär 13 procent i genomsnitt under tidsperioden. Även import från Kina, Chile och Indien belastas med högre tullar än den genomsnittliga tullen (som är cirka 12 procent under åren 1995-2007). EU har etablerat regionala handelsavtal med flertalet av de stora jordbruksexportörerna, bland annat Chile, Mexiko och Sydafrika. Förhandlingar om regionala handelsavtal är dessutom på gång med Ukraina, Indien och Kanada (WTO 2010c).

Diagram 6: Genomsnitt för EU:s MGN- och preferenstullar 1995-2007

Källa: Egna beräkningar baserade på TRAINS.

Diagram 6 visar den stora skillnaden mellan EU:s MGN-tullar och preferenstullar. Tullarna i diagrammet gäller för varor som EU importerat under det aktuella året. I genomsnitt skedde 38 procent av värdet av importen med varor från länder som omfattas av preferenshandelsavtal. Som tidigare nämnts är det dock inte säkert att preferenstullarna verkligen har utnyttjats eftersom kostnader för att följa ursprungsreglerna kan göra det mer lönsamt att betala MGN-tullen för exportören. Den största delen av importen skedde emellertid från länder som belastas med MGN-tull.

De varor som omfattas av preferenshandelsavtal, och där import sker, finns främst inom varugrupperna frukt, grönsaker och beredningar av frukt och grönsaker. Hela 44 procent av den import som var berättigad till preferenstull kom från någon av dessa varugrupper. Köttprodukter utgjorde fyra procent av de jordbruksvaror som kunde importeras till preferenstull medan mejerivaror och spannmål utgjorde en procent var.

2.3 Räkna med tullar

För att kunna beräkna omfattningen av ett lands tullskydd måste tullar på olika produkter räknas om och aggregeras. Tullar sätts på tullinjenivå, som är en mycket detaljerad indelning av produkterna. På tullinjenivå är tullarna dessutom olika för olika exportörer. EU:s tullar på äpplen år 2008 kan illustrera den detaljnivå som ofta gäller för tillämpade tullar.

Färska äpplen har koden 080810 i det harmoniserade system (HS) som används av FN. I TRAINS anges att det finns 19 tullinjer under denna kod och att tullarna kan variera för varje tullinje för olika handelspartner, beroende på om det finns preferenstullar eller inte. EU:s MGN-tull för färska äpplen (exklusive cideräpplen) som importeras från den 16:e september till den 15:e december och som kostar mer än 50 euro per 100 kilo har en sammansatt tull som består av en värdetull på 3 procent och en specifik tull på 6,80 Euro per 100 kilo. AVS-länderna, Albanien, Andorra, Bosnien, Kroatien, Island, de minst utvecklade länderna (MUL), Makedonien, Montenegro, OCT-länderna, San Marino och Serbien har tullfritt inträde för denna typ av äpplen.¹¹ Producenter från Chile, Jordanien, Moldavien och Turkiet behöver bara betala den specifika tullen, dvs. 6,8 Euro per 100 kilo, medan preferensavtalet med Libanon ger libanesiska producenter en lägre värdetull på 1,2 procent och en specifik tull på 6,8 Euro per 100 kilo.

Värdetullar och andra tullar

De tullar som redovisas i avsnitt 2.2 bygger på medelvärden av de tullar som sätts på tullinjenivå. Tullarna på denna nivå kan vara utformade

¹¹ AVS-länderna är 79 länder i Afrika, Karibien och Stilla havet, OCT är Overseas Countries and Territories som är 21 små länder och territorier som har historiska kopplingar till EU-länderna (exempelvis Grönland och Falklandsöarna) och som har tullfri import till EU.

som värdetullar (dvs. de uttrycks i procent), som specifika tullar (till exempel euro per kilo) eller som en kombination av värdetullar och specifika tullar (se ruta 1 för definitioner av tullbegrepp). Specifika tullar kan räknas om till värdetullsekvivalenter så att de går att jämföra med andra tullar. Om det till exempel finns en specifik tull för en vara på 10 kronor per kilo kan denna varas importvärde dividerat med dess importkvantitet användas för att räkna ut ett pris per kilo för denna vara (s.k. enhetsvärde). Om priset per kilo till exempel är 100 kronor blir värdetullen för varan i ovanstående exempel 10 procent. Tullar kan också vara blandade eller sammansatta. En blandad tull kan uttryckas antingen som en värdetull eller som en specifik tull, vilken som används beror på vilket som ger störst tullintäkter. En sammansatt tull innehåller både en värdekomponent och en specifik komponent, dvs. en tull tas ut både i procent och per vikt- eller styckenhet.

Det är inte självklart att det är kilopriset på importen för det land som har tullen som ska användas för att beräkna värdetullsekvivalenten för en specifik tull. Boumellassa m.fl. (2009) menar att tullskyddet underskattas om importlandets enhetsvärde används. Anledningen är att om det finns alternativ av både hög och låg kvalitet för en tulinje har en specifik tull (som 10 euro/100 kg) större hindrande effekt på import av varor av låg kvalitet, dvs. varor som har ett lågt kiloprisk. Det beror på att tullen är en större andel av priset för varor med lågt kiloprisk än för varor med högt kiloprisk. Specifika tullar snedvrider därmed importlandets handel så att importen av lågkvalitativa varor blir lägre än om värdetullar hade använts. Samtidigt blir importen av högkvalitativa varor högre än vad den skulle ha varit utan tullen. Det innebär att värdetullsekvivalenten kan vara underskattad. Många väljer att istället använda bilaterala enhetsvärden eller globala enhetsvärden (Bouët m.fl. 2008). Bilaterala enhetsvärden kan vara svåra att använda eftersom statistiken ofta är bristfällig medan globala enhetsvärden inte alls tar hänsyn till att varor från olika länder har olika kvalitet. Bouët m.fl. (2008) beräknar till exempel enhetsvärden för olika referensgrupper av länder.

Förekomsten av tullkvoter gör det nödvändigt att ta hänsyn till hur stor del av importen som sker inom och utanför en kvot. Varor med tullkvo-

ter har en lägre tull för import inom kvoten och en högre tull för import utanför kvoten. I vilken grad tullkvoter utnyttjas avgör också hur stora beräknade värdetullsekvivalenter blir.

TRAINS ger möjligheten att välja så att specifika tullar räknas om till värdetullar. Fyra metoder för att räkna om de specifika tullarna erbjuds. De fyra metoderna hanterar de specifika tullarna på olika sätt. Den metod som valts för statistik som används i denna studie, kallad UNCTAD metod 1, går ut på att importörens (EU:s) import i första hand används för att räkna fram värdetullsekvivalenten för varje vara på tullinje-nivå. Om det inte går att hitta data för den enskilda varan används data från en något mer aggregerad nivå (sexsiffrig). I sista hand används genomsnittsdata från alla OECD-länder. Ett alternativ är att enbart använda genomsnittsdata från OECD, s.k. UNCTAD metod 2. FAO (NA) jämför de två metoderna för beräkningar av värdetullar på ris, vete och socker. Beräkningarna med OECD-ländernas genomsnitt ger högre tullar för samtliga varor. Viktningen med importörens kilopriser kan därför ge underskattade värdetullsekvivalenter för specifika tullar, men tar å andra sidan hänsyn till att varor som importeras till olika länder skiljer sig åt kvalitetsmässigt. Även sammansatta tullar räknas ut med en av de fyra metoderna i TRAINS. Tullkvoter hanteras på så vis att det är tullen utanför kvoten som redovisas (UNCTAD 2009).

Viktade tullar

För att få hanterbara mått på tullskyddet måste tullarna aggregeras. I internationella handelsförhandlingar används medeltullar, dvs. oviktade medelvärden av alla tullar som finns för en viss vara eller varugrupp. Detta är också den typ av tullar som redovisades i avsnitt 2.2. Medeltullen kan dock ge en otillräcklig bild av tullskyddet av två skäl. För det första kan medeltullen vara missvisande när tullspridningen är stor och då skulle det vara mer lämpligt att använda medianen (denna finns inte i TRAINS, däremot visas spridningen, dvs. standardavvikelsen). Om det finns varor med mycket höga tullar i en varugrupp som medelvärdet beräknas för, kan handeln påverkas mer än vad medeltullen ger sken av. Därför är medeltullen mest representativ för en varugrupp om tullspridningen i den är liten.

Ytterligare ett problem med medeltullar är att dessa inte tar hänsyn till hur viktiga olika produkter är för ländernas ekonomier. En vara som är en viktig del av konsumtionen ges samma betydelse som en vara som är mindre viktig. För att ta hänsyn till hur betydelsefulla olika varor är kan tullarna viktas. Den vanligaste vikten är importandelar. Men att använda importviktade tullar som mått på tullars omfattning är problematiskt. En tull gör ju så att handeln blir mindre än vad den skulle ha varit utan tullen. Varor med höga tullar får därför mindre vikt och om tullen är så hög att den förhindrar handel helt och hållet blir både vikten och tullen noll. Detta gör att importvägda tullar tenderar att underskatta tullarnas betydelse. Ibland har globala importandelar använts för att hantera detta problem. Problemet är att dessa importandelar kan bli missvisande för enskilda länder, till exempel så kanske Sveriges konsumtionsmönster inte motsvarar det globala genomsnittet. Bouët m.fl. (2008) föreslår att importen från en referensgrupp av länder används som vikt när importviktade tullar räknas ut.

För att undvika problemet med att tullarnas effekt underskattas vid höga tullnivåer används ibland andra vikter som till exempel produktionsandelar eller konsumtionsandelar. Problemet är då att det ofta är svårt att få data om produktionsandelar och konsumtionsandelar på samma nivå som tullstatistiken. Här har FAO:s statistik om produktion och import använts för att beräkna konsumtionsandelar för jordbruksråvaror på en produktnivå som ungefär motsvarar den sexsiffriga HS-nivån (se Appendix B för hur konsumtionen beräknas). Konsumtionsviktade tullar har sedan räknas fram på varugrupsnivå. När EU:s tullar viktas med data för EU-ländernas konsumtion av jordbruksråvaror blir medeltullen 24 procent under tidsperioden. Detta kan jämföras med den oviktade medeltullen som är 11 procent. Detta innebär alltså att tullarna i genomsnitt är högre på varor som är en viktig del av konsumtionen. I tabell 2 visas viktade tullar och medeltullar för sju produktgrupper.

Tabellen visar att de viktade tullarna är högre än medeltullarna för alla produktgrupper utom kaffe och kryddor. Kött och köttvaror samt mejerivaror har betydligt högre tullar när tullarna viktas. De viktade tullarna för spannmål påverkas däremot i mindre utsträckning av viktningen ef-

tersom alla spannmålsprodukter har relativt höga tullar. Tullarna för kaffe och kryddor är låga, konsumtionen domineras av orostat kaffe som har en tull på 0,7 procent. Den viktade tullen på oljeväxtfrön och sockerbetor styrs helt och hållet av tullen på sockerbetor som står för nästan hälften av konsumtionen i denna kategori.

Tabell 2: Tullar viktade med konsumtionsandelar och oviktade medeltullar, EU 1995-2007

	Produkter i Appendix B	Viktad tull	Oviktad medeltull
Kött och köttvaror	1-9	45.86	30.41
Mejerivaror	11-13	37.90	23.38
Grönsaker	14-42	9.34	8.76
Frukt	43-78	10.42	6.77
Kaffe och kryddor	79-90	0.76	0.96
Spannmål	91-99	41.83	39.34
Oljeväxtfrön och sockerbetor	100-116	49.33	7.17

Källa: Egna beräkningar baserade på TRAINS och FAO.

Även om höga tullar i regel har större handelsstörande effekt än låga tullar går det inte direkt att säga vilken effekt en tull har på importen genom att studera tullnivån. Tullar har större effekt på varor som är priskänsliga; dvs. om efterfrågan förändras i hög grad när tullen höjs minskar också importen i hög grad. Det beror på att det är lättare att hitta substitut till vissa varor än till andra. Om de varor som är priskänsliga också är de varor som har höga tullar kommer effekterna på handel bli relativt stora. Ofta antas homogena jordbruksprodukter som till exempel olika typer av spannmål vara ganska utbytbara. Vete från Sverige skiljer sig till exempel inte så mycket från vete från Frankrike, dvs. efterfrågan är elastisk och de förväntade effekterna av en tull är relativt stora. I kapitel fyra kommer effekterna av tullar snarare än nivåerna på dessa att undersökas. Därför presenteras i nästa kapitel gravitationsmodellen tillsammans med studier som försöker uppskatta effekterna av olika handelskostnader på internationella handelsflöden.

3

Tullar i gravitationsmodellen

Tullarna på jordbruksvaror är som visats i kapitel två fortfarande höga. Men en tull av samma storlek kan ha olika effekt på olika varor. För att uttala sig om vilka effekter tullar får på handel och välfärd måste hänsyn tas till hur efterfrågan och utbud ser ut för de produkter som undersöks, samt vilka andra handelskostnader som finns. Ett vanligt sätt att undersöka hur tullar påverkar handel är att använda en gravitationsmodell. För att motivera användandet av gravitationsmodellen finns en kort beskrivning av de ekonomiska teorier som ligger till grund för gravitationsmodellen i detta kapitel.¹² Här presenteras också tidigare studier om effekter av handelskostnader med särskilt fokus på studier om effekter av tullar på jordbruksvaror.

3.1 Gravitationsmodellen

Den enklaste varianten av gravitationsmodellen utgår från att handel mellan två länder har ett positivt samband med ländernas storlek och ett negativt samband med storleken på handelskostnader mellan länderna. De senare mäts ofta genom att använda avståndet mellan länderna, åtminstone i den enklaste formen av gravitationsmodellen. Ländernas storlek avgör hur stor den internationella handeln maximalt kan bli och mäts vanligtvis med BNP. Avståndet mellan länder visar hur kostnaderna för att handla minskar handeln. Den enklaste formen av gravitationsmodellen kommer då att visa att stora länder som ligger nära varandra kommer att handla mer med varandra än små länder som ligger långt ifrån varandra. En tekniskt beskrivning av gravitationsmodellen finns i ruta 2.

¹² En mer omfattande presentation ges i ett kommande AgriFood Working Paper.

Ruta 2: Teknisk beskrivning av gravitationsmodellen

Gravitationsmodellen uttrycks som:

$$x_{ij} = \frac{y_i y_j}{y^w} \left(\frac{t_{ij}}{\Pi_i P_j} \right)^{1-\sigma} \quad (1)$$

där

$$\Pi_i = \left(\sum_j \left(\frac{t_{ij}}{P_j} \right)^{1-\sigma} \theta_j \right)^{\frac{1}{1-\sigma}} \quad (2)$$

och

$$P_i = \left(\sum_j \left(\frac{t_{ij}}{\Pi_j} \right)^{1-\sigma} \theta_j \right)^{\frac{1}{1-\sigma}} \quad (3)$$

där x_{ij} är ett handelsflöde mellan land i och land j , vanligtvis import, y_i , y_j och y^w är den ekonomiska storleken, som vanligtvis mäts som BNP, för land i , land j och världen som helhet. Handelskostnader mäts med termen $\left(\frac{t_{ij}}{\Pi_i P_j} \right)^{1-\sigma}$ där t_{ij} är handelskostnader mellan

de två länderna medan termerna i nämnaren mäter det s.k. multilaterala motståndet för vart och ett av de två länderna. Det multilaterala motståndet (ekvation 2 och 3 ovan) visar hur lätt det är för land i respektive land j att handla med resten av världen, där θ_i och θ_j är respektive lands andel av världshandeln. Om handelskostnaderna gentemot omvärlden ökar för land j medan bilaterala handelskostnader mellan land i och j förblir desamma kommer land i 's import från land j att öka. Handelskostnaderna styrs av substitutionselasticiteten σ , dvs. graden av utbytbart mellan varor från olika länder. Importefterfrågan påverkas till exempel mer när substitutionselasticiteten är hög, vilket kan antas vara fallet för homogena jordbruksvaror (Anderson och van Wincoop 2003).

Handelsteori och handelns storlek

Gravitationsmodellen har använts sedan 1960-talet för att empiriskt förklara handel mellan länder men kom att få en teoretisk förankring först under 1980-talet. Både ny och traditionell handelsteori kan användas för att visa hur ländernas storlek bestämmer storleken på handeln, men från olika utgångspunkter.

Enligt ny handelsteori uppstår handel mellan länder eftersom producenter har skalfördelar och producerar differentierade varor, till exempel olika varianter av bilar. Företag antas ha incitament att koncentrera sin produktion geografiskt eftersom det ger skalfördelar och specialisera sig

på en specifik variant av en vara eftersom det ger marknadsmakt. Eftersom konsumenter antas få högre välfärd då de konsumerar fler varianter kommer de att efterfråga lite av varje variant. På landsnivå leder detta till att alla varianter som landet inte producerar importeras och att de varianter som landet producerar exporteras, samt att storleken på både efterfrågan och utbud styrs av landets storlek. Ett stort land (dvs. ett land med hög BNP) kommer att importera mycket från de andra länderna och samtidigt stå för en stor del av världens totala produktion och export.

Traditionell handelsteori kan också användas för att beskriva gravitationsmodellen. Heckscher-Ohlin-modellen förklarar till exempel handel mellan länder med att länder har tillgång till olika mängder faktortillgångar som arbetskraft, kapital eller naturresurser. Ett land som har relativt stor tillgång på arbetskraft, som till exempel Kina, kommer att producera och exportera varor som är arbetskraftsintensiva. Andra länder som har relativt stora tillgångar till mark, fiskevatten eller välutbildad arbetskraft kommer att producera och exportera varor där dessa resurser är viktiga. Under antagande att det inte finns några handelskostnader och att konsumenter i hela världen har lika preferenser skulle ett lands import från ett annat land endast bero på hur stora inkomsterna är i de båda länderna i förhållande till de totala globala inkomsterna. Handel uppstår eftersom länder är fullständigt specialiserade på en viss typ av produktion utifrån sina faktortillgångar, medan det finns en efterfrågan på varianter från alla länder (Deardorff 1995). Den traditionella handelsteorin kommer alltså fram till samma resultat som ny handelsteori; storleken på handeln styrs av ländernas storlek.

Handelskostnader och handelns storlek

Handelskostnader begränsar internationell handel eftersom de gör importen mindre konkurrenskraftig jämfört med inhemska alternativ. Om handelskostnaderna approximeras med avstånd, förväntas närliggande länder handla mer med varandra.

Givet att varor från olika handelspartner är utbytbara i olika grad kommer nivån på internationell handel när det finns handelskostnader också

bero på graden av utbytbarhet. Ju lättare det är att byta en vara mot en annan desto mindre kommer länder med höga handelskostnader att handla med varandra och desto mer kommer länder med låga handelskostnader att handla med varandra (Deardorff 1995). Jordbruksråvaror antas till exempel ofta vara homogena varor och därmed relativt lätta att ersätta med import från en annan handelspartner eller inhemsk produktion. Handelskostnader förväntas därför begränsa handeln med jordbruksråvaror mer än exempelvis handeln med industrivaror.

Betydelsen av handelskostnader för storleken på handeln mellan två länder beror också på handelskostnaderna för handel mellan vart och ett av de två länderna och alla andra länder, dvs. handelns storlek beror på det multilaterala motståndet (se ekvationen i ruta 2 ovan). Om handelskostnader approximeras med avståndet mellan länder beror det multilaterala motståndet på ländernas geografiska läge. För länder som ligger centralt med många handelspartners runt omkring blir det mindre intressant att handla med länder som ligger långt borta. Betydelsen av avstånd är därför mindre för ett land som till exempel Belgien som ligger mitt i Europa och större för ett land som Nya Zeeland som ligger isolerat ute i Stilla havet (Anderson och van Wincoop 2003).

3.2 Att mäta handelskostnader

En utgångspunkt för att studera handelshinder som tullar är att utgå från alla handelskostnader. Transportkostnader, tullar, icke-tariffära handelshinder eller skillnader mellan länder när det gäller språk, valuta, kommunikationskostnader, konsumenternas preferenser och företagsklimat kan alla betraktas som handelskostnader. Om alla handelskostnader räknas blir det betydligt dyrare att bedriva handel mellan länder än inom länder. En litteraturgenomgång av Anderson och van Wincoop (2004) visar till exempel att internationella handelskostnader, dvs. kostnader av alla de slag som nämnts ovan, i genomsnitt motsvarar en tull på mellan 40 och 80 procent.

En vanlig uppdelning av handelshinder skiljer på handelskostnader som uppkommer på grund av avstånd mellan länder och handelshinder som

beror på att det finns gränser mellan länder.¹³ De senare effekterna brukar kallas för gränseffekter. Ruta 3 visar hur handelskostnader kan delas upp i olika komponenter.

Ruta 3: Uppdelning av handelskostnader

Gränseffekter kan i sin tur delas upp i tullar, icke-tariffära handelshinder och övriga gränseffekter där övriga gränseffekter kan vara effekter av att länder har olika språk, valutor eller risknivåer när det gäller internationella transaktioner (Anderson och van Wincoop 2004) men det kan också handla om att konsumenter föredrar inhemska produkter. Icke-tariffära handelshinder är dels olika kvantitativa restriktioner på import men också handelshinder som uppkommer på grund av att länder har olika standarder, regler eller skiljer sig åt när det gäller byråkrati vid förtullning.

¹³ Ovan används avstånd i illustrationssyfte som den enda handelskostnaden, nu delas handelskostnader upp på fler komponenter, då blir avstånd blir en del av handelskostnaderna.

Gränseffekter

Ett sätt att undersöka handelskostnader, då avståndseffekter hålls utanför analysen, är att studera gränseffekter, alltså skillnaden mellan handel inom länder och handel mellan länder. En välkänd studie som mäter gränseffekter är McCallums (1995) studie om skillnaden mellan handel inom Kanada jämfört med handel mellan kanadensiska provinser och amerikanska stater. McCallum fann att gränseffekten var betydelsefull; handeln inom Kanada var 22 gånger större än handeln mellan amerikanska stater och kanadensiska provinser år 1988. Ett litet land som Kanada påverkas dock mer av handelshinder hos handelspartners än ett stort land som USA där det finns större möjligheter att handla inom landet. Senare forskning visar att gränseffekten existerar men att McCallum överdriver dess storlek eftersom han inte tar hänsyn till det multilaterala motståndet för de två länderna. Anderson och van Wincoop (2003) testar exempelvis McCallums data med en metod som tar hänsyn till motståndet och visar att handeln inom Kanada i genomsnitt bara är 10 gånger så stor som handeln mellan Kanada och USA (Feenstra 2004).¹⁴ I genomsnitt motsvarar denna gränseffekt, dvs. den genomsnittliga kostnaden för handel över gränsen åt båda håll, en tull på 48 procent.

Anderson och van Wincoop (2004) gör en genomgång av fyra studier som mäter gränseffekter och menar att gränseffekterna motsvarar tullar på mellan 25-50 procent. Tre av studierna gäller OECD-länder och en studie handlar om gränsen mellan USA och Kanada. Mayer och Zignago (2005) gör en mer omfattande studie och beräknar gränseffekter för 67 länder, både i-länder och u-länder. Gränseffekterna är då höga i genomsnitt, ett land handlar 89 gånger mer inom sina gränser än med andra länder. Skillnaderna är dock stora mellan länder, låg- och medelinkomstländernas handel inom gränserna är mycket högre (281 gånger mer inom gränserna) än höginkomstländernas handel (61 gånger mer inom gränserna). Handeln inom ett EU-land är 43 gånger större än handeln med ett annat i-land.

¹⁴ Flera studier har visat att handelshinder överskattas om hänsyn inte tas till multilateralt motstånd, ex. Rose och van Wincoop (2001) och Minondo (2003). Andra studier som ta hänsyn till multilateralt motstånd är Head och Ries (2001), Eaton och Kortum (2002), Hummels (1999) och Rose och van Wincoop (2001) och Olper och Raimondi (2008).

Flera studier visar att gränseffekter är betydande för jordbruksråvaror och livsmedel. Fontagne m.fl. (2005) mäter gränseffekter för USA, nio EU-länder och Japan för olika produktionsgrenar.¹⁵ När det gäller livsmedelsprodukter visar sig gränseffekterna vara betydelsefulla, särskilt för handeln mellan EU och USA och för handeln mellan Japan och EU. Den allra största gränseffekten hittas för livsmedelsproducenter i EU som vill exportera till USA, denna gränseffekt är större än för andra varor och andra kombinationer av länder. Gränseffekterna för amerikanska exportörer som vill exportera till EU är däremot inte lika stora.

Olper och Raimondi (2008) undersöker gränseffekter för handel med jordbruksvaror och livsmedel inom och mellan OECD-länder under tidsperioden 1994-2003.¹⁶ De menar att gränser mellan OECD-länder i genomsnitt gör jordbrukshandeln ungefär 13 gånger mindre. Handeln inom EU (nio länder) är enligt beräkningarna 7 gånger mindre mellan länderna jämfört med inom länderna, så trots avsaknad av tullar finns det effekter av gränserna mellan länder i EU. Värdetullsekvivalenten för handeln mellan EU-länderna är 56 procent, dvs. trots att tullar och andra handelshinder är borttagna mellan EU-länderna finns det en genomsnittlig dold "tull" på 56 procent för den som handlar med ett annat EU-land jämfört med den som säljer och köper varor på sin inhemska marknad.¹⁷ Det tyder på att gränseffekten är stor för handeln med jordbruksvaror inom EU trots en gemensam jordbrukspolitik och en gemensam livsmedelslagstiftning. Gränseffekterna har dock som påpekats ovan en mycket bred definition; konsumenternas preferenser för det inhemska och informationskostnader för att undersöka preferenser är till exempel hinder för den som vill exportera men det är inte självklart att dessa handelshinder är något som EU-samarbetet avser att påverka. Gränseffekterna kan också vara olika för olika varor. Chen (2004) visar till exempel att sju EU-länder är mindre benägna att handla med varandra när det gäller grönsaker, frukt, öl, choklad och socker än när det gäller mejeriprodukter, ost, glass, kött, oljor och fetter.

¹⁵ Indelningen som används är den s.k. ISIC rev 2 på 3-siffrig nivå och data kommer från UNIDO (United Nations Industrial Development Organisation).

¹⁶ Olper och Raimondis studie (2008) baseras på UNIDO-data om livsmedelsindustrin – varorna är delvis mer förädlade än de varor som studeras i kapitel fyra.

¹⁷ Substitutionselasticiteten antas vara 5.

Handelssamarbeten

Gravitationsmodellen används ofta för att undersöka hur handelsmönster påverkas av förändrade villkor för handel, som då länder ingår regionala handelsavtal eller som när EU ger preferenstullar till u-länder. Ett handelssamarbete innebär normalt sett tullsänkningar men kan även bestå av andra delar. Denna typ av studier innehåller oftast "antingen eller data", dvs. om landet är med i ett handelssamarbete ger man landet en etta och om det inte är med ger man det en nolla.

Ett exempel på en studie om handelssamarbeten är Mayer och Zignago (2005) som menar att länder som är medlemmar i någon av sex handels-samarbetena EU, CUSA, MERCOSUR, ASEAN, NAFTA, Andean Community, handlar 39 gånger mer inom sina gränser jämfört med ett annat land inom handelssamarbetet. Men jämfört med länder utanför handels-samarbetet är handel inom landsgränsen 237 gånger vanligare. Handels-samarbetena tycks alltså ha haft effekt enligt denna studie. Gränseffekterna för länder inom handelssamarbetena visar sig också minska över tiden. Livsmedelsprodukter är dock en av de produktionsgrenar där gränser är mest betydelsefulla och där gränseffekterna inte har minskat särskilt mycket över tiden. I en förteckning över 26 industrigrenar där gränseffekter listas i stigande ordning kommer livsmedelsprodukter på 21:a plats.¹⁸

Effekter av EU:s preferensavtal på handeln med jordbruksvaror¹⁹ har undersökts av bland annat Pishbahar och Huchet-Bourdon (2008). Elva olika regionala avtal undersöks och de flesta avtal visar sig leda till ökad import för EU-15. GSP-avtalet i sin helhet, EBA-avtalet och avtalet med Mexiko visar sig dock minska EU:s import. Även om det är svårt att förklara en sådan minskning kan den bero på att ursprungsregler gör att de administrativa kostnaderna för handel är höga. Att ersätta höga tullar med komplicerade ursprungsregler kan alltså försämra tillträdet till EU:s marknader. Nilsson och Mattson (2009) uppskattar att preferensmargi-

¹⁸ Även denna produktionsgrensindelning är från UNIDO (se ovan). Gränseffekterna har minst betydelse för gummiprodukter, elektriska maskiner, andra maskiner och textilprodukter och har mest betydelse för plastprodukter, drycker, vegetabilisk olja, trycksaker och tobak.

¹⁹ De jordbruksvaror som avses här är produkter på 1-siffrig nivå enligt SITC-klassificeringen (Standard International Trade Classification) som är en av de klassificeringar som används av FN i handelssammanhang.

nalen, dvs. skillnaden mellan MFN-tullen och preferenstullen måste vara minst 4 procent för att preferenstullen ska utnyttjas.

Tullar

Tullar mellan länder är en del av de handelskostnader som finns för att bedriva handel mellan länder. Baier och Bergstrand (2001) skattar effekterna av sänkta tullar och minskade transportkostnader i en gravitationsmodell där total handel mellan 16 OECD-länder undersöks. Studien visar att tullsänkningar har betytt mer för ökad handel än minskade transportkostnader. Men den mest betydelsefulla faktorn för ökad handel är storleken på ländernas ekonomi mätt som BNP.

Flera studier använder information om bilaterala tullar, dvs. tullar för olika landpar, för att skatta tullarnas effekter på handel och finner att effekterna av tullar är stora i genomsnitt. Lai och Treffer (2002), Hummels (2001) Head and Ries (2001) Romalis (2004) och Mayer och Zignago (2005) finner att en höjning av en tull med en procent minskar handeln med mellan 5 och 10 procent. Mayer och Zignago (2005) beräknar till exempel denna s.k. tullelasticitet till 6,9 procent i en studie om gränseffekter och tullar för både i- och u-länder.

I detta sammanhang är studier som behandlar livsmedel och jordbruksprodukter intressanta. Emlinger m.fl. (2008) undersöker effekterna av handelshinder på frukt och grönsaker mellan EU och ett antal Medelhavsländer utanför EU. Gravitationsmodellen används på en disaggregerad nivå (sexsiffrig) för att jämföra effekter av tullar, transportkostnader och andra handelshinder. Av Medelhavsländerna visar sig Israels och Marockos export vara särskilt känslig för EU:s tullar. Tullelasticiteterna är dock inte särskilt höga jämfört med de studier som presenterades ovan; 1,18 för Israels export och 0,62 för Marockos.

Olper och Raimondi (2009) undersöker effekter av tullar på livsmedelsindustrin för 193 exportörer och 99 importörer. Livsmedelsindustrin omfattar de flesta bearbetade jordbruksvaror utom de som kommer direkt

från jordbruket, dvs. spannmål ingår till exempel inte.²⁰ Tullarna beräknas minska handeln med livsmedel med i genomsnitt 16 procent under åren 2002-2004. Tullelasticiteterna varierar mellan 1,2 och 5,9 för olika delbranscher. Även dessa tullelasticiteter är relativt låga jämfört med tullelasticiteter för total handel (som är mellan 5 och 10 procent).

Författarna undersöker också skillnaderna mellan höginkomstländer, medel- och låginkomstländer och tillväxtländer. För tillväxtländer skulle exporten kunna öka med 31 procent om tullarna togs bort helt. Motsvarande siffra för medel- och låginkomstländer är 22 procent medan siffran är 10 procent för de rika länderna. De rika länderna står för mer än två tredjedelar av världshandeln med livsmedel så den totala handelsökningen från dessa länder skulle vara stor. Den största handelsökningen på branschnivå är för kvarnprodukter. Köttprodukter, som är de viktigaste sett till andelen av livsmedelshandeln, skulle öka med 13 procent om tullarna togs bort helt. Siffran kan jämföras med Ghazalian m.fl. (2007) som undersöker handel med boskap och nötkött i 42 länder och tar hänsyn till att de båda sektorerna är relaterade till varandra. Denna studie visar att om tullar på nötkött togs bort skulle världshandeln öka med 25 procent. Studien visar också att de länder som gynnas mest av borttagandet av tullar är USA, Australien, Nya Zeeland och Kanada. Dessa länder skulle exportera mer till framförallt EU och Japan. Omfördelningen mellan exportörer och importörer skulle kunna bli dramatisk och enligt simuleringarna skulle EU:s import av nötkött öka med 950 procent.

Cipollina och Salvatici (2010) undersöker effekter av EU:s preferensavtal på EU:s import av de varor (på sexsiffrig nivå) som ingår i WTO:s Jordbruksavtal. Tullelasticiteten för alla varor med preferenstullar beräknas till 3,75 i genomsnitt. Varorna delas upp på nio produktgrupper, koefficienterna för olika produktgrupper varierar då mellan 3,6 och 13 undantaget köttvaror, mejerivaror och oljor och fetter som inte tycks påverkas av tullarna alls. Tobak, drycker och tropiska produkter påverkas mest av

²⁰ Olper och Raimondis studie (2008) baseras på UNIDO-data om livsmedelsindustrin – varorna är delvis mer förädlade än de varor som studeras i kapitel fyra.

höjda tullar. Frukt och grönsaker, spannmål och spannmålsberedningar och övriga livsmedel har tullelasticiteter som varierar mellan 3 och 4.

3.3 Slutsatser

En lämplig utgångspunkt för att undersöka tullar och andra handelskostnader är gravitationsmodellen. Gravitationsmodellen förklarar hur storleken på handeln mellan två länder är relaterad till storleken på de två länderna och handelskostnaderna för att skicka varor från det ena landet till det andra. Både traditionell och ny handelsteori kan användas för att komma fram till gravitationsmodellen.

Handelskostnader kan delas upp i kostnader som beror på avstånd mellan länder och kostnader som beror på att det finns gränser mellan länder. Fokus i den här rapporten är på tullar som är en del av gränseffekterna. Gränseffekter är skillnaden mellan kostnader för handel mellan länder och kostnader för handel inom länder. De studier som presenteras i denna rapport visar att gränseffekter kan variera mycket beroende på val av länder och varor. Handeln inom ett EU-land är till exempel 43 gånger större än handeln mellan ett EU-land och ett annat i-land. För livsmedelsprodukter tycks gränseffekterna vara särskilt betydelsefulla.

Tullar är som nämnts en del av gränseffekterna. I genomsnitt leder en höjning av tullen med en procent till en minskning av handeln med mellan 5 och 10 procent i studier med industrivaror. De studier som diskuterar jordbruksvaror och livsmedel ovan visar i många fall på mindre förändringar av handeln, vilket kan tyckas motsägelsefullt, då livsmedel ofta antas vara lätta att substituera. Men det är svårt att jämföra olika studier och genomgången är inte fullständig. Variationen är stor i studierna: varje procents ökning av tullen leder till minskningar av handeln med mellan knappt en procent och 13 procent.

4

Effekter av tullar på EU:s jordbruksimport

Föregående kapitel handlade om studier där effekterna av tullar har skattats. De metoder som används varierar men bara ett fåtal av studierna har undersökt jordbruksvaror specifikt. En brist i tidigare studier med disaggregerad data är att det saknas data om efterfrågan och utbud för enskilda varor. Den databas som används nedan innehåller data om både produktionen hos exportören (utbud) och konsumtionen hos importören (efterfrågan) på en disaggregerad nivå (sexsiffrig HS-nivå).

I detta kapitel presenteras de metoder som används här för att skatta effekterna av tullar på EU:s import. Fokus ligger på metoder där hänsyn tas till att de handelsflöden som faktiskt existerar skiljer sig från potentiella handelsflöden när gravitationsmodellen skattas. I den senare delen av kapitlet presenteras resultat från skattningar med olika produktgrupper.

4.1 Data

Databasen innehåller information om import av jordbruksvaror från 188 länder till 14 EU-länder under åren 1995-2007.²¹ Dessutom finns inhemsk handel med i databasen vilket gör det möjligt att beräkna gränseffekter och jämföra dessa med effekterna av en tull. Potentiellt finns det över fyra miljoner observationer om alla möjliga bilaterala och inhemska handelsflöden för alla år, produkter och länder räknas med.

Av alla potentiella handelsflöden är endast 4,7 procent positiva. Att varje land inte importerar varenda vara från varje potentiell partner under varje år är rimligt och inget ovanligt i en detaljerad databas som denna. Informationen om potentiella handelsflöden, dvs. handelsflöden som är noll, är användbar för att skatta effekterna av handelskostnader (se nedan). Diagram 7 visar andelen faktiska handelsflöden i procent av de

²¹ De fjorton EU-länderna är de länder som var med i EU under hela tidsperioden 1995-2007 (undantaget Luxemburg), det vill säga Sverige, Finland, Danmark, Tyskland, Storbritannien, Irland, Belgien, Nederländerna, Frankrike, Spanien, Portugal, Italien, Österrike och Grekland.

handelsflöden som potentiellt skulle kunna uppstå med jordbruksvaror under tidsperioden. Diagrammet visar en uppåtgående trend över tiden. Det betyder att allt fler av de handelsflöden som potentiellt skulle kunna uppstå med jordbruksvaror mellan 1995 och 2007 faktiskt också uppstår vilket i sin tur tyder på att jordbruksvaror som inte tidigare var intressanta att handla med eller handelspartner som EU-länderna inte tidigare haft förbindelse med har blivit allt viktigare.

Diagram 7: Andel faktiska handelsflöden med jordbruksvaror för 14 EU-länder

Handeln med 115 jordbruksvaror delas in i nio olika produktgrupper för att undersöka hur tullar och gränser påverkar importen till EU-länderna (se tabell 3). Detta görs eftersom graden av utbytbarhet är olika för olika varor vilket ger olika förväntade effekter av tullar och gränser. Eftersom datamaterialet är stort har grönsaker och frukt delats på två respektive tre grupper.

De produkter som undersöks är i huvudsak obearbetade varor eller lågt förädlade varor.²² Urvalet har gjorts utifrån FAO:s produktionsstatistik och varje vara motsvarar ungefär den sexsiffriga nivån i det harmoniserade system (HS) som används för internationell handelsstatistik. En egen bearbetning har gjorts för att få handelsstatistik och tullstatistik för samma varor som finns tillgängliga hos FAO (se vidare Appendix B).

²² De empiriska skattningarna omfattar de varor som i kapitel 2 benämns jordbruksråvaror.

Tabell 3: Produktgrupper och exempel på varor

Produktgrupp	Exempel på varor i gruppen	Nummer i Appendix B1
Mjök, kött och ägg	Nötkött, griskött, kycklingkött, mjök, ägg och honung.	1-12
Grönsaker 1	Potatis, tomat, morötter, sparris och spenat.	14-28
Grönsaker 2	Aubergine, sparris, torkade örter och kassava.	29-42
Frukt 1	Kokosnötter, mandel, hasselnötter och valnötter	43-51
Frukt 2	Bananer, apelsiner, dadlar och fikon	52-62
Frukt 3	Äpplen, päron, aprikoser och körsbär	63-78
Kaffe och kryddor	Orostat kaffe, te, peppar och ingefära	79-90
Spannmål	Vete, råg, korn, havre, majs och ris	91-99
Oljevätfrön	Sojaböner, jordnötter, rapsfrön och solrosfrön	100-116

Databasen TRAINS har använts för att ta fram data om tullar på EU:s import. Oviktade medeltullar för varor på sexsiffrig nivå från TRAINS används efter vissa justeringar (se Appendix B). Eftersom TRAINS databas inte rapporterar tullar om det inte finns ett handelsflöde saknas information om tullar för många potentiella handelsflöden samtidigt som EU-länderna inte importerar alla varor.

Tulluppgifter finns för cirka 22 procent av de potentiella observationerna, där tullarna inom EU och inom länder har satts till noll.²³ Produktions- och konsumtionsdata är från FAOSTAT. Data om BNP, jordbrukets förädlingsvärde och befolkning kommer från WDI. Avstånd, inom och mellan länder, mäts med uppgifter om avstånd från CEPII. Mer information om de olika datakällorna finns i Appendix B.

²³ Mayer och Zignago (2005) gör en jämförelse mellan tullar från TRAINS och tullar beräknade med den s.k. macmap-metoden, där tullar beräknats med referensgruppsmetoden och hänsyn har tagit till tullar inom tullkvoter (se diskussionen i kapitel två). Tullelasticiteten blir något högre med macmap-metoden, men skillnaden är inte särskilt stor. Tullar hämtade från TRAINS-databas kan därför rimligtvis ge bra skattningar i denna studie, särskilt eftersom datamaterialet är stort.

4.2 Metod

I detta avsnitt ges en fördjupad teknisk beskrivning av den ekonometrisk metod som används i studien. Den läsare som främst är intresserad av resultaten kan utan att tappa tråden gå vidare till avsnitt 4.3.

De gravitationsmodeller som skattas bygger på ekvation 1 i rutan i kapitel 2 och blir i logaritmerad form;

$$\ln m_{ijkt} = a_0 + a_1 \ln c_{ikt} + a_2 \ln y_{jkt} - a_3 \ln d_{ij} - a_4 b_{ij} - a_5 \ln(1 + t_{ijkt}) + a_6 L_{ij} + a_7 RCA_{jkt} + a_8 \ln \Pi_{it} + a_9 \ln P_{jt} + e_{ijkt} \quad (4)$$

Modellen visar att importen av vara k från land i till land j under året t , m_{ijkt} , beror på konsumtionen i land i av vara k , c_{ikt} , och på produktionen i land j av vara k , y_{jkt} . Dessutom styrs importen av kostnader som uppkommer på grund av avstånd, d_{ij} , och kostnader som uppkommer för att det finns gränser och tullar, b_{ij} och t_{ijkt} . En dummy för om två länder har gemensam landgräns, L_{ij} och RCA för exportlandet har också infogats i ekvationen samt de multilaterala motståndstermerna är Π_i och P_j . Koefficienten framför tullvariabeln visar hur en ökning av tullen med en procent förändrar efterfrågan i procent på importerade varor. Detta är den så kallade tulleelasticiteten.

Regressioner görs för de nio olika varugrupperna i tabell 3: kött, mjölk och ägg, grönsaker (1 och 2), frukt (1, 2 och 3), kaffe och kryddor, spannmål och oljeväxtfrön. I varje grupp ingår flera olika varor och därför finns också produkteffekter i alla regressioner. Produktions- och konsumtionsdata finns för varor på den sexsiffriga nivån och för olika år, skattningarna tar därför hänsyn till förändringar i utbud och efterfrågan av specifika varor.²⁴

För att kunna relatera effekterna av tullar till andra handelskostnader beräknas även gränseffekter, dvs. effekten av att ett EU-land handlar med ett annat EU-land eller ett land utanför EU. Gränseffekter innehåller alla handelskostnader som gränser skapar för ett EU-land som till exem-

²⁴ Ofta används endast total BNP även i modeller med disaggregerad data för andra variabler. Detta bygger på att konsumtionsandelar för olika varor förblir oförändrade över tiden.

pel kostnader för anpassning till standarder i olika länder (se diskussionen i kapitel tre om vad som kan ingå i gränseffekterna).

För att ytterligare ta hänsyn till att olika länder har olika förutsättningar för export av olika varor har ett konkurrenskraftsindex räknats ut och infogats i ekvationen, s.k. RCA (Revealed Comparative Advantage – se Appendix B för definition). RCA avser att ge ett mått på hur de resurser ett land har påverkar hur produktionen i ett land ser ut. I denna studie beräknas RCA på varunivå för varje exportör och år. Även en dummy-variabel för landgräns infogas i ekvationen eftersom en sådan variabel har visat sig påverka handel i tidigare studier.

Multilateralt motstånd mäts med landeffekter för både exportörer (202 stycken) och importörer (14 EU-länder). Landeffekter tar hänsyn till att handeln mellan två länder påverkas av förhållanden som är unika för varje land. Detta kan vara de prisskillnader som orsakas av det multilaterala motståndet men också andra faktorer som inte tas upp av andra variabler. Eftersom det finns data för en längre tidsperiod är det möjligt att de multilaterala motståndstermerna förändras över tiden. Därför används också en tidstrend för varje exportör och importör. Andra förändringar över tiden hanteras med en dummy-variabel för varje år.

Ett urval av importflöden

För att ta hänsyn till att de handelsflöden som faktiskt äger rum endast är ett urval av alla möjliga handelsflöden används Heckmans metod.²⁵ Existerande handelsflöden kan skilja sig från potentiella handelsflöden, beroende på att länder som handlar med varandra skiljer sig från länder som inte handlar med varandra på ett sätt som inte går att observera. Heckmans metod går ut på att gravitationsmodellen skattas i två steg. Först skattas en urvalsmodell där sannolikheten för ett positivt importflöde förklaras med ett antal variabler;

$$P(y = 1|\mathbf{x}) = \Phi(\beta_0 + \beta_1\mathbf{x}) \quad (5)$$

²⁵ Se till exempel Emlinger 2006, Olper och Raimondi 2008, Haq m.fl. 2010 för användning av Heckmans metod när det gäller gravitationsmodeller.

där y är sannolikheten att handel ska uppstå och x är alla de variabler som finns i ekvation (4) ovan samt en ytterligare förklarande variabel (se diskussion nedan). Det förväntade värdet från feltermen i denna urvalsmodell används sedan för att beräkna en ny beroende variabel som infogas i gravitationsmodellen (den s.k. inversen av Mills ratio).²⁶ Gravitationsmodellen kan då uttryckas som;

$$\ln m_{ijkt} = a_0 + a_1 \ln c_{ikt} + a_2 \ln y_{jkt} - a_3 \ln d_{ij} - a_4 b_{ij} - a_5 \ln(1 + t_{ijkt}) + a_6 L_{ij} + a_7 RCA_{jkt} + \xi_k + \lambda_j + \chi_i + \psi_t + t\lambda_j + t\chi_i + \beta_{\mu\eta} \hat{\eta}_{ij}^* + e_{ijkt} \quad (6)$$

De åtta första termerna är de samma som i ekvation (4) ovan, produkt effekter är ξ_k , årseffekter är ψ_t och multilateralt motstånd mäts med exportörs- och importörseffekterna λ_j och χ_i samt de trendspecifika exportörs- och importörseffekterna $t\lambda_j$ och $t\chi_i$. $\hat{\eta}_{ij}^*$ är den nya termen som beräknas med hjälp av det förväntade värdet på feltermen från urvalsmodellen. Om koefficienten framför denna term, $\beta_{\mu\eta}$, är signifikant är Heckman-modellen mer lämplig än OLS.

Urvalsmodellen bör innehålla en eller flera variabler som förklarar förekomsten av ett positivt importflöde utan att förklara importens volym, s.k. uteslutningsvariabler. Risken är annars att det förväntade värdet på feltermen korrelerar för mycket med de andra oberoende variablerna i huvudmodellen. Variabler som använts i tidigare studier är proxyvariabler för fasta kostnader som till exempel religionstillhörighet i olika länder eller mer precisa variabler som kostnader för anpassning till regler vid inträde på en ny marknad (Helpman, Mellitz och Rubinstein 2008). Det är ofta svårt att hitta lämpliga uteslutningsvariabler, och ofta ignoreras problemet helt.

I urvalsmodellen finns alltså variabler som kan förklara sannolikheten att två länder handlar med varandra; dessa är i stort sett samma variabler som finns i gravitationsmodellen²⁷. Ett undantag är tullvariabeln som endast finns i huvudmodellen eftersom det saknas fullständig data om

²⁶ Inversen av Mills ratio beräknas som $\phi(\hat{z}_{ijk}^*)/\Phi(\hat{z}_{ijk}^*)$ där den standardiserade normalfördelningen vid \hat{z}_{ijk}^* divideras med den standardiserade kumulativa normalfördelningen vid \hat{z}_{ijk}^* .

²⁷ BNP, BNP per capita, och jordbrukets andel av BNP inkluderas också i en version av selektionsmodellen.

tullar när det saknas import. Det är möjligt att potentiella handelsflöden mellan länder aldrig uppstår eftersom tullarna är för höga, men utan data om dessa okända tullar för potentiella handelsflöden skulle förmodligen en tullvariabel i urvalsmodellen underskatta effekterna av tullar på sannolikheten att handla.

När Heckman-modellen används kan koefficienterna i huvudmodellen inte tolkas direkt som elasticiteter när variablerna används i båda stegen. Istället kan marginella effekter beräknas och justeras så att hänsyn tas till selektionen. Marginella effekter är elasticiteter vid vissa värden, vanligtvis medelvärden, på de oberoende variablerna (Haq m.fl. 2010). I analysen nedan tolkas observerad import som existerande import och icke-observerad import som noll import. När det gäller tullar behövs inte omräkningen av koefficienten eftersom tullar bara finns i gravitationsmodellen.

Heckman-modellen utgår från att alla företag i ett land påverkas på samma sätt av handelskostnader och korrigerar därför endast för land-specifika skillnader som styr urvalet. Det är också möjligt att urvalet styrs av hur produktiva företagen i ett land är, en modell som baseras på teorier om heterogena företag har därför föreslagits av Helpman, Melitz och Rubenstein (2008), den s.k. HMR-modellen. Även HMR-modellen skattas i två steg där en urvalsmodell skattas i första steget. Sedan används de skattade värdena från urvalsmodellen för att skapa variabler som tar hänsyn till både urvalets utseende och skillnader i företagens exportbenägenhet i olika länder. Exportbenägenheten styrs av samma variabler som sannolikheten att skapa ett handelsförhållande, dvs. konsumtionen hos importören, produktionen hos exportören, avståndet mellan länderna osv. De skapade variablerna infogas i gravitationsmodellen som skattas i ett andra steg (för en närmare beskrivning se Helpman, Melitz och Rubenstein 2008). Koefficienterna i HMR-modellen förväntas vara lägre än koefficienterna i OLS och Heckman-modellen eftersom HMR-modellen tar hänsyn till att alla företag i ett land inte kan förväntas exportera. Detta ger;

$$\ln m_{ijkt} = a_0 + a_1 \ln c_{ikt} + a_2 \ln y_{jkt} - a_3 \ln d_{ij} - a_4 b_{ij} - a_5 \ln(1 + t_{ijkt}) + a_6 L_{ij} + a_7 RCA_{jkt} + \xi_k + \lambda_j + \chi_i + \psi_t + t\lambda_j + t\chi_i + \beta_{\mu\eta} \hat{\eta}_{ij}^* + \delta_0 (\hat{z}_{ijk}^* + \hat{\eta}_{ij}^*) + \delta_1 (\hat{z}_{ijk}^* + \hat{\eta}_{ij}^*)^2 + \delta_2 (\hat{z}_{ijk}^* + \hat{\eta}_{ij}^*)^3 + e_{ijkt} \quad (7)$$

där de fjorton första termerna är desamma som i ekvation 6 ovan. Termerna $(\hat{z}_{ijk}^* + \hat{\eta}_{ij}^*)$ har infogats för att ta hänsyn till företagsheterogenitet. Företagsheterogeniteten antas alltså ta formen av ett polynom som ger flexibilitet i hur företagets exportbenägenhet ser ut i olika länder. Polynomet gör det också möjligt att använda OLS för att skatta huvudmodellen, dvs. gravitationsmodellen (se vidare Helpman, Mellitz och Rubinstein 2008). HMR-modeller används här främst för att jämföra med Heckman-modellerna som är de modeller som i huvudsak kommer att användas för de resultat som redovisas nedan.

Urvalsmodellen

Variablerna i urvalsmodellen fungerar i de flesta fall bra för att förklara valet av ett handelssamarbete. Exportörens produktion, importörens konsumtion, avståndet mellan de två länderna, en gemensam landgräns och ett kolonialt förflutet förklarar tillsammans med exportörs- och importöreffekter varför länder etablerar handelskontakter.

Två uteslutningsvariabler har använts i två alternativa skattningar. Teoretiskt går det att motivera att RCA skulle kunna förklara att länder etablerar handelssamarbeten utan att förklara storleken på handeln, särskilt om variabeln definieras som en dummy-variabel. Givet att andra landegenskaper är desamma är sannolikheten större att ett EU-land väljer att etablera handelskontakter med ett land som har relativt god tillgång på de faktortillgångar som krävs för produktion av en viss efterfrågad vara. I praktiken fungerar RCA dåligt som en uteslutningsvariabel i den här studien. RCA, både som en kontinuerlig variabel och som en dummy-variabel, har en signifikant positiv effekt på handelns storlek i alla produktgrupper (åtta stycken). För hälften av varugrupperna visar sig däremot variabeln för ett kolonialt förflutet uppfylla kraven på en uteslutningsvariabel (se Appendix C).

En jämförelse mellan de båda alternativa skattningarna visar inte på några större skillnader när det gäller storleken eller tecknen på koefficienterna. Men regressioner med RCA som uteslutningsvariabel ger både fler insignifikanta koefficienter och fler koefficienter med fel tecken. Det senare verkar framför allt gälla för koefficienten framför avstånd, som i flera fall mot förväntan har en positivt signifikant effekt på handels storlek när RCA används som uteslutningsvariabel.²⁸

De resultat för Heckman och HMR-modellerna som redovisas i tabell D1 och D2 i Appendix D använder därför kolonialt förhållande som uteslutningsvariabel. Resultaten i tabell D2a-i visar att koefficienten framför Mills ratio i de flesta fall är signifikant i Heckman-modellerna. Endast för varugrupperna Frukt 1 och Frukt 2 är koefficienterna insignifikanta.²⁹ Det innebär att Heckman-modellen i allmänhet bör användas eftersom det är viktigt att ta hänsyn till att de handelsflöden som faktiskt existerar ser ut på ett visst sätt. Även koefficienterna som tar hänsyn till företags-heterogenitet är signifikanta i de flesta modeller (åtminstone huvudeffekten), undantaget kaffe och kryddor och oljeväxtfrön. Men fler variabler blir insignifikanta i HMR-modellerna så resultaten bör tolkas med försiktighet. I det följande ligger fokus på resultat från Heckman-modellerna.

Gravitationsmodellen

De flesta variabler har förväntat tecken och är signifikanta i Heckman-modellerna. En tull minskar importen, en nationsgräns likaså, större produktion hos exportören ökar handeln liksom större konsumtion hos importören. Större avstånd mellan länder ger mindre import, medan en gemensam landgräns och större RCA ger större import.

Marginal effekterna på avståndskoefficienterna varierar mellan 0,44 och 1,17, dvs. ett EU-land importerar mindre från ett land som ligger långt bort. Detta är något lägre än de avståndseffekter Olper och Raimondi finner för livsmedel, 1,68, och högre än de avståndseffekter som Pishbahar m.fl. finner för jordbruksvaror, 0,15, men i linje med Feenstras resul-

²⁸ BNP, BNP per capita, och jordbrukets andel av BNP inkluderades i en version av selektionsmodellen men dessa fanns inte vara signifikanta.

²⁹ I en tidigare specifikation där dessa två fruktkategorier utgjorde en gemensam kategori var emellertid koefficienten framför Mills ratio signifikant.

tat för homogena varor; 0,7. Avståndet påverkar handeln med kaffe, kryddor och frukt (särskilt Frukt 1 som består av olika slags nötter) i mindre utsträckning. Detta kan bero på att dessa varor är relativt billiga att transportera. Handeln med kött, mjölk, ägg och grönsaker (kategori 1) påverkas däremot mer av långa avstånd. Detta kan bero på att transportkostnaderna i dessa fall är högre.

4.3 Effekter av tullar och gränser på EU-ländernas import

Gravitationsmodeller för de 14 EU-ländernas import av jordbruksvaror från olika exportörer har skattats för de nio produktgrupperna. Först skattas gravitationsmodeller för produktgrupperna för år 2007. Detta görs för att många tidigare studier använder data från ett år eller ett genomsnitt från en tidsperiod och för att det då går att jämföra koefficienterna med dessa studier. De huvudsakliga skattningarna använder data från hela tidsperioden 1995-2007. Slutligen beräknas också gränseffekter och ett försök görs att beräkna tullekvivalenter för gränseffekterna.

Effekter av tullar

Effekterna av EU:s tullar för olika produktgrupper diskuteras nedan med utgångspunkt i resultaten i Appendix D. Koefficienterna i OLS och HMR-modellerna ligger mycket nära de i Heckman-modellerna, vilket kan tolkas som att resultaten är robusta för olika specifikationer av gravitationsmodellen. Tabell 4 visar att tullkoefficienten är signifikant negativ i sex av nio Heckman-modeller när data från 2007 används.

Tullelasticiteterna är störst för Frukt 1 och Grönsaker 2. EU:s tullar har i genomsnitt en negativ effekt på handeln med dessa varor, för varje procents höjning av tullen minskar handeln med drygt 20 procent för grönsaker i grupp 2 och 14 procent för frukt i grupp 1. Effekten är något mindre för kött, mjölk och ägg, 5,7 procent, medan den är ännu mindre för spannmål (2,3 procent). När det gäller kaffe och kryddor samt oljeväxtfrön går det inte att visa att tullarna skulle ha haft någon effekt på importen. Tullarna är låga i båda dessa grupper. Elasticiteterna är jämförbara med elasticiteter i andra studier som till exempel Olper och Raimondis (2008) studie om livsmedelsindustrin där tullkoefficienternas värden varierar mellan -1,2 och -5,9 för olika delbranscher eller Cipollina

och Salvaticis studie om varor som ingår i Jordbrukavtalet där tullkoefficienterna varierar mellan 3,7 och 15,9.³⁰

Tabell 4: Procentuell förändring av EU:s import om tullen höjs med en procent, 2007

Kött, mjölk och ägg	-5.69***
Grönsaker 1	-3.19*
Grönsaker 2	-13.73***
Frukt 1	-20.25***
Frukt 2	-7.16***
Frukt 3	-5.73***
Kaffe och kryddor	<i>Ej signifikant</i>
Spannmål	-2,33 ^{ab}
Oljeväxtfrön	<i>Ej signifikant</i>

*Not: * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$, Resultat från Heckman-modeller, b = Resultat från HMR-modellen, se vidare Appendix D.*

Eftersom data finns tillgängliga för flera år finns möjligheten att undersöka effekterna av tullar på handel över en tidsperiod. I tabell 5 visas resultat från regressioner där hela tidsperioden 1995-2007 har använts för de olika varugrupperna. Mönstret är detsamma som i tabell 4, men koefficienterna är lägre. Rangordningen mellan produktgrupper är i stort sett densamma; Grönsaker 2 påverkas mest av tullarna (här har koefficienten på grönsaker i den första gruppen blivit insignifikant), Frukt 1 och 2 kommer därefter och sedan kött, mjölk och ägg, och sist spannmål.

I genomsnitt minskar importen av Grönsaker 2 med cirka 9,7 procent när tullen höjs med en procent. Tullarna på grönsaker tycks alltså ha stor effekt, vilket innebär att tullsänkningar skulle få stor betydelse när det gäller grönsaker. Resultaten kan alltså tolkas som att en sänkning av EU:s tull med en procent skulle få importen att öka med nästan 10 procent, en betydande effekt.

³⁰ Olper och Raimondis studie (2008) baseras på UNIDO-data om livsmedelsindustrin – varorna kan antas vara mer förädlade än de varor som studeras här, men studien gäller också för en specifik tidsperiod, medlet av 2002-2004. Tullkoefficienterna är positiva i Cipollina och Salvaticis studie eftersom de mäter effekter av sänkta tullar pga. av preferensavtal.

För två av fruktkategorierna (1 och 2) får tullökningar också stor effekt; importen minskar med 4-5 procent om tullen höjs med en procent. Frukt 1 består av olika slags nötter och Frukt 2 består av bland annat bananer och apelsiner. Den tredje fruktkategorin (Frukt 3) består av bland annat äpplen, päron och vindruvor. Tullarna tycks påverka handeln i något mindre utsträckning i denna kategori, en ökning av EU:s tull med en procent minskar importen med cirka 3 procent. Kött, mjölk och ägg påverkas också av tullar, varje procent höjning av tullen minskar importen med 3,7 procent i genomsnitt. Olika typer av spannmål påverkas däremot mindre av höjda tullar – en höjning av tullen med en procent minskar importen med bara 1,4 procent. På motsvarande sätt skulle en tullsänkning på spannmål från EU:s sida alltså inte få så stora effekter enligt resultaten; om EU sänker tullarna med 1 procent så skulle importen till ett genomsnittligt EU-land endast öka med 1,4 procent.

Det går inte att utesluta att tullarna inte haft någon effekt alls på importen av kaffe, kryddor och oljeväxtfrön (koefficienterna är insignifikanta). En tolkning av detta är att det handlar om mer differentierade varor som inte påverkas i lika hög utsträckning av prishöjningar som höjda tullar (Cipollina och Salvatici 2010).

Tabell 5: Effekter på EU:s import om tullen höjs med en procent, 1995-2007

Kött, mjölk och ägg	-3.72***
Grönsaker 1	Ej signifikant
Grönsaker 2	-9.75***
Frukt 1	-4.90***
Frukt 2	-4.33***
Frukt 3	-2.95***
Kaffe och kryddor	Ej signifikant
Spannmål	-1.42***
Oljeväxtfrön	Ej signifikant

Not: * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$, alla resultat från Heckman-modeller, se vidare Appendix, tabell D2.

Förklaringen till att koefficienterna är lägre i modellerna som bygger på data över tiden kan vara att koefficienterna visar medelvärden av effek-

ten på importen under flera år. Koefficienterna i tidsseriemodellerna är också mer säkra eftersom de bygger på fler observationer.

Gränseffekter

För att jämföra effekterna av tullar med andra typer av handelshinder kan tulleelasticiteterna jämföras med gränseffekterna. Alla koefficienter för gränseffekterna är signifikanta och negativa i Heckman-modellerna. En gräns mellan ett EU-land och ett annat land minskar alltså handeln även om utbud, efterfrågan, tullar och avstånd (som även finns inom länder) är lika. Eftersom gränseffekten även finns med i urvalsmodellen måste koefficienten räknas om med hänsyn tagen till urvalet. De marginella effekterna på importen av att korsa en nationsgräns kan sedan beräknas. Gränseffekterna är något mindre i Heckman-modellerna än i OLS, men skillnaderna är inte särskilt stora.

Gränseffekten beräknas genom att ta exponenten av de marginella effekterna på gränskoefficienten och går att tolka som den procentuella skillnaden i handelns omfattning inom och mellan länder som beror på att det finns en landgräns (när man bortser från tullar). De gränseffekter som redovisas i Appendix D3 och i diagram 8 nedan visar sig vara stora jämfört med många tidigare studier. Handeln inom ett EU-medlemsland beräknas vara mellan 25 och 118 gånger större än handeln mellan ett EU-medlemsland och ett annat land. Störst är gränseffekterna för Grönsaker 1 samt oljeväxtfrön och sockerbetor. Kaffe och kryddor samt spannmål har lägre gränseffekter.

Tidigare studier har visat att gränseffekter är beroende av hur inhemska och internationella avstånd mäts. Mayer och Zignago (2006) har räknat ut fram olika mått på avstånd. Om inhemska avstånd överskattas kommer också gränseffekten att överskattas. Mayer och Zignago menar att det är viktigt att inhemska och internationella avstånd beräknas på samma sätt för att minska risken för att gränseffekterna överskattas. Den avståndsvariabel som valts i avsnittet ovan är beräknad som det enkla avståndet mellan de största städerna i två länder. Ett alternativ skulle vara att använda ett viktat avståndsmått. Regressioner med produktgruppen kött, mjölk och ägg med olika avståndsmått visar att gränsef-

fekten är större med det enkla avståndsmåttet än med ett viktat mått, vilket är i linje med resultat från tidigare studier (Head och Mayer 2002).³¹

Diagram 8: Gränseffekter i procent 1995-2007, oviktade avstånd

Källa: Egna beräkningar.

Det viktade avståndsmåttet leder dock till att Mills ratio blir insignifikant i fler fall än när det oviktade avståndsmåttet används. Koefficienterna framför tullen förändras dock inte nämnvärt av det viktade avståndsmåttet.³² I diagram 9 redovisas gränseffekter när istället viktade avstånd används i gravitationsmodellen. En jämförelse med diagram 8 visar att gränseffekterna nu är mycket lägre men att rangordningen mellan produktgrupper är ungefär densamma. Gränseffekterna är fortfarande mest betydelsefulla för oljeväxtfrön och sockerbetor och Grönsaker 1 och minst betydelsefulla för kaffe och kryddor och spannmål.

³¹ Resultaten kan fås från författaren.

³² Dessa resultat kan också fås från författaren.

Diagram 9: Gränseffekter i procent 1995-2007, viktade avstånd

Källa: Egna beräkningar.

För kött, ägg och mjölk är exempelvis handeln 23 gånger större inom ett genomsnittligt EU-land jämfört med handeln mellan ett enskilt EU-land och andra länder. Siffrorna i diagram 9 går att jämföra med andra studier även om det måste göras med försiktighet då andra studier mäter gränseffekter mellan andra länder och med andra metoder. Gränseffekterna i diagrammet varierar mellan 15 och 55 vilket kan jämföras med den gränseffekt på 43 som presenteras i Mayer och Zignago (2005) för EU-länder när det gäller industrivaror.³³ Gränseffekten för handeln mellan USA och Kanada är till exempel 10,5 enligt Anderson och Wincoops beräkningar (Feenstra 2004), vilket är en betydligt lägre gränseffekt än de som visas ovan. Olper och Raimondi (2008) mäter effekter på OECD:s handel med livsmedel som de menar är 13 gånger större inom länder jämfört med mellan länder, en siffra som också är lägre än vad resultaten i diagram 9 visar. Men det är som nämnts svårt att jämföra olika studier, gränseffekterna i diagram 9 visar hur svårt det är för ett genomsnittligt land på världsmarknaden att ta sig över gränsen till ett genomsnittligt

³³ Mayer och Zignago använder också det viktade avståndsmåttet som presenteras i Appendix B.

EU-land. En rimlig tolkning är att gränseffekterna blir större när också u-länder inkluderas i studien.

Genom att dividera koefficienten för gränseffekten med koefficienten för tullen, ta exponenten av resultatet och subtrahera med ett, kan en tullekvivalent för gränseffekten räknas ut. Denna tullekvivalent ska tolkas som kostnader för import utöver kostnader som beror på tullar och avstånd. Tabell 6 visar tullekvivalenter för gränseffekter för varugrupper med signifikanta tullkoefficienter.

Tabell 6: Tullekvivalenter för gränseffekter

Kött, ägg och mjölk	Grönsaker 2	Frukt 1	Frukt 2	Frukt 3	Spannmål
134%	35%	91%	91%	212%	576%

Not: Produktgrupperna Grönsaker 1, Kaffe och kryddor och Oljeväxtfrön finns inte med i tabellen då tullkoefficienterna är insignifikanta. Resultaten ska tolkas med försiktighet för produktgrupperna kött, mjölk och ägg, Grönsaker 2 och Frukt 2 eftersom Mills lambda inte var signifikanta i Heckmanmodellerna som beräkningarna baseras på. Resultaten från denna modell liknar dock resultaten från OLS- och HMR-modellerna.

Tabellen indikerar att spannmål har en mycket hög tullekvivalent. Även om gränseffekten inte är lika stor som för andra varor (se diagram 9) gör den låga tulleelasticiteten på spannmål att tullekvivalenten blir mycket hög. Detta kan tolkas som att trots att tullarna har liten effekt finns det andra handelshinder som förhindrar att EU-länderna importerar spannmål. Även tullekvivalenterna för Frukt 3 är mycket höga. Många av frukterna i denna kategori, som äpplen, päron och plommon, har höga kostnader för handel över gränser. Likaså har kött, mjölk och ägg en kostnad som motsvarar en tull på 134 procent i genomsnitt när ett EU-land ska handla med ett annat land. Tullekvivalenterna är något lägre när det gäller Frukt 1, Frukt 2 och Grönsaker 2. Men även när kostnader som uppstår pga. avstånd och tullar har räknats bort kvarstår gränseffekter som motsvarar tullar på 91 respektive 35 procent.

Jämfört med tidigare studier är de tullekvivalenter som redovisas ovan höga och bör därför tolkas med försiktighet. Anderson och van Wincoop (2004) menar att gränseffekter motsvarar tullar på mellan 25 och 50 procent när det gäller total handel. En anledning till de höga tullsekvivalenten-

terna är att tullelasticiteterna från skattningen med flera år har använts i analysen. Dessa tullelasticiteter är, som påpekats ovan, mycket lägre än de som beräknas när bara ett år används. Lägre tullelasticiteter i nämnaren ger högre tullekvivalenter, allt annat lika. Men skillnaderna jämfört med tidigare studier kan även bero på att tullekvivalenterna för gränseffekterna gäller för ett genomsnittligt land på världsmarknaden som ska ta sig in på ett genomsnittligt EU-lands marknad. Många tidigare studier har endast studerat höginkomstländer. Icke-tariffära handelshinder kan förväntas påverka handeln med u-länder i högre utsträckning än handeln med i-länder och detta kan bidra till de stora observerade gränseffekterna.

4.4 Slutsatser

I detta kapitel har effekter av tullar på EU:s import av jordbruksvaror skattats. En databas med importflöden för 188 exportörer och 14 EU-länder under åren 1995-2007 har konstruerats för 115 jordbruksvaror. Potentiellt finns det över fyra miljoner observationer om alla faktiska och potentiella handelsflöden räknas – i realiteten är bara 4,7 procent av handelsflödena positiva. Varorna delas upp i nio varugrupper och effekterna av tullhöjningar skattas.

En gravitationsmodell används där importen till ett EU-land antas bero på storleken på konsumtionen i EU-landet, storleken på produktionen hos exportören, avståndet till exportören, förekomsten av en gräns och nivån på en eventuell tull. Även en gemensam landgräns, exportlandets konkurrenskraft (RCA) och det multilaterala motståndet för EU-landet och exportören antas förklara storleken på importen. De flesta variabler har förväntat tecken och är signifikanta i de modeller som skattas. En tull minskar importen, en nationsgräns likaså, större produktion hos exportören ökar handeln liksom större konsumtion hos importören. Ökat avstånd mellan länder leder till minskad import, medan en gemensam landgräns och större konkurrenskraft leder till ökad import.

Metoden som används för att skatta gravitationsmodellen innebär att information om när det saknas handelsflöden mellan två länder för en viss vara används och är en s.k. Heckman-modell. Heckman-modellen jämförs med en modell som tar hänsyn till att företag i olika länder är mer

eller mindre benägna att exportera. Dessa modeller samt en vanlig OLS-modell används för att se om skattningarna skiljer sig mycket åt mellan olika metoder. Resultaten visar att koefficienterna från olika modeller är mycket lika.

Effekterna av EU:s tullar beräknas först för ett år (2007) för att kunna jämföra med tidigare studier. Resultaten kan tolkas som att om EU sänker tullarna med en procent ökar importen i de olika varugrupperna med mellan 2 och 14 procent. Handeln med grönsaker och frukt påverkas mest av sänkta tullar medan handeln med spannmål påverkas minst. Resultaten är i linje med de tidigare studier om jordbruksvaror och livsmedel som presenteras i kapitel tre; tullelasticiteterna varierar mellan knappt en procent och 13 procent i dessa studier.

Effekter av tullar beräknas också med data för hela den tidsperiod som databasen täcker, dvs. 1995-2007. Rangordningen mellan produktgrupperna är i stort sett densamma men effekterna är mindre. Skattningarna visar att handeln med grönsaker ökar med 9,7 procent i genomsnitt om tullen sänks med en procent. Detta kan tolkas som att tullsänkningar på grönsaker skulle få stora effekter. Det skulle till exempel bli betydligt mer intressant för EU-länder att köpa grönsaker från en exportör som ingått ett handelsavtal där sänkta tullar ingår. Även för importen av frukt till EU har tullarna stor effekt – en sänkning av tullen med en procent ökar importen med mellan 4 och 5 procent. För kött, mjölk och ägg är tullkoefficienten 3,7 i genomsnitt medan den lägsta tullkoefficienten i detta sammanhang är den för spannmål, 1,4 procent. Importen av spannmål skulle alltså förändras relativt lite vid en eventuell tullsänkning enligt skattningarna.

Gränseffekter, som här består av internationella handelskostnader utöver tullar och avståndsrelaterade handelskostnader, beräknats också för de olika produktgrupperna. Gränseffekter är känsliga för val av avståndsmått och därför används både oviktade och viktade avståndsmått i den här studien. Gränseffekterna blir betydligt större med de oviktade avståndsmåttet, men rangordningen mellan produktgrupper blir i stort sett densamma. Gränser är mest betydelsefulla för oljeväxtfrön, sockerbeter och grönsaker och mindre betydelsefulla för kaffe, kryddor och

spannmål. En gräns mellan ett EU-land och ett annat land gör i genomsnitt att importen blir mellan 15 och 55 gånger mindre än om handeln sker inom ett EU-lands gränser.

För att kunna jämföra gränseffekter och effekter av en tull måste gränseffekterna räknas om till tullekvivalenter. De tullekvivalenter som beräknats här är höga jämfört med tidigare studier och bör tolkas med försiktighet. För exporten av grönsaker motsvarar till exempel kostnaderna för att ta sig över en gräns en tull på 35 procent enligt beräkningarna. Samma tullekvivalent är 91 procent för frukt och hela 573 procent för spannmål. Dessa tullekvivalenter gäller för ett genomsnittligt land på världsmarknaden som exporterar till ett EU-land.

5

Avslutande kommentarer

Föregående kapitel visar att tullarna på jordbruksvaror leder till att EU:s import är mindre än vad den skulle varit utan tullar. Störst är effekterna på importen av grönsaker och frukt. Men även om mejerivaror, kött och spannmål inte påverkas i lika stor utsträckning av tullar finns det andra typer av handelshinder som påverkar handeln. Gravitationsmodeller som den som använts i denna studie kan användas för att mäta effekterna av fler typer av handelskostnader genom att den gränseffekt som beräknats delas upp i fler komponenter. Det finns till exempel ett behov av att mäta effekter av icke-tariffära handelshinder eller andra handelskostnader som är svårare att kvantifiera. Den här rapporten använder ekonometriska metoder för att skatta effekterna av tullar. Ett annat sätt att undersöka effekter av tullar och andra handelshinder är att använda en ekonomisk simuleringsmodell. Avslutningsvis diskuteras därför kortfattat icke-tariffära handelshinder och ekonomiska simuleringsmodeller.

5.1 Icke-tariffära handelshinder

I många fall begränsas handel med jordbruksvaror av att länder skiljer sig åt när det gäller lagar, regler och konsumenternas preferenser, s.k. icke-tariffära handelshinder. De gränseffekter som beräknas i denna studie skulle kunna delas upp i fler komponenter. Men ofta är det svårt att mäta icke-tariffära handelshinder. Ett exempel på detta ges i en studie om icke-tariffära handelshinder av Fontagne m.fl. (2005) som tittar på alla varor på sexsiffrig nivå för vilka det finns angivet att det finns ett icke-tariffärt handelshinder i TRAINS databas. Dessa varor ges värdet ett och andra varor ges värdet noll (dvs. varor där det inte finns några uppgifter om icke-tariffära handelshinder alls). Sedan aggregeras siffrorna upp till produktionsgrensnivå. På så vis får man ett index för de icke-tariffära handelshindren. Men det är svårt att uttala sig om omfattningen av dessa handelshinder eftersom de är svåra att jämföra samtidigt som data är ofullständiga. Författarna finner att icke-tariffära handelshinder har en negativ effekt på handel som i genomsnitt motsvarar en tull på 3,2 procent. Denna tullevärdet är mindre än effekten av en tull som är 7,3 procent i studien.

Jordbrukshandeln påverkas av regler och lagar för att skydda människors hälsa och förhindra spridning av parasiter bland växter. Sanitära och fytosanitära åtgärder regleras inom WTO genom SPS-avtalet. Huvudregeln är att ett land måste anföra vetenskapliga bevis för att kunna hävda en SPS-regel, annars betraktas den som ett handelshinder och måste tas bort. Handeln med köttvaror påverkas till exempel i stor utsträckning av sanitära åtgärder. Exempel är när importen av nötkött stoppades från vissa länder under BSE (galna kosjukan)-krisen och då länder kräver att få inspektera anläggningar hos exportörer.

Ett annat exempel på hur handel påverkas av SPS-åtgärder är effekterna av den pågående GMO-tvisten mellan EU och ett antal WTO-länder. I maj 2003 startade USA, Kanada och Argentina ett nytt fall i WTO där de hävdade att EU:s ovilja att godkänna GMO-grödor bröt mot SPS-avtalet. Disdier och Fontagné (2009) undersöker i en gravitationsmodell hur olika åtgärder för att förhindra importen av GMO-grödor till EU har påverkat de tre GMO-producenter som startade WTO-fallet. Studien visar att EU:s moratorium för att erkänna nya GMO-grödor och förseningar med att godkänna grödor som påbörjat godkännande-procedurer i genomsnitt har minskat importen av majs, bomull och raps från USA, Kanada och Argentina. med mellan 47 och 98 procent.

De produkter som undersöks i kapitel 4 är i många fall slutprodukter som riktas till konsumentmarknaden (som till exempel frukter, grönsaker och merjerivaror). Detta kan vara en bidragande anledning till att gränseffekterna som redovisas är förhållandevis stora eftersom slutprodukter ofta är mer beroende av konsumenternas preferenser samtidigt som konsumenterna ofta föredrar inhemska produkter när det gäller jordbruksvaror (Olper och Raimondi 2008). Fontaigne m.fl. (2005) försöker skatta effekter av att konsumenterna föredrar inhemska produkter. Genom att anta att konsumenternas preferenser endast kommer att visas när det gäller slutprodukter och inte för produkter från mellanled undersöks om gränseffekterna är större för produktionsgrenar där en större andel av produkterna utgörs av slutprodukter. Studien visar att handeln blir mindre om produkterna är slutprodukter.

5.2 Modeller om tullar

När effekterna av tullar ska skattas finns två huvudsakliga metoder. Genom att använda historiska data kan de *faktiska* effekterna på internationell handel av de tullar som funnits ett visst år eller under en viss tidsperiod skattas. Detta är den metod som används i kapitel fyra. *Förväntade* framtida effekter av exempelvis handelsliberaliseringar kan däremot simuleras i ekonomiska simuleringsmodeller. Modellerna är för det mesta antingen allmän-jämviktsmodeller (Computable General Equilibrium Models, CGE) som omfattar hela ekonomin eller partiella modeller (Partial Equilibrium, PE) som bara omfattar vissa marknader.³⁴ Modellerna kan användas för att simulera välfärdseffekter, priser och handelsflöden för sektorer, regioner eller länder när tullar eller andra handelshinder förändras.

När det gäller studier inom jordbruket bygger modellerna oftast på antagandet om att det råder perfekt konkurrens på marknaden och att det inte finns några stordriftfördelar att utnyttja (Hertel m.fl. 2008). Varor antas vara differentierade efter ursprungsland³⁵, eftersom det blir svårt att förklara skillnader i priser mellan länder, ofullständig specialisering och handel inom varukategorier utan ett sådant antagande. Ett problem med antagandet är dock att utländska priser ofta får för liten vikt när initial import är liten, något som leder till att effekterna av borttagandet av handelshinder underskattas. Små handelsflöden förblir ofta små i modellerna (Kuiper och van Tongeren 2006).

Modellerna brukar ibland kritiseras för att de bygger på lånade siffror från olika studier som inte är relaterade till varandra och för att siffrorna ibland bara är gissningar (Ghazalian m.fl. 2007). Detta beror till viss del på att de marknader och varor som undersöks i ekonometriska studier sällan är desamma som de som undersöks i modellstudier. Siffror som visar substituerbarhet för en vara på aggregerad nivå (till exempel meje-

³⁴ Exempel på CGE-modeller är GTAP (Global Trade Analysis Project) och Linkage (Världsbankens modell), på PE-modeller är FAPRI-modellen (Food and Agricultural Policy Research Institute Model) och CAPRI (Common Agricultural Policy Regionalised Impact Model).

³⁵ Sådan differentiering baseras på det s.k. Armington-antagandet (1969) som var ett antagande som användes innan teorierna om monopolistisk konkurrens fanns. Detta antagande innebär att antalet varianter i varje land inte förändras vid en handelsliberalisering.

riprodukter) kan till exempel användas för en vara på en disaggregerad nivå (till exempel ost).

Hertel m.fl. (2003) påpekar dessutom att det finns flera problem med att plocka genomsnittsvärden och att priser på importerade varor ofta överskattas med de antaganden som vanligtvis görs i modellerna. För det första är de intervall som genomsnittsvärden kan variera inom ofta olika för olika varor och länder. Även om det går att göra olika antaganden om genomsnittsvärden tar man sällan hänsyn till den verkliga variationen av dessa. För det andra är skattade genomsnittsvärden för hur lätt en importerad vara kan ersätta en inhemskt producerad vara ofta lägre än de verkliga.

Kuiper och Tongeren (2006) visar att gravitationsmodellen kan användas för att få bättre modellskattningar av effekterna av tullsänkningar och borttagande av exportstöd inom jordbruket. Författarna visar att användandet av gravitationsmodellen ger betydligt större förändringar i handelsflöden än de som normalt sett ges av modellanalyser. Länder som har initialt små andelar av handeln på världsmarknaden får betydligt större andelar av världshandeln när resultat från gravitationsmodellen används i en CGE-modell³⁶. Skattningarna med gravitationsmodellen visar även att borttagandet av exportstöd skulle ha stor betydelse för handeln, något som CGE-modellerna normalt sett inte visar.

Sammanfattningsvis kan modellsimuleringar och ekonometriska skattningar komplettera varandra när det gäller att undersöka effekter av handelskostnader. Denna rapport har visat att EU:s handel med jordbruksvaror i hög grad påverkas av tullar och att importen till EU skulle kunna vara avsevärt större om tullarna togs bort. Men samtidigt är tullarna bara en del av de handelskostnader som möter den som vill handla på den internationella marknaden för jordbruksvaror. Om WTO-förhandlingarna leder till tullsänkningar kan andra typer av handelskostnader få större betydelse. Att mäta effekterna av andra typer av handelskostnader kommer därför att vara intressant i framtiden.

³⁶ GTAP

Referenser

Ahern, R J (2010), Europe's Preferential Trade Agreements: Status, Content, and Implications, CRS Report for Congress, Congressional Research Service.

Anderson, J E och E van Wincoop (2003), Gravity with Gravitas: A Solution to the Border Puzzle, *American Economic Review* 93, 170-192.

Anderson, J E och E van Wincoop (2004), Trade Costs, *Journal of Economic Literature*, 42:3, 691-751.

Baier, S L och J H Bergstrand (2001), The Growth of World trade: Tariffs, Transport Costs, and Income Similarity, *Journal of International Economics* 53, 1-27.

Boumelassa, H, D Laborde och C Mitaritonna (2009), A Consistent Picture of the Protection across the World in 2004: MacMapHS6 version 2. CEPII WP 2009-22, September.

Bouët, A, Y Decreux, L Fontagné, S Jean, och D Laborde (2008), Assessing Applied Protection across the World, *Review of International Economics*, 16:5, 850-863.

Chen, N (2004), Intra-national versus International Trade in the European Union: Why Do National Borders Matter?, *Journal of International Economics*, 63: 93-118.

Cipollina, M och L Salvatici (2010), The Trade Impact of European Union Agricultural Preferences, *Journal of Economic Policy Reform*, 13:1, 87-106.

Deardorff, A V (1995), Determinants of Bilateral Trade: Does Gravity Work in a Neoclassical World?, NBER Working Paper Series 5377.

Disdier, A och L Fontagné (2009), Trade Impact of European Measures on GMOs Condemned by the WTO Panel, CEPR Working Paper 2009-16.

Emlinger, C, F Jacquet och E Chevassus Lozza (2008), Tariffs and Other Trade Costs: Assessing Obstacles to Mediterranean Countries' Access to EU-15 Fruit and Vegetable Markets, European Review of Agricultural Economics, 35, 409-438.

EU (2010) <http://ec.europa.eu/trade/wider-agenda/development/generalised-system-of-preferences/>, information hämtad 2010-08-11.

FAO (NA), Tariff Reduction Formulae: Methodological Issues in Assessing their Effects, FAO Trade Policy Technical Notes, FAO, Rom.

FAO (2004), FAO Statistical Yearbook, table C2, FAO, Rom.

FAO (2010), Food Price Index, information hämtad på <http://www.fao.org/worldfoodsituation/FoodPricesIndex/en/>.

Feenstra, R (2004), Advanced International Trade: Theory and Evidence, Princeton, Princeton University Press.

Fontagné, L, T Mayer och S Zignago (2005), Trade in the Triad: How Easy Is the Access to Large Markets, The Canadian Journal of Economics, 38:4, 1401-1430.

Ghazalian, P, L D Tamini, B Larue, och J P Gervais (2007), A Gravity Approach to Evaluate the Significance of Trade Liberalisation in Vertically-Related Goods in The Presence of Non-Tariff Barriers, MPRA Paper 2744, november 2007.

Haq, Z, K Meilke och J Cranfield (2010), Does the Gravity Model Suffer From Selection Bias?, CATPRN Working Paper 2010-01, januari 2010.

Head, K och T Mayer (2002), Illusory Border Effects: Distance Mismeasurement Inflates Estimates of Home Bias in Trade, CEPII Working Paper 2002-01.

Head, K och J Ries (2001), Increasing Returns Versus National Product Differentiation as an Explanation for the Pattern of US – Canada Trade, *American Economic Review*, 91, 858-76.

Helpman, E, M Melitz och Y Rubinstein (2008), Estimating Trade Flows: Trading Partners and Trading Volumes, *Quarterly Journal of Economics*, CSSIII, maj 2008, vol 2.

Hertel, T, D Hummels, M Ivanic och R Keeney (2003), How Confident Can We Be in CGE-based Assessments of Free Trade Agreements?, *GTAP Working Paper* 26, 2003.

Hertel, T, R Keeney, M Ivanic och L A Winters (2008), Why isn't the Doha Development Agenda More Poverty Friendly?, *GTAP Working Paper* 37.

Hoffman, R och A L Kassouf (2005), Deriving Conditional and Unconditional Marginal Effects in Log Earnings Equations Estimated by Heckman's Procedure, *Applied Economics*, 37:11, 1303-1311.

Hummels, D (2001), Toward a Geography of Trade cCsts, *GTAP Working Paper* 17.

Jordbruksverket (2009), Nya bilaterala handelsavtal – nya möjligheter för livsmedelsindustrin, *Rapport 2009:16*, Jönköping.

Josling, T (2005), The WTO Agricultural Negotiations: Progress and Prospects, Choices, 2nd quarter 2005, 20:2, A publication of the American Agricultural Economics Association.

Kommerskollegium (2010), Handelspolitiskt ABC ,
http://www.kommers.se/templates/ABClista_3214.aspx Information
hämtad 2010-12-02.

Kuiper, M och F van Tongeren (2006), Using Gravity to Move Armington – An Empirical Approach to the Small Initial Trade Share Problem in General Equilibrium Models, paper prepared for the Ninth Annual Conference on Global Economic Analyses, 15-17juni, 2006 i Addis Ababa, Etiopien.

Lai, H och D Trefler (2002), The Gains from Trade with Monopolistic Competition: Specification, Estimation, and Mis-specification, NBER Working Paper 9169.

Mayer, T och S Zignago (2005), Market Access in Global and Regional Trade, CEPPI Working Paper 2005-02.

Mayer, T och S Zignago (2006), Notes on CEPII's Distance Measures, www.cepii.fr/francgraph/bdd/distances.pdf.

McCallum, J (1995), National Borders Matter: Canada-US Regional Trade Patterns, The American Economic Review, 85:3, 615-623.

Nilsson, L och N Matsson (2009), Truths and Myths about the Openness of EU Trade Policy and the Use of EU Trade Preferences, European Commission, Directorate General for Trade, Bryssel, Belgien.

Olper, A och V Raimondi (2008), Agricultural Market Integration in the OECD: A Gravity-Border Effect Approach, Food Policy, 33, 165-175.

Olper, A och V Raimondi (2009), The Sensitivity of Trade Flows to Trade Barriers, selected paper prepared for presentation at the Agricultural and Applied Economics Association Annual Meeting, Milwaukee, 26-28 juli, 2009.

Pishbahar, E och M Huchet-Bourdon (2008), European Union's Preferential Trade Agreements in Agricultural Sector: a Gravity Approach, Working Paper 2008-6, AgFoodTrade.

Romalis, J (2004), NAFTAs and CUSFTAs Impact on North American Trade, mimeo, University of Chicago.

UNCTAD (2009), korrespondens 4-23 september 2009 med Samuel Munyaneza, TRAINS database System Manager, United Nations Conference on Trade and Development (UNCTAD), Palais des Nations E-8065,1211 Genève 10, Schweiz.

WTO (2009a), dokument G/AG/N/EEC/62.

WTO (2010a), http://www.wto.org/english/tratop_e/agric_e/ag_intro02_access_e.htm, information hämtad 2010-08-10.

WTO (2010b), dokument G/AG/N/EEC/63.

WTO (2010c), <http://rtais.wto.org>, information hämtad 2010-08-10.

Appendix

A. PRODUKTER SOM OMFATTAS AV JORDBRUKSAVTALET

Enligt Annex 1 i avtalet från Marrakesh ingår HS kapitel 1-24 förutom fisk och fiskeriprodukter (03,1604,1605) samt produkterna mannitol (290543), sorbitol (290544, 382360), essentiella oljor (3301), albuminsubstanser, modifierade stärkelse, klister (3501-3505), efterbehandlingsmedel (380910), hudar och skinn (4101-4103), oberedda pälsskinn (4301), natursilke och avfall av natursilke (5001-5003), ull och människohår (5101-5103), råbomull, avfall av bomull, kardad och kammad bomull (5201-5203) och rå lin (5301) i Jordbruksavtalet.

B: DATA

I denna del av appendix beskrivs data som används i gravitationsmodellen.

Produkter

De jordbruksvaror som ingår i den del av studien som använder gravitationsmodellen är sådana som det finns produktionsdata om i FAO:s databaser. FAO definierar inte produkterna exakt så som i handelsstatistiken men en nyckel ger ungefärliga HS-koder. Till exempel anges nötköttsproduktionen bestå av kött från nötkreatur, med ben. Nötkött med ben står att finna under följande fyra HS-koder; 020110, 020120, 020210 och 020220 (FAO anger (felaktigt) bara den första av dessa koder). För griskött anges endast en fyrsiffrig kod, 0203, men i FAO:s beskrivning anges att det handlar om kylt och fryst kött med ben, vilket innebär att det finns fyra HS-koder som motsvarar fläskköttproduktionen: 020311, 020312, 020321 och 020322. Dessa fyra koder har valts för statistik om tullar och handel. En noggrann jämförelse av FAO:s koder och handelsstatistikens koder (HS) ger samstämmighet enligt tabell B1.

Tabell B1: Jordbruksråvaror i studien, samstämmighet mellan FAO:s produktkoder och handelsstatistikens (HS) produktkoder samt medeltullar för varje produkt

Produkt	FAO:s koder	HS-koder	Beskrivning	Medeltull 1995-2007 i procent
1	867 947	020110 020120 020210 020220	Nötkött eller buffelkött	80.6
2	1035	020311 020312 020321 020322	Griskött	20.6
3	977	020410 020421 020422 020443 020430 020441 020442 020443	Fårkött	63.8
4	1017	020450	Kött av get	60.4
5	1108 1111 1097	020500	Kött av häst, åsnor och mulåsnor	4.5
6	1058	020711 020712 020713 020714	Kycklingkött	25.9
7	1080 1088	020724 020725 020726 020727	Kalkonkött	19.8
8	1069 1073	020732 020733	Kött av anka, gås	21.3
9	1141	020810	Kaninkött	3.6
10	1127 1158 1151 1166 1163 1162 1155	020890	Andra slags kött, till exempel viltkött	3.6

	1085 1089			
11	951 982 1130 1020 882	040120	Mjök från ko, kamel, Buffalo, får eller get	41.5
12	1091 1062	040700	Ägg från höns och andra fåglar	13.7
13	1182	040900	Honung	14.9
14	116	070110 070190	Potatis	5.9
15	388	070200	Tomater	18.8
16	402	070310	Lök	7.0
17	406	070320	Vitlök	32.7
18	403	070390	Purjolök och lök av andra Allium-arter	7.6
19	393	070410	Blomkål och broccoli	8.5
20	358	070490	Kål	9.0
21	372	070511 070519 070521 070529	Sallat	7.9
22	426	070610	Morötter, rovor och andra färska grönsaker	10.2
23	397	070700	Gurkor	20.3
24	417	070810	Gröna ärter	4.8
25	423	070820	Gröna bönor	5.2
26	420	070890	Andra baljväxter	5.4

27	366	070910	Kronärtskockor	9.7
28	367	070920	Sparris	7.9
29	399	070930	Aubergine	6.5
30	449	070951 070952 070959	Svamp och tryffel	5.2
31	401	070960	Chilli och paprika	1.5
32	373	070970	Spenat	7.5
33	430 446 260 394 459	070990	Andra grönsaker	8.3
34	187	071310	Torkade ärter	0.3
35	191	071320	Kikärter	0.3
36	176 195	071331 071332 071333 071339	Torkade bönor	0.2
37	201	071340	Linser	0.3
38	181	071350	Bondbönor	1.7
39	197 210 203 205 211	071390	Andra torkade baljväxtfrön	1.3
40	125	071410	Kassava	50.8
41	122	071420	Sötpotatis	3.1
42	135 149 137	071490	Andra stam- och rotknölar (till exempel maniokrot)	6.1

	136			
43	249	080119	Kokosnötter	0.0
44	216	080121	Paranötter	0.0
45	217	080131	Cashewnötter	0.0
46	221	080211	Mandel	1.9
47	225	080221	Hasselnötter	1.9
48	222	080231	Valnötter	2.5
49	220	080240	Kastanjer	4.1
50	223	080250	Pistaschmandel	0.5
51	234 224 226	080290	Andra nötter	0.2
52	486 489	080300	Bananer och mjölbananer	39.7
53	577	080410	Dadlar	4.5
54	569	080420	Fikon	4.4
55	574	080430	Ananas	2.6
56	572	080440	Avokado	1.4
57	603	080450	Guava, mango och mangostan	0.1
58	490	080510	Apelsiner	10.6
59	495	080520	Mandariner och liknande citrushybrider	13.9

60	507	080540	Grapefrukter	0.8
61	497	080550	Citron och lime	11.1
62	512	080590	Andra citrusfrukter	9.4
63	560	080610	Vindruvor	11.5
64	567	080711	Vattenmeloner	4.7
65	568	080719	Andra meloner	4.2
66	600	080720	Papaya	0.1
67	515	080810	Äpplen	13.8
68	521 523	080820	Päron och kvitten	10.7
69	526	080910	Aprikoser	18.0
70	530 531	080920	Körsbär	12.3
71	534	080930	Persikor och nektariner	16.1
72	536	080940	Plommon och slånbar	8.3
73	544	081010	Jordgubbar	9.5
74	547	081020	Hallon	6.1
75	550 549	081030	Svarta vinbär och krusbär	7.1
76	558	081040	Andra bär (till exempel blåbär)	2.4
77	592	081050	Kiwifrukt	6.1

78	619	081090	Andra färska bär och färska frukter	3.0
79	656	090111 090112	Kaffe, orostat	0.7
80	667	090210 090220 090230 090240	Te	0.1
81	671	90300	Matte	0.0
82	687	090411 090412	Peppar	0.3
83	689	090420	Torkad chilli och paprika	1.7
84	692	090500	Vanilj	2.9
85	693	090610	Kanel	0.0
86	698	090700	Kryddnejlika	3.6
87	702	090810 090820 090830	Muskot, muskotblomma och kardemumma	0.1
88	711	090910 090920 090930 090940 090950	Anis och stjärnanis, koriander, spiskummin, kummin, fänkål och enbär	0.1
89	720	091010	Ingefära	0.0
90	723	091091 091099	Andra kryddor	1.8
91	15	100110 100190	Vete	45.3
92	71	100200	Råg	38.1
93	44	100300	Korn	51.9

94	75	100400	Havre	68.2
95	56	100510 100590	Majs	23.9
96	27	100610	Ris, med ytterskal	63.6
97	83	100700	Sorghum	24.1
98	79	100820	Hirs	25.2
99	101 108 89 94 103 92	100890	Annan spannmål	13.8
100	236	120100	Sojabönor	0.0
101	242	120210	Jordnötter	0.0
102	333	120400	Linfrön	0.0
103	270	120500	Rapsfrön och rybsfrön	0.0
104	267	120600	Solrosfrön	0.0
105	254	120710	Palmnötter och palmkärnor	0.0
106	328	120720	Bomullsfrön	.
107	265	120730	Ricinusfrön	.
108	289	120740	Sesamfrön	0.0
109	292	120750	Senapsfrön	0.0

110	280			
		120760	Safflorfrön	0.0
111	339 299 296 275 263	120791 120799	Andra frön	0.0
112	677			
		121010	Humle	5.1
113	754			
		121190	Växter och växtdelar för industriellt bruk (ex. för tillverkning av parfym, mediciner eller bekämpningsmedel)	0.1
114	461			
		121210	Johannesbröd	2.0
115	157			
		121291	Sockerbetor	99.8
116	156 161			
		121299	Sockerrör och andra sockerväxter	0.6
117	1183			
		152190	Bivax	0.2
118	661			
		180100	Kakaoböner	0.2
119	826	240110 240120 240130	Tobak, ostripad	1.6

Länder

Alla länder som något EU-land haft import från under tidsperioden finns med i databasen som exportörer. Det innebär att det finns 188 exportörer. Importörer är de fjorton EU-länder som var med i EU 1995, dvs. Sverige, Finland, Danmark, Storbritannien, Irland, Tyskland, Belgien, Nederländerna, Frankrike, Österrike, Grekland, Italien, Spanien och Portugal. Eftersom Belgien och Luxemburg rapporterade tillsammans fram till 1999 har Belgien-Luxemburg data används fram till 1999 och Belgien-data efter detta år för all data som berör Belgien. Luxemburg har strukits ur databasen.

Produktions- och konsumtionsdata

Produktionsdata kommer från FAO:s databaser och innehåller kvantiteter och priser för oförädlade jordbruksvaror, ca 120 stycken (se ovan).

Produktion: beräknas som $q \cdot p$,

där q är kvantitet och p är pris, världsmarknadspriser har använts i de fall uppgift endast finns om kvantitet (q).

Konsumtion: beräknas som $q \cdot p - x + m$ eller $m - x$,

där x är export och m är import, i de fall det saknas produktionsdata har handelsdata används för att få uppgift om konsumtion av produkter som i huvudsak produceras i partnerländer (till exempel konsumeras bananer och ananas i Sverige). När detta alternativa konsumtionsvärde blivit negativt har det ersatts med en nolla, eftersom exporten kan vara större än importen men konsumtionen inte kan vara negativ.

Bilateral import

Import från Eurostat används för bilateral import. Handel inom de fjorton EU-länderna beräknas som $p - x$ med FAO-data. För de varor som finns i tabell B1 har summan av handeln enligt HS-koderna använts för importen (ex. summan av importen av 020110, 020120, 020210 och 020220 utgör import av nötkött och buffelkött).

Avstånd

Enkla avstånd från CEPII:s databas används i huvudsak och beräknas med latituder och longituder för de viktigaste städerna i ett land. Viktade avstånd från CEPII:s databas beräknas enligt;

$$d_{ij} = \left(\sum_{k \in i} (\text{pop}_k / \text{pop}_i) \sum_{l \in j} (\text{pop}_l / \text{pop}_j) d_{kl}^\theta \right)^{1/\theta},$$

där d_{ij} är avståndet mellan land i och land j , som mäts som det befolkningsviktade avståndet mellan regionerna k och l i de båda länderna. Måttet varierar med val av θ som mäter hur snabbt avståndseffekter avtar och antas i det valda måttet vara -1 då detta är den siffra som ofta framkommer i gravitationsmodeller (Head och Mayer 2002, Mayer och Zignago 2006).

Tullar

Tillämpade effektiva (AHS) oviktade medeltullar (simple_average) från TRAINS databas används för de år och partnerländer som det finns uppgifter för. Om det finns uppgift om tillämpad tull finns det också uppgift om import. Det innebär dock inte att tullen som anges faktiskt tagits ut, eftersom tullar sätts på tullinjenivå, som är en mer disaggreerad nivå än den sexsiffriga HS-nivån. För preferenstullar finns dock uppgifter om tullar för import som anges vara noll. EU ger tullfritt inträde till många u-länder för många varor utan att någon import uppstår. EU-14:s tullar och inhemska tullar har satts till noll. För de varor som omfattar många olika HS-koder (till exempel griskött) har medelvärdet av medeltullen använts.

RCA

RCA står för Revealed Comparative Advantage och mäter faktiska komparativa fördelar för ett land, dvs. hur landets produktionsfaktorer styr inriktningen på den internationella handeln (Balassa 1989). I detta fall beräknas måttet som;

$$RCA = (x_{ik} - m_{ik}) / (x_{ik} + m_{ik}),$$

där m är land i 's nettoimport från hela världen av vara k (importen har satts till noll i de fall där värden saknas men då det finns export), x_{ik} är alla länders totala rapporterade nettoimport från land i (exporten har satts till noll där värden är saknade då det finns import). Rapporterad import används även för exportdata eftersom importdata oftast är mer

tillförlitlig. Handeln är rensad från transithandel. Data kommer från COMTRADE.

C: VAL AV UTESLUTNINGSVARIABEL

För att hitta en lämplig uteslutningsvariabel kan en traditionell gravitationsmodell jämföras med en modell som visar sannolikheten att handelsflöden ska uppstå. En variabel som förklarar denna sannolikhet utan att samtidigt förklara storleken på handeln i gravitationsmodellen är en lämplig uteslutningsvariabel. Gravitationsmodeller och urvalsmodeller för åtta produktgrupper har skattats. I tabell C1 visas en av dessa skattningar, för kött, mjölk och ägg. Av utrymmesskäl redovisas inte skattningarna för de andra produktgrupperna (som motsvarar de som redovisas i tabell C1).

Resultaten i tabellen visar att importen till EU blir större om produktionen i exportlandet är stor, om konsumtionen i EU-landet är stor, om avståndet är kort, om det finns en landgräns mellan länder och om exportlandet har hög RCA (dvs. synliga komparativa fördelar i produktionen av en specifik vara i varugruppen). Resultaten för övriga produktgrupper liknar resultaten i tabell C1, men för hälften av produktgrupperna kan även ett kolonialt förflutet förklara storleken på handeln. De variabler som förklarar importens storlek fungerar också bra för att förklara sannolikheten för att ett handelssamarbete ska etableras (sista kolumnen i tabell C1). Variabeln kolonialt förhållande är dock signifikant i samtliga urvalsmodeller men endast i fyra av gravitationsmodellerna.

Variablerna befolkningsstorlek, BNP och andelen av jordbruket i BNP bidrar mycket lite till att förklara både storleken på handeln och sannolikheten för handel. Variabeln nationsgräns är endast signifikant i gravitationsmodellen.

Tabell C1: Gravitationsmodell och urvalsmodell för kött, mjölk och ägg

	<i>Import som beroende (ols)</i>	<i>Sannolikhet för import som beroende (probit)</i>
Nationsgräns	-4.718***	-0.216
Produktion _j	0.306***	0.191***
Konsumtion _i	0.283***	0.090***
Avstånd	-0.938***	-0.600***
Landgräns	1.256***	0.577***
Kolonialt förflutet	0.265	0.384***
Befolkning	-5.312	-3.462*
BNP	-0.351	-0.117
BNPjordbruk	0.275	-0.112
RCA	1.173***	0.346***
Konstant	63.617	41.930*
R ²	0.541	
Pseudo-R ²		0.616
N	22509	155846

* p<0.05, ** p<0.01, *** p<0.001

Exportörs-, importörs-, årseffekter, samt trendspecifika exportörs och importörseffekter.
Robusta standardfel (exportörsspecifika).

D: RESULTAT FRÅN GRAVITATIONSMODELLER

Tabell D1: Beräknade tullelasticiteter från modeller med data från ett år (2007)

	OLS	Heckman	HMR
Kött, ägg och mjölk	-5.631***	-5.691***	-5.301***
Grönsaker 1	-3.458	-3.194*	-3.297
Grönsaker 2	-12.946***	-13.727***	-12.762***
Frukt 1	-20,095*	-20.253***	-20.471***
Frukt 2	-7.113*	-7.161***	-7.189*
Frukt 3	-5.604	-5.734**	-5.691
Kaffe och kryddor	25.289	24.137**	22.892
Spannmål	-1.704	-2.046*	-2.337*
Oljeväxtfrön	-0.933	-1.046	-1.099

Not: * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$, Resultat från regressioner med exportörs- importörs- års- och produkteffekter, Alla resultat från Heckman-modeller, Mills lambda ej signifikant i regressioner för Frukt 1, Frukt 2, Spannmål och Oljeväxtfrön samt kaffe och kryddor. Z-hattar (som tar hänsyn till företagsheterogenitet) ej sign, i Frukt 1 o Frukt 2 o Oljeväxtfrön, ej heller avstånd i fruktmodeller. Spannmål har signifikanta Z-hattar vilket betyder att resultaten från HMR kan användas för spannmål.

Tabell D2: Gravitationsmodeller för nio varugrupper med tre metoder, (1995-2007)
a - Kött mjölk och ägg

	<i>OLS</i>	<i>Heckman</i>	<i>Marg. effekt fr. Heckman</i>	<i>HMR</i>
Tull	-3.690***	-3.720***	-3.72	-3.638***
Nationsgräns	-4.604***	-4.599***	-4.726	-4.539***
Produktion _j	0.321***	0.294***	0.36	0.232*
Konsumtion _i	0.272***	0.260***	0.29	0.223***
Avstånd	-1.000***	-0.931***	-1.106	-0.614
Landgräns	1.298***	1.243***	1.443	0.915*
RCA	1.151***	1.097***	1.219	0.921**
MR		-0.339***		1.368**
\hat{Z}_{ijk}^*				7.364***
\hat{Z}_{ijk}^{*2}				-2.260***
\hat{Z}_{ijk}^{*3}				0.214***
Konstant	-5.246**	40.692		-11.187***
R ²	0.56			0.567
N	20952	239674	239674	20952

b – Grönsaker 1

	<i>OLS</i>	<i>Heckman</i>	<i>Marg. effekt fr. Heckman</i>	<i>HMR</i>
Tull	-0.127	-0.133	-0.133	-0.155
Nationsgräns	-5.138***	-5.140***	-5.137	-5.086***
Produktion _j	0.305***	0.233***	0.383	-0.009
Konsumtion _i	0.352***	0.326***	0.386	0.224**
Avstånd	-0.797***	-0.667***	-1.165	0.267
Landgräns	1.472***	1.341***	1.784	0.304
RCA	1.200***	1.081***	1.363	0.603**
MR		-0.706***		-0.647
\hat{Z}_{ijk}^*				4.630*
\hat{Z}_{ijk}^{*2}				-0.904
\hat{Z}_{ijk}^{*3}				0.07
Konstant	18.756***	22.178**		17.012***
R ²	0.615			0.622
N	29491	354669	354669	29491

c – Grönsaker 2

	<i>OLS</i>	<i>Heckman</i>	<i>Marg.effekt fr. Heckman</i>	<i>HMR</i>
Tull	-9.901***	-9.753***	-9.753	-9.133***
Nationsgräns	-4.321***	-4.311***	-4.35	-4.834***
Produktion _j	0.278***	0.296***	0.262	-0.04
Konsumtion _i	0.167***	0.169***	0.165	0.119***
Avstånd	-0.868***	-0.896***	-0.803	0.173
Landgräns	1.123***	1.151***	1.078	0.194
RCA	1.086***	1.122***	1.046	0.382
MR		0.179**		-0.367
\hat{z}_{ijk}^*				5.247**
\hat{z}_{ijk}^{*2}				-1.142
\hat{z}_{ijk}^{*3}				0.127
Konstant	18.046***	17.450*		13.176***
R ²	0.544			0.555
N	27962	321041	321041	27962

d – Frukt 1

	<i>OLS</i>	<i>Heckman</i>	<i>Marg.effekt fr. Heckman</i>	<i>HMR</i>
Tull	-4.910**	-4.889***	-4.889	-4.815**
Nationsgräns	-4.358***	-4.282***	-4.419	-4.996***
Produktion _j	0.274**	0.302***	0.25	0.053
Konsumtion _i	0.220***	0.231***	0.213	0.137
Avstånd	-0.634*	-0.705***	-0.553	0.041
Landgräns	0.800*	0.834***	0.73	0.321
RCA	1.122***	1.156***	1.088	0.834**
MR		0.223		1.681
\hat{z}_{ijk}^*				15.723**
\hat{z}_{ijk}^{*2}				-7.175**
\hat{z}_{ijk}^{*3}				1.129**
Konstant	1.915	-0.971		-5.274
R ²	0.556			0.56
N	8143	152925	152925	8143

e – Frukt 2

	<i>OLS</i>	<i>Heckman</i>	<i>Marg. effekt fr. Heckman</i>	<i>HMR</i>
Tull	-4.330**	-4.334***	-4.334	-4.361**
Nationsgräns	-3.952***	-3.931***	-3.995	-5.547***
Produktion _j	0.242**	0.247***	0.236	-0.009
Konsumtion _i	0.287***	0.289***	0.286	0.197**
Avstånd	-0.791***	-0.804***	-0.766	0.152
Landgräns	1.044***	1.041***	1.048	1.151***
RCA	1.655***	1.674***	1.643	0.986**
MR		0.046		0.845
\hat{Z}_{ijk}^*				9.709***
\hat{Z}_{ijk}^{*2}				-3.786**
\hat{Z}_{ijk}^{*3}				0.551**
Konstant	7.724*	9.489		5.456
R ²	0.513			0.519
N	15512	243332	243332	15512

f – Frukt 3

	<i>OLS</i>	<i>Heckman</i>	<i>Marg. effekt fr. Heckman</i>	<i>HMR</i>
Tull	-2.947***	-2.950***	-2.95	-3.033***
Nationsgräns	-4.741***	-4.768***	-4.641	-5.777***
Produktion _j	0.167**	0.145***	0.199	-0.190*
Konsumtion _i	0.151***	0.149***	0.154	0.100**
Avstånd	-0.578*	-0.540***	-0.703	0.639*
Landgräns	1.200***	1.160***	1.267	0.253
RCA	1.415***	1.351***	1.494	0.485*
MR		-0.250***		-0.707
\hat{Z}_{ijk}^*				3.876*
\hat{Z}_{ijk}^{*2}				-0.514
\hat{Z}_{ijk}^{*3}				0.028
Konstant	8.063***	8.62		5.827**
R ²	0.581			0.59
N	28738	318834	318834	28738

g – Kaffe och kryddor

	<i>OLS</i>	<i>Heckman</i>	<i>Marg.effekt fr. Heckman</i>	<i>HMR</i>
Tull	4.093	3.153	3.153	2.101
Nationsgräns	-2.901***	-1.951***	-3.229	-3.832***
Produktion _j	0.507***	0.630***	0.379	0.227*
Konsumtion _i	0.449***	0.506***	0.383	0.290***
Avstånd	-0.684*	-0.959***	-0.441	-0.007
Landgräns	0.254	0.118	0.453	0.309
RCA	1.262***	1.518***	1.064	0.863***
MR		0.884***		0.387
\hat{z}_{ijk}^*				2.597
\hat{z}_{ijk}^{*2}				0.215
\hat{z}_{ijk}^{*3}				-0.128
Konstant	12.057***	-1.755		8.832*
R ²	0.599			0.612
N	14133	285943	285943	14133

h – Spannmål

	<i>OLS</i>	<i>Heckman</i>	<i>Marg.effekt fr. Heckman</i>	<i>HMR</i>
Tull	-1.331***	-1.421***	-1.421	-1.494***
Nationsgräns	-4.644***	-4.771***	-4.132	-3.738***
Produktion _j	0.349***	0.439***	0.271	0.152
Konsumtion _i	0.327***	0.349***	0.305	0.263***
Avstånd	-0.884***	-1.024***	-0.705	-0.297
Landgräns	1.584***	1.781***	1.142	0.474
RCA	1.260***	1.340***	1.18	1.047***
MR		0.681***		1.008
\hat{z}_{ijk}^*				7.166***
\hat{z}_{ijk}^{*2}				-2.062**
\hat{z}_{ijk}^{*3}				0.218**
Konstant	28.939***	-41.375**		-37.911***
R ²	0.627			0.633
N	13719	190586	190586	13719

i – Oljeväxtfrön

	<i>OLS</i>	<i>Heckman</i>	<i>Marg. effekt fr. Heckman</i>	<i>HMR</i>
Tull	0.15	-0.265	-0.265	-0.474
Nationsgräns	-4.992***	-5.145***	-4.767	-4.979***
Produktion _j	0.373***	0.547***	0.259	0.404***
Konsumtion _i	0.439***	0.484***	0.409	0.447***
Avstånd	-0.527***	-0.739***	-0.31	-0.512*
Landgräns	1.385***	1.732***	1.076	1.349***
RCA	1.117***	1.367***	0.963	1.172***
MR		1.253***		2.031*
\hat{z}_{ijk}^*				7.42
\hat{z}_{ijk}^{*2}				-2.834
\hat{z}_{ijk}^{*3}				0.339
Konstant	10.642***	5.803		3.036
R ²	0.539			0.544
N	15428	258269	258269	15428

*Not: * p<0.05, ** p<0.01, *** p<0.001. Resultat från regressioner med exportörs- importörs-år- och produkteffekter. Exportörs och importörseffekter interageras med en trendvariabel för att ta hänsyn till att multilateralt motstånd förändras över tiden. Robusta standardfel (exportörsspecifika), RCA utformad som en dummy-variabel där ett positivt värde getts en etta och ett negativt en nolla. Nationsgräns och Landgräns är också dummy-variabler, marginella effekter visar effekten av en förändring från noll till ett för alla dummy-variabler. \hat{z}_{ijk}^* -variablerna avser att mäta effekterna av handelskostnader, landspecifika och produktspecifika egenskaper på företagens exportbenägenhet. Kolonialt förflutet används som uteslutningsvariabel i Heckman och HMR. MR är inversen av Mills ratio. Notera att koefficienter i Heckman och HMR-modellerna som finns både i selektionsmodellen och huvudmodellen inte går att tolka rakt av som elasticiteter och jämföra med koefficienterna i OLS, marginella effekter beräknas för Heckman. Standardfel beräknas inte för de marginella effekterna.*

Tabell D3: Gränseffekter och tullekvivalenter

	<i>Kött, ägg och mjölk</i>	<i>Grönsaker 1</i>	<i>Grönsaker 2</i>	<i>Frukt 1^a</i>	<i>Frukt 2^a</i>
Gränseffekt med oviktade avstånd	113	170	77	83	54
Tullekvivalent för gränsen	256%	-	56%	147%	151%
Gränseffekt med viktade avstånd	23	31	18	25	17
Tullekvivalent med viktade avstånd	134%	-	35%	91%	17%
	<i>Frukt 3</i>	<i>Kaffe och kryddor</i>	<i>Spannmål</i>	<i>Oljeväxtfrön</i>	
Gränseffekt med oviktade avstånd	104	25	62	118	
Tullekvivalent med oviktade avstånd	382%	-	1732%	-	
Gränseffekt med viktade avstånd	29	-	17	55	
Tullekvivalent med viktade avstånd	212%	-	576%	-	

Not: Beräkningar baserade på resultat från Heckmanmodellerna i tabell D2 a-i när det gäller beräkningar med de oviktade avstånden, för resultat med viktade avstånd kontakta författaren. a – Mills ratio är inte signifikant men resultaten liknar de i modellen med företagsheterogenitet (se HMR i tabell D ovan). Resultaten ska tolkas med försiktighet.

Tidigare utgivet av AgriFood

Rapporter

- 2009:1 Vad uppnås med rättvisemärkning?
- 2010:1 Produktionsfunktioner i jordbruket
- 2010:2 Ett rum med utsikt – vad är landskapet värt?
- 2010:3 Jordbruket, växthusgaserna och effektiva styrmedel
- 2010:4 Djurvälstånd och lönsamhet – var står vi idag?
- 2010:5 Bränsle för ett bättre klimat – marknad och politik för bio-bränslen

Policy Brief

- 2010:1 Fiskebaserade företag – hur kan de utvecklas?
- 2010:2 Nyttan av att bekämpa livsmedelsrelaterade sjukdomar
- 2010:3 Resursrörelsen i svenskt fiske
- 2011:1 Varför exporterar vissa livsmedelsföretag men inte andra?

Working Paper

- 2009:1 Swedish consumers' willingness to pay for food safety - a contingent valuation study on salmonella risk
- 2009:2 Firm heterogeneity and the geography of international trade
- 2010:1 Obstacles for developing recreational fishing enterprises in Sweden
- 2010:2 Impact of decoupling and modulation in the European Union
- 2010:3 Impact of CAP reform on the environment: some regional results
- 2010:4 Antimicrobial sensitivity as a natural resource and public global good – Resistance as an externality