
Betydning for Norge

No. 658 – 2004

Norsk
Utenrikspolitisk
Institutt

Norwegian Institute
of International

Affairs

Arne Melchior

[658] Notat
EFTAs frihandelsavtaler:

Utgiver:
Copyright:

ISSN:

Besøksadresse:
Addresse:

Internett:
E-post:

Fax:
Tel:

NUPI
© Norsk Utenrikspolitisk Institutt 2004
0800 - 0018

Alle synspunkter står for forfatternes regning. De må
ikke tolkes som uttrykk for oppfatninger som kan
tillegges Norsk Utenrikspolitisk Institutt. Artiklene
kan ikke reproduseres - helt eller delvis - ved
trykking, fotokopiering eller på annen måte uten
tillatelse fra forfatterne.

Any views expressed in this publication are those of
the author. They should not be interpreted as
reflecting the views of the Norwegian Institute of
International Affairs. The text may not be printed in
part or in full without the permission of the author.

C.J. Hambrosplass 2d
Postboks 8159 Dep.
0033 Oslo
www.nupi.no
pub@nupi.no
[+ 47] 22 36 21 82
[+ 47] 22 99 40 00

[Sammendrag] Norges eksport er de siste ti år blitt «globalisert» ved at en klart lavere
andel går til EU, og eksporten øker til en rekke nye markeder. Det handelspolitiske forhold til
land utenfor EU blir derfor viktigere. Notatet analyserer hvordan EFTAs nettverk av
frihandelsavtaler bør utformes for å sikre norsk markedsadgang i disse nye markedene, der
barrierene for vare- og tjenesteeksport i en del tilfeller er høye. Det har de siste år skjedd en
rask akselerasjon i utbredelsen av frihandelsavtaler på verdensbasis. EFTA har i dag
frihandelsavtaler med 12 land utenfor EU-25, og forhandlinger med ytterligere fem land.
EFTAs avtaler og initiativer omfatter en del av de viktigste nye markeder, men også en del
land der handelen er svært liten og avtalene sannsynligvis vil ha liten effekt. Flere viktige land
mangler på «EFTAs liste». Hensyn til markedsadgang for eksport taler for at EFTA bør
vurdere frihandelsavtaler med en del viktige land i Asia (for eksempel Japan, Sør-Korea og
Kina) og Øst-Europa (Russland og Ukraina), samt i Amerika (Brasil og USA). For å unngå at
frihandelsavtaler underminerer WTO, bør EFTA-landene samtidig arbeide for ikke-
diskriminerende handelsliberalisering i WTO, særlig ved å fjerne tollen for industrivarer.

Betydning for Norge

Arne Melchior

EFTAs frihandelsavtaler:

Innhold

 Side

11 I n n l e d n i n gI n n l e d n i n g 22

22 Hvorfor inngå frihandelsavtaler? Økonomiske Hvorfor inngå frihandelsavtaler? Økonomiske
m o t i v e rm o t i v e r

33

33 E t m e r g l o b a l i s e r t h a n d e l s m ø n s t e rE t m e r g l o b a l i s e r t h a n d e l s m ø n s t e r 55
3.1 EUs andel av utenrikshandelen synker
3.2 Fra EU-15 til EU-25
3.3 Undergraving av tollpreferanser i EU?
3.4 Globalisering = mer eksport utenfor EU

44 EFTAs f r ihandelsavta ler : V idere st rategiEFTAs f r ihandelsavta ler : V idere st rategi 1 21 2
4.1 Ivaretar EFTAs avtaler markedsadgang utenfor EU-25?
4.2 Handelsstruktur overfor frihandelspartnerne
4.3 Norge møter betydelige handelshindringer i en del

markeder

4.4 Virkninger av redusert toll for eksporten
4.5 Hva har EFTA å tilby? Toll i Norge og Sveits
4.6 Landbruksvarer
4.7 Tjenester
4.8 EFTAs strategi: Bredere utenrikspolitiske motiver
4.9 Parallellisme med EU?
4.10 Et kappløp for frihandelsavtaler?

55 K o n k l u s j o n : V e i e n v i d e r e f o r E F T AK o n k l u s j o n : V e i e n v i d e r e f o r E F T A 2 92 9

 R e f e r a n s e rR e f e r a n s e r 3 03 0

 T a b e l l v e d l e g gT a b e l l v e d l e g g 3232
Tabell A1

Norges import fra ulike EFTA-samarbeidspartnere

Tabell A2 Norges eksport unntatt olje og gass til ulike EFTA-
samarbeidspartnere

Tabell A3 Norges eksport av olje og gass til ulike EFTA-
samarbeidspartnere

Tabell A4 Norges import fra og eksport til utvalgte land i 2001,
samt andeler

Tabell A5 Fordelingen i % av eksport og import for ulike land,
fordelt på hovedvaregrupper

Tabell A6 Kategoriinndeling for utenrikshandel benyttet i tabell
A5

Tabell A7

Toll og handelspotensial for ulike land

Tabell A8 Indeks for behov for handelsliberalisering på
tjenesteområdet

2 EFTAs frihandelsavtaler: Betydning for Norge

1. Innledning1
Mens debatten EUs østutvidelse og forhandlingene i WTO har fått
omfattende oppmerksomhet i Norge, er det forbausende stille om en ny
viktig dimensjon i handelspolitikken. Dette gjelder utbredelsen av
frihandelsavtaler på verdensbasis. Det de siste år har vært en dramatisk
akselerasjon i utbredelsen av nye handelsavtaler. Denne utvikling har to
komponenter:
- For det første har det skjedd en konsolidering av regional integrasjon

innenfor ulike kontinenter. Europa har kommet lengst, Amerika er på vei
til mer omfattende regional integrasjon i løpet av noen få år, nye
initiativer er tatt i Afrika, og fra 2002 har også integrasjonen i Asia skutt
fart.

- I tillegg til denne utvidelse og fordypning av integrasjonen innenfor
geografiske regioner, er det i det siste inngått en rekke avtaler på tvers av
kontinenter. Et globalt nettverk av frihandelsavtaler er dermed under
utvikling.2

I en del andre land er det en aktiv debatt om virkninger av frihandelsavtalene.
I Norge har dette vært tilfelle i forhold til integrasjonen i Europa, mens andre
avtaler har fått liten oppmerksomhet.
 EFTA har selv bidratt til utbredelse av frihandelsavtaler. EFTA har i dag
20 frihandelsavtaler utenom avtalene med EU. Åtte av disse avtalene vil
bortfalle som følge av EUs utvidelse i 2004. De 12 resterende avtaler er med
- tre andre søkerland til EU (Romania, Bulgaria, Tyrkia)
- fire land i Midt-Østen og Nord-Afrika (Israel, Jordan, Marokko, PLO)
- to land på Balkan (Kroatia, Makedonia)
- ett land i Asia (Singapore), og
- to i Latin-Amerika (Mexico, Chile).
Forhandlinger pågår med fem nye land: Canada, Egypt, Tunis, Sør Afrika og
Libanon. I tillegg har EFTA inngått samarbeidserklæringer med seks andre
land/landgrupper (Albania, Gulf Cooperation Council, Ukraina,
Serbia/Montenegro, Mercosur og Algerie), som i noen tilfeller kan lede til
framtidige forhandlinger om frihandelsavtaler.3

Utbredelsen av frihandelsavtaler, båre regionalt og globalt, har
vidtrekkende implikasjoner. Mens bortimot halvparten av verdenshandelen i
dag dekkes av frihandelsavtaler og tollpreferanser av ulike slag, kan tallet
øke de nærmeste år. Spesielt dersom store land som USA og Japan for fullt
kaster seg på frihandels-kappløpet, kan det i løpet av få år bli slik at bare en
liten del av verdenshandelen dekkes av det multilaterale regelverket i WTO. I
tillegg til at de ulike avtalene har en økonomisk effekt, er det dermed også en
viktig handelspolitisk side: Det er en risiko for at WTO blir marginalisert.
Disse handelspolitiske sider er drøftet i Melchior (2003a). Konklusjonen er
der at man bør arbeide for liberalisering i WTO som fjerner insentivet for
diskriminerende frihandelsavtaler, men samtidig forhandle slike avtaler så
lenge dette insentivet er til stede. Hvis for eksempel toll for industrivarer blir
redusert til null eller et lavt nivå i WTO, vil den diskriminerende virkning av

1 Dette notat er skrevet som del av et prosjekt utført av NUPI for Nærings- og
handelsdepartementet i 2002-2003. Vi takker NHD for den finansielle støtten, samt
for kommentarer til et tidligere utkast. Vi understreker at alle vurderinger og
synspunkter står for forfatterens regning.
2 Se Medin (2003) for en oversikt over integrasjon i Latin-Amerika, og Melchior
(2003a) for en oversikt over global regionalisme.
3 For en oversikt over EFTAs avtaler, se http://secretariat.efta.int/Web/Agreements/.

Arne Melchior 3

frihandelsavtaler bli mindre. Frihandelsavtalene kan i så fall bli et nyttig
supplement til WTO, snarere enn en konkurrent.
 Gitt at andre land inngår stadig nye frihandelsavtaler, kan EFTA tape på
å sitte stille. Men hvor ”aktivistisk” skal EFTA være i denne prosessen? Skal
EFTA være ”reaktiv” og kun svare med egne avtaler når EU eller andre land
inngår slike, eller skal EFTA selvstendig ta initiativer for å bedre adgangen
til nye markeder på verdensbasis? Og hvilke andre motiver enn de rent
økonomiske skal telle med i denne vurderingen? Skal EFTA forhandle
avtaler med fattige land for å bidra til deres utvikling, eller vil effekten av
dette være så liten at slike motiver er mindre viktige?

I dette notat skal vi se nærmere på EFTAs strategier og hvilke
prioriteringer Norge bør gjøre i forhold til nye avtaler. Drøftingen fokuserer
på land utenom de som har søkt om medlemskap i EU. Selv om artikkelen
først og fremst vil bidra til å belyse de økonomiske motivene bak
frihandelsavtaler, vil andre aspekter også bli berørt.

2. Hvorfor inngå frihandelsavtaler? Økonomiske motiver
Ofte er det eksportnæringene som sterkest argumenterer for
handelsliberalisering, enten det gjelder frihandelsavtaler eller liberalisering i
WTO. Dette er naturlig, fordi bedre markedsadgang for eksport generelt gir
en gevinst for de berørte næringer. Lavere handelsbarrierer kan betraktes som
et positivt skift i etterspørselen, og dette kan slå ut i økt volum (økt
sysselsetting, økt inntekt i næringen) eller økt pris (økt inntekt for næringen).
Denne gevinst for eksportnæringene er imidlertid bare en del av det totale
bilde når det gjelder effekten av økt frihandel. I regelen er
handelsliberalisering gjensidig, slik at importen også liberaliseres og øker.
Dette vil redusere inntekten fra eller sysselsettingen i hjemmekonkurrerende
næringer. På tross av mulige tap av denne type vil konsumentene normalt
tjene på importliberalisering, gjennom lavere priser og økt produkttilgang.
Den reduserte aktivitet i importkonkurrerende virksomhet kan også frigjøre
ressurser som kan brukes i annen produksjon, og dette kan øke økonomiens
samlede effektivitet. Det er summen av alle disse effekter som avgjør hva vi
tjener økonomisk på handelsliberalisering.

Spesielt ved frihandelsavtaler, sammenliknet med handelsliberalisering
generelt, er at økt import fra frihandelspartnere kan erstatte import fra andre
land snarere enn innenlands produksjon. For sektorer der Norge har liten
produksjon (for eksempel klær) vil dette være hovedeffekten. I slike tilfeller
vil frihandelsavtaler gjøre importen billigere uten at norske produsenter
taper, og konsumentene vil tjene. Norge som nasjon kan imidlertid tape på
dette, dersom reduksjonen i tollinntekter er tilstrekkelig stor.4 Dette var et
hovedargument i tidlig teori om frihandelsavtaler fra 1950-tallet. Poenget er
at ”handelsvridning” til en mindre effektiv leverandør forårsaker tapet: Vi
mister toll, og importprisen uten toll er høyere enn før.
 Et slikt tap kan unngås dersom vi istedenfor frihandelsavtaler
liberaliserer på generell basis (unilateralt eller gjennom WTO), uten å
diskriminere mellom eksportland. I eksemplet ovenfor ville vi fortsatt
importere alt fra det billigste landet, og konsumentene ville nå tjene så mye

4 Anta, som eksempel, at en vare kan importeres fra to land med kostnader på 100 og
110, og at tollen i utgangspunktet er 20% for begge. Vi vil da importere alt fra den
billigste leverandøren, med en toll på 20%. Hvis vi nå inngår en frihandelsavtale med
null toll for høykostlandet, vil importen vris til dette landet, og vi vil importere mer
enn før. Tollinntektene vil forsvinne, men konsumentene vil tjene fordi prisen nå er
110 istedenfor 120, og konsumet er høyere. Samlet kan vi imidlertid tape, dersom
reduksjonen i tollinntekter er stor nok.

4 EFTAs frihandelsavtaler: Betydning for Norge

at det vil være en netto gevinst uansett hvor stort tapet i tollinntekter er. Dette
tilsier at hensynet til billigere import ikke er et hovedargument for å inngå
frihandelsavtaler; det er snarere et argument for liberalisering overfor alle
land.
 Også ifølge tradisjonell teori kan imidlertid frihandelsavtaler gi en
gevinst: Dette skjer dersom handelsvridningen er begrenset, og avtalen fører
til økt gjensidig handel mellom frihandelspartnerne. Dette kan, på samme
måte som multilateral liberalisering, føre til lavere priser og større effektivitet
i økonomien. Likevel er det slik at gevinsten normalt ville være større ved
multilateral liberalisering, og frihandelsavtaler blir dermed den ”nest beste”
løsning. Nyklassisk handelsteori resulterer dermed i en ”lunken” holdning til
frihandelsavtaler; slike avtaler kan være bra dersom man ikke lykkes med
multilateral liberalisering, men det siste er å foretrekke.

Et mer ekstremt argument er basert på nyklassiske handelsmodeller med
små land som står overfor gitte verdensmarkedspriser: For disse land kan
ensidig handelsliberalisering uansett gi en gevinst, gjennom en kombinasjon
av lavere priser og høyere samlet effektivitet i økonomien. Gjensidighet i
forhandlingene, eller hensyn til markedsadgang for eksporten, blir dermed
mindre viktig: Handelsforhandlere som driver hard tautrekking og ”gir og
tar” i forhandlinger med andre land kunne like godt holde seg hjemme, og
overlate til finansdepartementet å sette en strek over alle nasjonale
handelshindringer – uansett hva handelspartnerne gjør.

I nyere handelsteori, der det tas hensyn til stordriftsfordeler og
ufullkommen konkurranse, er denne logikken ikke lenger gyldig. Et
hovedpoeng i slik teori er at markedsadgang har langt større betydning, og
påvirker velferd så vel som næringsstruktur. I nyklassisk teori er
næringsstrukturen bestemt av landets produksjonsfaktorer, og
handelsliberalisering vil føre til økt spesialisering i tråd med dette. Dette er
også gyldig i nyere teori, men i tillegg kommer at bedre markedsadgang
stimulerer produksjonen i sektorer med ufullkommen konkurranse og
stordriftsfordeler. Forhold som hjemmemarkedets størrelse, geografisk
beliggenhet og markedsadgang for eksporten får dermed en selvstendig rolle
i analysen av næringsstruktur og velferd.

En implikasjon av dette er at land kan tjene på proteksjonisme, og andre
land kan tape (se for eksempel Venables 1987, 713). Ny handelsteori
innebærer derfor at det er rasjonelt å fokusere på eksportinteresser og
markedsadgang. Krav om gjensidighet i handelsforhandlinger er ifølge dette
ikke utslag av simpel ”merkantilisme”, men økonomisk rasjonelt. Selv om et
land kan tjene på ensidig liberalisering, kan det tjene enda mer på gjensidig
liberalisering. Dette er viktig i forhold til EFTAs frihandelsavtaler: En del av
disse inngås nå med land som har mye høyere handelsbarrierer enn Norge og
Sveits.

Innenfor nyere teori med toveis-handel innenfor de samme næringer er
det mulig at ”kalddusjen” fra økt konkurranse i hjemmemarkedet kan være
større enn gevinsten fra økt eksport – det vil si at eksporten øker men tapet av
markedsandeler hjemme er større. Hvis dette er tilfelle, kan det for små land
være slik at ”veien til avindustrialisering er brolagt med eksportsuksess”
(Melchior 1997): Handelsliberalisering fører til mer eksportorienterte
bedrifter men antallet av slike bedrifter i små land reduseres sterkt. I regelen
er konklusjonen fra slike modeller likevel slik at landet tjener velferdsmessig
på (gjensidig) liberalisering, som følge av lavere priser eller mer variert
konsum.

I denne sammenheng er det spesielt viktig at ny handelsteori gir nye
bidrag til analysen av frihandelsavtaler. Sammenliknet med nyklassisk teori
betyr ny handelsteori at det er mer å tjene på frihandelsavtaler for de som

Arne Melchior 5

deltar, og mer å tape for de som ikke deltar. Grunnen er nettopp at slike
avtaler gir ”priviligert markedsadgang” for deltakerne, på bekostning av
”utenforlandene”. Regional integrasjon har dermed en diskrimineringseffekt
som kan øke gevinsten ved liberalisering – på bekostning av land som ikke
deltar. Jo flere frihandelsavtaler som fins, jo verre er det å stå utenfor. Og jo
flere som står utenfor, jo mer tjener de landene som integreres. Ifølge slik
teori er det derfor rasjonelt for landene å delta i et ”kappløp for
frihandelsavtaler” (se f.eks. Melchior 2003a).

På tross av at nyere handelsteori betoner den positive effekten av
frihandelsavtaler for de som deltar, er effektene ikke entydige. For eksempel
kan det i visse tilfeller være slik at store land tjener mer på regional
integrasjon enn små land, eller at land med sentral geografisk beliggenhet
tjener mer enn perifere land. Det er derfor mer komplisert å bedømme den
samlede effekt. Dette er høyst relevant for Norge: Integrasjonen mot Vest-
Europa har til ev viss grad gjort Norge til ”Europas råvareprodusent”. En
hypotese er at liten hjemmemarkedsstørrelse og perifer beliggenhet, i tillegg
til naturressursene, er hovedårsaker til dette. Ifølge teorien betyr dette ikke at
vi har tapt på integrasjonen, men at vi kanskje har tjent mindre enn en del
andre land på grunn av den ensidige næringsstrukturen.

Hensikten med dette notat er likevel ikke å analysere virkningen av
tidligere frihandelsavtaler, men å belyse effektene av nye. Ambisjonen er
ikke en komplett analyse av hvordan ulike avtaler vil påvirke handel og
næringsstruktur, men snarere en foreløpig kartlegging av aspekter som er
viktige i utformingen av EFTAs og Norges strategi.
 Gitt at hensynet til importliberalisering ivaretas bedre gjennom
multilateral liberalisering enn gjennom frihandelsavtaler, vil vi i det følgende
fokusere sterkere på eksportens utvikling. Hvordan har eksporten utviklet
seg? Hvor viktig er de ulike markeder? Hvor høye er handelshindringene?
Hvordan er handelen sammensatt? Hvor mye kan eksporten øke dersom det
inngås frihandelsavtaler? Denne analyse resulterer i en foreløpig
klassifisering av markeder der vi antar at frihandelsavtaler kan ha sterkest
effekt. Etter dette analyseres andre motiver som kan påvirke valg av
avtalepartnere, før vi trekker en konklusjon.

3. Et mer globalisert handelsmønster
I dette avsnitt analyseres Norges utenrikshandel med varer, for å belyse en
del nye utviklingstrekk som har betydning i handelspolitikken. I forhold til
enkelte frihandelsavtaler kan tjenester i en del tilfeller være vel så viktige
som varer, og den følgende analyse omfatter derfor bare en del av det saksfelt
som er viktig. Tjenester vil bli mer omtalt i avsnitt 4. For en nærmere analyse
av handel med tjenester vises blant annet til Grünfeld (2003).

3 . 1 . E U s a n d e l a v u t e n r i k s h a n d e l e n s y n k3 . 1 . E U s a n d e l a v u t e n r i k s h a n d e l e n s y n k erer
Et viktig premiss for EFTAs strategi er at betydningen av markeder utenfor
Vest-Europa øker over tid. Et grunntrekk i verdensøkonomien de senere år er
ulik vekst i ulike regioner. Spesielt har veksten i Øst-Asia ført til at denne del
av verden er blitt viktigere. Åpningen av Sentral- og Øst-Europa har også
gjort denne region til en viktigere handelsaktør. Frihandelsavtaler og
liberalisering i WTO har også bidratt til økt handel i andre deler av verden.
 En konsekvens av dette er at EUs betydning i global handel er kraftig
redusert det siste tiår. Ifølge WTOs handelsstatistikk er EUs andel av verdens
import redusert fra 45% i 1990 til 37% i år 2000.5

5 Se http://www.wto.org/english/res_e/statis_e/its2003_e/section3_e/iii02.xls .

6 EFTAs frihandelsavtaler: Betydning for Norge

Spørsmålet er så om denne reduserte betydning av EU som
handelspartner også kommer til uttrykk i Norges utenrikshandel.
Etableringen av EUs indre marked og EØS på 1990-tallet kunne eventuelt
trekke i motsatt retning, ved å bidra til økt handel med EU. Analyser viser
imidlertid at EUs indre marked i relativt liten grad har vært diskriminerende
overfor tredjeland; det har ført til økt import – men også fra ikke-medlemmer
(Allen et al., 1997). Videre kan WTO-liberalisering samt EUs
frihandelsavtaler med andre land bidra til en undergraving av Norges
tollpreferanser i EU, og dette vil bidra til å dreie norsk eksport vekk fra EU.
For industrivareeksporten hadde Norge allerede rundt 1980 null toll i EU, og
EØS fjernet truslene om antidumping fra EU overfor norsk eksport. For fisk
oppnådde Norge som følge av EØS en del ytterligere toll-lettelser, selv om
det ennå ikke er full tollfrihet.
 Figur 1 viser andelen for EU-15 i norsk eksport i perioden 1976-2002.6

Figur 1: EU-15: Andel av norsk eksport 1976-
2002

65

70

75

80

85

90

95

100

1976
1978

1980
1982

1984
1986

1988
1990

1992
1994

1996
1998

2000
2002

A
n

d
el

 i
%

Total Olje/gass Total ex. Olje/gass

På 1970-tallet, tidlig i ”oljeeventyret”, gikk all oljeeksport til EU, men senere
har andelen vært jevnt synkende, til rundt 80% i dag. For eksport unntatt olje
og gass fluktuerte EU-15’s andel rundt ¾ fram til omkring 1990. Etter dette
ser vi at andelen har sunket markant, til rundt 2/3 i 2002. Fra 1990 til 2002
sank EU-15’s andel fra 77.4 til 66.6%. Etter 1990 har det med andre ord
vært en klart synkende trend, både for olje/gass og for andre varer.
Reduksjonen i EUs andel skyldes ikke at eksporten til EU har blitt redusert,
men at eksportveksten har vært sterkest utenfor EU: For eksport unntatt olje
og gass har verdien etter 1992 økt med gjennomsnittlig 5% per år for EU-15,
mens den har økt med 8% per år for andre handelspartnere. Fortsatt er EU
helt klart den viktigste gruppen av handelspartnere, men de andre øker i

6 EU er gradvis utvidet i perioden, men alle 15 land er tatt med i hele perioden for at
tallene skal være sammenliknbare. Likeledes er DDR inkludert i årene før tysk
sammenslåing.

Arne Melchior 7

betydning. Hvis trenden i 1992-2002 forsetter, vil eksporten til EU-15 om 25
år utgjøre mindre enn 50% for andre varer enn olje og gass.
 Reduksjonen i EUs andel er fordelt på ulike land. Det er betydelige
reduksjoner for Tyskland, Frankrike og Italia. For Danmark, Sverige og
Storbritannia var det også en nedgang, men som følge av fluktuasjoner i
eksporten avhenger størrelsesordenen for disse av hvilket basisår vi velger.
På den motsatte enden av skalaen i EU-15 finner vi Belgia og Irland, der
eksportandelen har økt. Vi kan føye til at eksportandelen har falt også for
Sveits; slik at reduksjonen også gjelder EFTA.
 Betydningen av markeder utenfor EU så vel som endringen over tid
varierer mellom varegrupper. Tabell 1 viser EUs andel av Norges eksport i
1990 og 2002 for noen hovedgrupper, samt disse varegruppenes betydning
(andel) i samlet eksport unntatt olje og gass.

Tabell 1: Hovedgrupper i eksporten: Andel av total eksport,
samt EU-15’s andel av norsk eksport, 1990 og 2002.

Andel av samlet

eksport unntatt olje
og gass

EU-15’s andel av
eksporten

 1990 2002 1990 2002
Fisk 10.2 13.1 74.2 52.9
Kjemiske produkter 11.4 12.2 72.3 67.1
Papir og papp 5.5 4.1 80.3 79.1
Metaller 20.0 15.8 79.7 84.9
Maskiner og transportmidler 24.0 26.8 52.1 52.7
Sum varer ovenfor 71.1 72.1

Disse fem hovedgruppene hadde både i 1990 og 2002 en andel på drøyt 70%
av norsk eksport unntatt olje og gass. Eksporten av fisk samt maskiner og
transportmidler har økt sin andel i perioden, mens metaller og treforedling
har avtatt i betydning. Til en viss grad er det slik at jo større eksportveksten
er totalt, jo lavere blir eksportandelen til EU. Dette framgår av figur 2, som
viser endringene i begge dimensjoner for de fem gruppene.

8 EFTAs frihandelsavtaler: Betydning for Norge

Figur 2: Eksportvekst versus andel som selges i
EU (endringer fra 1990 til 2002)

Maskiner

Fisk

Kjemisk

Papir og papp
Metaller

-25

-20

-15

-10

-5

0

5

10

-5 -4 -3 -2 -1 0 1 2 3 4

Andel i samlet eksport unntatt olje og gass (endring)

A
n

d
el

 s
o

m
 s

el
g

es
 i

E
U

(e

n
d

ri
n

g
)

Fra metaller (øverst til venstre) til fisk (nederst til høyre) ligger fire av
observasjonene omtrent på linje, i tråd med en slik sammenheng. Et unntak
er maskiner og transportmidler (øverst til høyre) der EUs andel er
opprettholdt samtidig som andelen i eksporten er økt. Selv om
sammenhengen ikke er entydig, peker figuren – som en hypotese – i retning
av at videre vekst i eksporten avhenger av ekspansjon i markeder utenfor EU.
En slik sammenheng ville ikke være overraskende i lys av de mekanismer vi
skisserte ovenfor. En nærmere analyse er imidlertid nødvendig for å
kartlegge betydningen av ulike årsaksfaktorer. Vi har i analysen ovenfor
benyttet verditall, og prisendringer kan derfor også være en viktig
komponent. Hvis for eksempel det indre marked har økt konkurransegraden i
EØS-markedene, kan dette bidra til at verdiandelen reduseres.
 For importen er det ikke en like markant tendens i retning av mindre EU-
import. Figur 3 viser EUs andel av norsk import, totalt og for ulike
undergrupper.7

7 Inndelingen i grupper framgår av vedlegget. Fordi importen er mer diversifisert,
bruker vi her en annen gruppeinndeling enn for eksporten.

Arne Melchior 9

Figur 2: EU-15's andel av norsk import
i 1992 og 2002

74.6

63.7

66.8

75.6

69.6

60.8

65.6

69.1

70.3

66.7

0 20 40 60 80

Lettindustri

Maskiner

Primær

Tungindustri

Total

Andel, % av samlet import

Import02

Import92

Nedgangen i EUs andel totalt er moderat; fra 70 til 67%. Mens EU har klart
tapt terreng for lettindustri (tekstiler m.v.), har andelen for maskiner (inkl.
transportmidler) og primærvarer (inkl. landbruk, elkraft) økt noe.
 Utviklingen dokumenterer likevel at på eksportsiden blir EU mindre
viktig, mens andre deler av verden øker i betydning. Dette er en viktig grunn
til at de handelspolitiske relasjoner med andre regioner blir mer sentrale.

3 . 2 . F r a E U3 . 2 . F r a E U -- 1 5 t i l E U1 5 t i l E U -- 2 52 5
Hvilke land er det så som har økt sine andeler i norsk eksport i perioden?
Land i Sentral- og Øst-Europa er åpenbart blant disse, og EUs utvidelse i
2004 vil føre til at en del av disse blir en del av EU. EFTA har
frihandelsavtaler med åtte av de ti nye medlemslandene, med unntak av
Malta og Kypros. Fra mai 2004 vil handelsforholdet til de 10 landene
reguleres av den utvidede EØS-avtalen.

Figur 4 viser hvordan andelen for de 10 nye medlemslandene i norsk
eksport unntatt olje og gass har utviklet seg i 1993-2002.

10 EFTAs frihandelsavtaler: Betydning for Norge

Figur 4: Andeler av norsk eksport unntatt olje og
gass for EUs 10 nye medlemsland

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

A
n

d
el

 i
% Malta, Kypros

8 land med EFTA-
avtaler

Andelen steg raskt for disse land fram til 1997, men har deretter stabilisert
seg eller falt noe. For Malta og Kypros kan det hende at tallene ovenfor er
påvirket av handel med brukte skip eller borerigger; dette er det ikke tatt
hensyn til. I 2002 var rundt halvparten av eksporten til denne gruppen til
Polen, som er det klart største markedet. Tabellene A1-A3 i vedlegget viser
mer i detalj handelsutviklingen for disse land.
 Fra 1993 til 2002 økte andelen for de 10 land fra 1.4 til 2.4% av
eksporten unntatt olje og gass. Dette betyr at reduksjonen i andel for EU-25 i
perioden er noe mindre enn for EU-15. Hovedtrenden er likevel klar: Også
EU-25 utgjør en gradvis lavere andel av norsk eksport unntatt olje og gass.
Det er likevel viktig at EØS-utvidelsen sikrer markedsadgangen for norsk
eksport til de nye medlemsland, som samlet har økt sin betydning i perioden.

3 . 3 . U n d e r g r a v i n g a v t o l l p r e f e r a n s e r i E U ?3 . 3 . U n d e r g r a v i n g a v t o l l p r e f e r a n s e r i E U ?
Selv om vi ikke skal gjennomføre noen analyse av årsaker til Norges
reduserte eksportandel til EU, vil vi kort omtale mulige virkninger av at
Norges tollpreferanser overfor EU undergraves. Dette kan skje som følge av
WTO-liberalisering, og som følge av frihandelsavtaler som EU inngår med
andre land. Jo høyere andel av eksporten som går til EU, jo mer ”sårbar” kan
eksporten være i forhold til dette. Tabell 2 viser EUs bundne toll for noen
viktige grupper i eksporten. For EU er det liten forskjell mellom bundet og
anvendt toll, så tallene er representative for det som praktiseres.

Arne Melchior 11

Tabell 2: EUs toll for noen viktige norske eksportvarer

(gjennomsnitt)

HS-
kapittel Kort beskrivelse

Andel av
eksport til EU

i 2002

EU-toll
(MFN)

Toll for
Norge

27 Olje, gass og -varer 65.8 1.9 0
76 Aluminium 5.2 6.3 0
3 Fisk8 3.8 11.7 4.0
84 Maskiner 3.1 1.5 0
48 Papir og papp 2.0 0.0 0
85 Elektriske maskiner 1.8 2.5 0
72 Jern og stål 1.4 0.2 0
39 Plast og plastvarer 1.4 5.5 0
87 Biler, bildeler etc. 1.3 6.4 0
28 Uorganiske kjemikalier 1.2 4.4 0
89 Skip og båter 1.2 1.2 0
29 Organiske kjemikalier 1.0 4.1 0

Merknad: Tolldata fra WTO (2003a). Andeler av eksport beregnet på basis
av data fra SSB. EUs toll for råolje er null, mens tollen for naturgass er 0.7%.

Vi ser at det er en betydelig differanse for flere av varegruppene. Hvis toll-
elastisiteten for en varegruppe er høy, kan en fjerning av tollfordelen gi en
kraftig reduksjon i etterspørselen overfor Norge. Dette vil avhenge av Norges
markedsandel i utgangspunktet, og effekten vil være sterkere, jo lavere
markedsandelen er. Hvis ”store konkurrenter” får relativt bedre
handelsvilkår, vil det slå sterkere ut for Norge. Hvis Norge derimot har 99%
av markedet, vil det ikke slå så sterkt ut selv om EUs import fra de som står
for den siste prosenten øker mye i prosent.
 Gjennom Uruguay-runden og ulike frihandelsavtaler er Norges
tollpreferanser i EU blitt redusert. Tabellen ovenfor viser at ytterligere
liberalisering i EU kan forsterke denne effekten. Selv om vi ikke
gjennomfører noen nærmere analyse, viser tabellen at dette er en viktig
problemstilling.

3 . 4 . G l o b a l i s e r i n g = m e r e k s p o r t u t e n f o r E U3 . 4 . G l o b a l i s e r i n g = m e r e k s p o r t u t e n f o r E U
Gitt at EU-15, og til og med EU-25, står for en synkende andel av norsk
eksport unntatt olje og gass, er det av interesse å undersøke hvilke land det er
som tiltar i betydning. Figur 5 viser de ni land som hadde sterkest absolutt
økning i sin andel av norsk eksport unntatt olje og gass i 1990-2002.9

8 EUs toll overfor Norge er her et gjennomsnitt beregnet i Melchior (2003b); for
nærmere redegjørelse ang. metode vises til dette notat.
9 Strengt tatt burde Bahamas og Cayman Islands ha vært med i figuren, men vi antar
at eksportveksten her dreier seg om brukte skip eller borerigger, og disse er derfor
utelatt. Disse to landene økte sin andel av eksporten unntatt olje og gass fra null til
1.7% til sammen i perioden.

12 EFTAs frihandelsavtaler: Betydning for Norge

Figur 5: For hvilke land har andelen i norsk
eksport unntatt olje og gass vokst sterkest?

0 1 2 3 4 5

Canada

De Forente Arabiske Emirater

Færøyene

Brasil

Ukraina

Sør-Korea

Japan

Kina

Russland

Andel i %

1990

2002

Merk at vi for Russland og Ukraina ikke har tall for 1990, slik at det ikke er
klart hvor stor veksten er. Andelen for Sovjetunionen i 1990 var 0.95%, som
må sammenliknes med eksporten i 2002 til alle tidligere Sovjetrepublikker
(inkludert Estland, Latvia og Litauen). Det er derfor klart at det har vært en
sterk vekst.
 Figuren viser at eksportveksten har vært sterkest for
- Kina, Japan og Sør-Korea i Asia
- Russland og Ukraina i Øst-Europa
- Brasil og Canada i Amerika.
På listen finner vi også – kanskje noe overraskende – også Færøyene og De
Forente Arabiske Emirater. For disse ni landene til sammen økte andelen i
norsk eksport unntatt olje og gass med 6.4%. 12% av eksporten unntatt olje
og gass gikk i 2002 til disse landene, som dermed har fordoblet sin andel.
 I tillegg til dette er eksporten i perioden preget av større diversifisering
mellom land, slik at den vokser i en rekke nye markeder. I 1990 var det 39
land som hadde en andel på mer enn én promille av eksporten unntatt olje og
gass. I 2002 var tallet steget til 62. I 2002 utgjorde en andel på en promille
eksport tilsvarende 216 millioner NOK. I sjiktet av land som har en andel på
noen få promille av eksporten finner vi også mange land der eksportandelen
har økt. Dette viser at globalisering er en viktig grunn til EUs reduserte
andel: Vi eksporterer til flere land, og eksporten til en rekke små
eksportmarkeder er i vekst.

Arne Melchior 13

4. EFTAs frihandelsavtaler: Videre strategi

4.1. Ivaretar EFTAs avtaler markedsadgang utenfor EU4.1. Ivaretar EFTAs avtaler markedsadgang utenfor EU -- 25?25?
Et spørsmål er nå om EFTAs nåværende frihandelsavtaler ivaretar hensynet
til markedsadgang i land utenfor EU-25. Tabellene A1-A3 i vedlegget viser
utviklingen i norsk import og eksport overfor EFTAs samarbeidspartnere. I
tabellene har vi delt samarbeidspartnerne utenfor EU-25 inn i tre grupper:
- 12 land som EFTA har frihandelsavtaler med, utenom de åtte som går

inn i EU.
- 5 land som EFTA forhandler med om inngåelse av avtaler.
- 14 land der EFTA har inngått samarbeidserklæringer med sikte på økt

samarbeid (omtalt som ”EFTA-signaler” i figurene nedenfor).
Figur 6 viser hvordan disse gruppenes andel av norsk eksport (unntatt olje og
gass) og import har utviklet seg i 1993-2002.

Figur 6: Andeler av norsk eksport unntatt olje
og gass for EFTA's samarbeidspartnere utenfor

EU-25

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

A
n

d
el

 i
 % EFTA-signaler

EFTA-forhandlinger

Andre EFTA-avtaler

Figuren viser at EFTAs avtaler i noen grad omfatter de land som har økt sin
andel av norsk eksport. Vi gjør her ingen nærmere analyse av i hvilken grad
den økte eksport skyldes frihandelsavtalene eller andre forhold. Avtalene
med Tyrkia, Romania, Israel og Bulgaria ble inngått allerede i 1993, så her
kan eksportøkningen i høy grad være påvirket av handelsavtalene.
 De 12 land som omfattes av EFTAs frihandelsavtaler utenfor EU-25 økte
sin andel av eksporten fra 2.1% i 1993 til 3.4% i 2002. De klart dominerende
handelspartnere i denne gruppen er Singapore (1.3% i 2002) og Tyrkia
(1.1%). Begge har dessuten økt sine andeler i norsk eksport unntatt råolje og
naturgass, og til sammen står de for det meste av økningen i gruppens
eksportandel.10 Eksporten til Singapore ble redusert etter Asia -krisen i 1997
men har senere tatt seg opp igjen, og dette er den viktigste grunn til at kurven
stiger i 1999-2002. Som det framgår av tabellene i vedlegget, har det også

10 Grunnen til at Singapore og Tyrkia ikke er omfattet av figur 5, er at hele kategori
2709 og 2711der er benyttet for å skille ut olje og gass. I tabell 3 i vedlegget er
eksakte tall for råolje og naturgass benyttet for perioden 1997-2002. Det kan derfor
være en mindre unøyaktighet i tidsserien i figuren, fordi 2709+2711 er benyttet for
perioden 1992-1996.

14 EFTAs frihandelsavtaler: Betydning for Norge

vært vekst i eksporten til Mexico (0.25%), Israel (0.24%), Kroatia (0.13%)
og Romania (0.12%), men eksporten til disse landene er fortsatt relativt
moderat. Mexicos andel var høyere i 2001 (0.42%), da frihandelsavtalen
trådte i kraft. Eksporten til Mexico møter fortsatt høy toll for mange varer,
og det er først etter nedtrappingsperioden for toll at avtalen kan forventes å
ha full effekt. Singapore-avtalen trer i kraft i 2003, men her er tollnivået i
utgangspunktet lavt, slik at det ikke er for vareeksporten at den sterkeste
effekt av avtalen vil merkes.
 Av de fem land som EFTA forhandler med, er Canada det klart
dominerende eksportmarked, med en andel som har økt til 0.95% i 2002.
Også Egypt (0.15%) og Sør-Afrika (0.12%) kommer over promillegrensen,
mens eksporten til Tunisia og Libanon er liten.
 Av de 14 land som EFTA har samarbeidserklæringer med, er det fire som
kommer over promillegrensen i 2002: Brasil (0.81%), Ukraina (0.41%), De
Forente Arabiske Emirater (0.28%) og Saudi Arabia (0.16%). Vi kan derfor
merke oss at noen av EFTAs samarbeidspartnere i Midt-Østen er
eksportmarkeder av en viss betydning. De andre land med EFTA-
samarbeidserklæringer er imidlertid foreløpige lite viktige for norsk eksport.
 Denne oversikt viser at EFTAs nåværende avtaler og initiativer utenfor
EU-25 dekker en del markeder som er viktige for norsk eksport. Dette gjelder
spesielt Tyrkia , Singapore, Canada, Brasil og Ukraina. I tillegg omfattes åtte
land som står for mer enn en promille av norsk eksport unntatt olje og gass.
Til slutt kommer 18 land som står for mindre enn en promille av norsk
eksport unntatt olje og gass. I 2002 hadde disse 18 land en gjennomsnittlig
andel av norsk eksport unntatt olje og gass på 0.019% (tilsvarende 41
millioner NOK). Noen av disse landene kan helt sikkert øke i betydning etter
hvert, men det er likevel et spørsmål hva som er begrunnelsen for å prioritere
samarbeidet med disse land i øyeblikket.
 På ”EFTAs liste” mangler en del av de land som er viktigst i eksporten
utenfor EU-25. Her inngår USA, Japan, Russland, Kina og Sør-Korea. Som
påvist tidligere har Japan, Russland, Kina og Sør-Korea blitt stadig viktigere
for eksporten det siste tiåret.11 Et spørsmål er dermed om disse land burde få
sterkere prioritet i EFTAs frihandelsbestrebelser. Dette spørsmål vil vi
komme tilbake til i den videre analysen.
 Som påvist tidligere betyr globalisering at eksporten diversifiseres til
langt flere handelspartnere, og det er urealistisk å skulle lage EFTA-
frihandelsavtaler for alle disse. Handelsliberalisering i WTO blir dermed
viktigere, og det er her et spørsmål om å finne den riktige ”arbeidsdeling”
mellom EFTA og WTO. De økonomiske motiver kan peke i retning av
frihandelsavtaler med et begrenset antall land, mens resten håndteres
innenfor det multilaterale regelverket. EFTAs nåværende strategi bærer preg
av at en rekke marginale handelspartnere er inkludert, mens en del sentrale
handelspartnere ikke er med. Vi skal senere drøfte om det fins andre motiver
som begrunner denne profil.

4 . 2 . H a n d e l s s t r u k t u r o v e r f o r f r i h a n d e l s p a r t n e r e4 . 2 . H a n d e l s s t r u k t u r o v e r f o r f r i h a n d e l s p a r t n e r e
En trend i utbredelsen av frihandelsavtaler de siste år er stadig flere avtaler
mellom land på ulike inntektsnivåer. Dette betyr at faktorbasert handel blir

11 Merk at ASEAN ikke er på denne listen: Thailand er her et eksportmarked av
betydning (andel 0.37 i 2002), mens Malaysias betydning er redusert de senere år
(andel fra 0.52 til 0.18%). De øvrige sju land (unntatt Singapore) hadde en samlet
andel av eksport unntatt olje og gass på 0.2% i 2002. Thailand kan imidlertid anses
som et viktig marked i øyeblikket. De andre, f.eks. Indonesia, kan bli viktige etter
hvert.

Arne Melchior 15

en viktigere drivkraft bak handelsmønsteret. Ifølge Venables (2003) kan land
som ligger ”midt på treet” med hensyn til faktorsammensetning tjene mer på
regional integrasjon. Vi kan illustrere effekten som følger: Anta at tre land
kan rangeres som 1, 2 og 3 langs en eller annen dimensjon (kapitalintensitet,
utdanningsnivå, teknologinivå etc.). Hvis land 1 og 2 integreres, vil land 2
erstatte land 1’s tidligere import av varer fra land 3. Hvis land 2 og 3
integreres, vil likeledes land 2 erstatte land 3’s tidligere import fra land 1.
Land 2 vil derfor tjene mer på handelsvridning, og ha større gevinst enn
frihandelspartneren i begge tilfeller.
 En implikasjon av dette er at ”integrasjon nedover” vil gjøre land 2’s
eksport mer ”avansert”, mens ”integrasjon oppover” vil gjøre den ”mindre
avansert”. Fritt oversatt for Norges tilfelle er dermed spørsmålet om
integrasjon utenfor EU kan føre til økt eksport og produksjon av industrielle
ferdigvarer. Kan integrasjon mot fattigere land bidra til sterkere
diversifisering av næringssammensetningen i Norge? Reymert (1981) viste at
Norges eksport til u-land var mer kunnskapsintensiv enn ellers. Hvis dette
fortsatt gjelder, kan økt integrasjon med u-land føre til økt eksport av
kunnskapsintensive varer.
 Som en tentativ illustrasjon på dette kan vi undersøke Norges
handelsbalanse for maskiner (HS-kapittel 84 og 85) overfor ulike
handelspartnere. Fordi maskiner og transportmidler varierer fra
høyteknologiske varer til ren montasjeindustri, er dette ikke et ”rent” mål på
hvor avansert eksporten er. Likevel gir det en viss pekepinn. Vi bruker som
mål indeksen

importeksport

importeksport

+
−

som vil variere mellom –1 (kun import) og +1 (kun eksport). Figur 7 viser
denne indeksen for 2002 for EU, de fire grupper av EFTA-partnere skissert
ovenfor, samt noen viktige land unntatt disse. For gruppen ”EFTA-
forhandlinger” skiller vi ut Canada siden dette er et utypisk land i gruppen.

16 EFTAs frihandelsavtaler: Betydning for Norge

Figur 7: Spesialiseringsindeks for maskiner,
norsk utenrikshandel 2002

-1.0 -0.5 0.0 0.5 1.0

Japan

EU

8 nye EU-medlemmer

Samlet handel med maskiner

Kina

USA

Canada

12 andre EFTA-avtaler

Sør-Korea

Andre EFTA-forhandlinger

EFTA-samarbeidsavtaler

Spesialiseringsindeks

Totalt er Norge nettoimportør for maskiner, med en indeks på –0.34.
Handelsbalansen er mest negativ for Japan, EU-15, og interessant nok følger
de nye EU-medlemmene like etter. For alle grupper av EFTA-
samarbeidspartnere utenom EU-25 ser vi imidlertid at handelsbalansen er
positiv. Dette gjelder også Sør-Korea, mens balansen overfor USA og Kina
er moderat negativ.
 Uten at dette er et bevis, tyder det på at økt integrasjon overfor land på
lavere inntektsnivå kan bidra til mer norsk eksport av differensierte
industrivarer. Som nevnt er maskiner og transportmidler en sammensatt
gruppe der ulike typer varer inngår, slik at en mer detaljert analyse trengs for
å fastslå sammenhengen mer presist.
 Analysen av EU ovenfor viste at i tillegg til maskiner er fisk en viktig
gruppe i eksporten til land utenfor EU-25. Det er derfor grunn til å tro at
handelen med nye frihandelspartnere utenfor EU vil påvirkes både av
ressursgrunnlag og av forskjeller i teknologi- og utdanningsnivå.
 Vi vil ikke gjennomføre noen nøyere analyse av importen fra
frihandelspartnerne, men nøyer oss med å påvise at det har vært en klar vekst
i importen. Dette framgår av figur 8 (tall finnes i vedlegget, tabell A1, A4 og
A5). Vi gjør oppmerksom på at brukte skip og borerigger er med i tallene, og
dette kan påvirke tallene for enkelte år (for eksempel for Singapore, og
dermed gruppen ”andre EFTA-avtaler”).

Arne Melchior 17

Figur 8: Andeler i norsk import for ulike grupper av EFTA-
samarbeidspartnere 1993-2002

0

1
2

3

4
5

6

7
8

9

10

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

A
n

d
el

 i
%

 a
v

to
ta

l i
m

p
o

rt
EFTA-signaler

EFTA-forhandlinger

Andre EFTA-avtaler

8 nye EU-land

Særlig har importen økt fra de landene som blir EU-medlemmer i 2004. Som
påvist ovenfor er maskiner og transportmidler en bestanddel i denne veksten.
I Norges import fra Polen i 2002 utgjorde maskiner og transportmidler 14%.
Andre viktige varer var jern og stål, kjemiske produkter, skip og båter, klær,
trevarer og møbler.

4.3. Norge møter betydelige handelshindringer i en 4.3. Norge møter betydelige handelshindringer i en del markederdel markeder
Figur 9 viser gjennomsnittlig toll for industrivarer (og fisk) i en del aktuelle
land (der vi har data fra WTO).12 For Russland (ikke WTO-medlem) mangler
bundet toll, og for et par andre mangler data for anvendt toll. For Singapore
er anvendt toll lik null, og dette er grunnen til at det ikke vises på figuren..
For Kina viser figuren anvendt toll i dag, mens bundet toll er nivået etter
WTO-tilpasning; dette er grunnen til at førstnevnte er størst.

12 Datakilde: WTO (2002).

18 EFTAs frihandelsavtaler: Betydning for Norge

Figur 9: Tollnivå i utvalgte land

0 10 20 30 40

Japan

USA

Taiwan

Canada

Singapore

Kina

Israel

Korea, Rep. Of

Australia

Emiratene

Sør-Afrika

Tyrkia

Bulgaria

Egypt

Brasil

India

Mexico

Russland

Toll, gjennomsnitt for industrivarer og fisk

Anvendt

Bundet

Ettersom det er den anvendte toll som eksportørene møter i praksis, vil vi
legge mest vekt på denne. Snittet for anvendt toll varierer fra null til over
15% for Brasil og Mexico, og enda høyere for India.
 Gjennomsnittstallene skjuler at det for en del land er betydelig variasjon i
tollsatsene, og i en del tilfeller rammer dette spesielt varegrupper som er
viktige i norsk eksport. Tollnivået for fisk er i en del viktige markeder høyere
enn gjennomsnittet. Figur 10 viser det gjennomsnittlige tollnivå som
sjømateksporten møter i en del markeder (basert på Melchior 2003b).

Arne Melchior 19

Figur 10: Hvilken toll møter eksportørene av
sjømat i ulike markeder?

0 10 20 30 40 50

Polen

Sveits

Canada

USA

Malaysia

Israel

EU

Indonesia

Japan

Thailand

Filippinene

Egypt

Nigeria

Brasil

Sør-Afrika

Sør-Korea

Jamaica

Kina

Dom. Rep.

Taiwan

India

Mexico

Tunisia

Anvendt toll overfor Norge, gjennomsnitt

Anvendt toll Avtalt nedtrapping

Tollen for sjømat er generelt noe høyere enn for industrivarer og fisk under
ett. Når tollen i Mexico blir redusert fra 30% til nær null som følge av
frihandelsavtalen, er det klart at dette kan øke eksportmulighetene betydelig.

4 . 4 . V i r k n i n g e n a v r e d u s e r t t o l l f o r e k s p o r t e n4 . 4 . V i r k n i n g e n a v r e d u s e r t t o l l f o r e k s p o r t e n
Hvor viktig er det å fjerne tollen i eksportmarkedene? Hvis mye vil eksporten
øke hvis tollen blir fjernet? Svaret for dette avhenger av ulike forhold:
- Hvis tollen blir redusert bare for Norge, er virkningen sterkere for Norge

enn om den blir redusert for alle leverandørland. Når Chile får tollfrihet
for laks i Sør-Korea som følge av frihandelsavtalen, tar de over
markedsandeler også fra andre eksportland, og eksportøkningen blir
sterkere enn dersom også Norge og andre land hadde fått tilsvarende

20 EFTAs frihandelsavtaler: Betydning for Norge

markedsadgang. Av denne grunn kan liberalisering i frihandelsavtaler ha
en sterkere effekt enn WTO-liberalisering.

- Effekten vil variere mellom varegrupper, avhengig av hvor prisfølsom
etterspørselen er. For homogene varer som metaller, fisk og så videre kan
vi forvente at effekten er sterkere enn for differensierte industrivarer og
maskiner. Fordi innslaget av slike varer er større i norsk eksport, kan
frihandelsavtaler ha sterkere effekt på etterspørselen.

- For det tredje vil effekten på eksportvolum naturligvis være sterkere hvis
tollen er høy, eller hvis det er snakk om et stort marked. Selv om tollen i
Japan er lav, kan fjerning ha toll ha en betydelig effekt, spesielt for varer
med høy priselastisitet.

- Til sist vil også Norges markedsandel påvirke utfallet: Jo høyere andel,
jo mindre effekt. Grunnen til dette er at jo mindre markedsandelen er, jo
mer er det å vinne ved å ta over markedsandeler fra andre.

Markedsutfallet vil også avhenge av tilbudssiden: Hvis eksporten kan økes
lett uten at kostnadene øker, vil resultatet bli økt volum snarere enn høyere
pris. Dette vil variere mellom varer; for eksempel kan tilbudet av fangstfisk
være begrenset av fangstkvoter, slik at prisendringen blir sterkere. Hvis alle
land liberaliserer samtidig, vil den samlede etterspørselseffekt være stor og
det er mindre sannsynlig at tilbudet kan økes uten at det går ut over prisen.
For en enkelt frihandelsavtale, derimot, vil volumeffekten være mindre.
 Disse forhold gjør at det er vanskelig å predikere med stor nøyaktighet
hvordan tollendringer vil slå ut. Det er dessuten vanskelig å oppnå nøyaktige
anslag for tolleffekten, fordi tollen samvarierer med andre forhold som
påvirker handelen: Fattige land, fjerne land, land med høye
transportkostnader i forhold til Norge og land med et høyt prisnivå har
høyere toll i gjennomsnitt. Det er derfor ikke lett å skille mellom virkningen
av toll og disse andre forhold. Vi har likevel gjort noen forsøk på en slik
kvantifisering. Maurseth (2003a) benytter en såkalt ”gravitasjonsmodell” for
handelen, og estimerer hvordan eksporten til de enkelte land påvirkes av
markedsstørrelse, geografisk avstand og tollnivå for ulike varegrupper. Dette
gir en toll-elastisitet på –1.45 (felles for alle varegrupper), det vil si at en
tollreduksjon på 1% betyr at etterspørselen øker med 1.45%. Modellen
benyttes så til å predikere hvordan eksporten vil påvirkes dersom tollen
fjernes. Resultatene er gjengitt i tabell A7 i vedlegget. For land utenfor EU-
25 er handelspotensialet ved fjernet toll høyest for Kina, USA, Japan, Brasil
og India.
 Det er god grunn til å tro at virkningen av redusert toll varierer mellom
varegrupper. Maurseth (2003a, b) forsøker å beregne disse for ulike
varegrupper i eksporten. Tabell 3 viser noen av disse, samt tilsvarende
beregninger fra Fink et al. (2001) samt Hummels (2001). Sistnevnte studie
inkluderer transportkostnader og estimerer en felles elastisitet for begge, som
er rimelig. De sistnevnte studier er foretatt med bruk av multilaterale
handelsdata, og utgjør et nyttig sammenlikningsgrunnlag i forhold til
resultater oppnådd basert på norske eksportdata.

Arne Melchior 21

Tabell 3: Toll-elastisiteter for ulike varegrupper

 Maurseth
(2003a)

Maurseth
(2003b)

Fink et al.
(2001)

Hummels
(2001)

Fisk Ikke sign. n.a. -5.58 -4.76
Tre, tremasse,
papir og papp -3.08 -4.96 -12.99 -4.25

Kjemiske
produkter

-6.26 -8.09 -5.22 -6.20

Metaller -4.69 -6.61 -6.45 -5.10
Maskiner -2.88 -3.73 -3.63 -4.76
Merknad: Fink et al. samt Hummels presenterer estimater for mer detaljerte
varegrupper. Ovenfor er det benyttet gjennomsnitt for SITC-gruppene 51-54 (kjemisk),
67-68 (metaller), og 71-77 (maskiner). Fisk er gruppe 03 mens tre, tremasse, papir og
papp er gruppe 64.

Estimatene varierer mellom sektorene, men har høye tallverdier i mange
tilfeller. Videre varierer ulike anslag for samme sektor en del, noe som
illustrerer at det er vanskelig å tallfeste dette med stor sikkerhet. Det er
naturlig å tro at etterspørselen etter maskiner er mer prisfølsom enn for
eksempel metaller, tre/tremasse og kjemiske produkter. For fisk presenterer
Maurseth ingen resultater som er statistisk signifikante, men vi ser her at
estimatene i de andre to studiene ligger rundt –5. Foreløpige egne
beregninger er i tråd med dette.13
 Selv om alle disse beregningene er beheftet med en viss usikkerhet,
illustrerer de at effekten av toll kan være langt sterkere enn det man kunne tro
ut fra vanlige priselastisiteter i etterspørselen. Disse ligger ofte i
størrelsesordenen 1-2 i tallverdi. Som følge av de momenter som er nevnt
ovenfor, er elastisitetene høyere for toll. Gitt at elastisiteten også avhenger av
markedsandel, fins det ikke én unik elastisitet – denne vil variere mellom
leverandører. Den vil også avhenge av tollstrukturen; hvis for eksempel et
land har 20% toll for alle varer og så setter ned tollen for norsk eksport av en
enkelt varegruppe, vil effekten være mye sterkere enn om tollen ble redusert
for alle land og varer.

I vedleggets tabell A6 gjengis også noen foreløpige beregninger av
hvordan eksporten av sjømat kan påvirkes av redusert toll. Basert på
foreløpige egne beregninger, og med støtte i tallene ovenfor, bruker vi her et
anslag på 4.4 for ”toll-elastisiteten” for sjømat;. Dette brukes til å anslå den
mulige prosentvise økning i eksport-etterspørselen, og omregnet i verdi
framkommer tallene i tabell A4. Utenfor EU-25 er handelspotensialet høyest
for Japan, Brasil, Kina, Taiwan og Sør-Korea. USA er ikke med på denne
listen fordi den bare tar hensyn til ordinær toll, som er nær null for fisk.
Dersom vi også hadde tatt hensyn til USAs antidumping-tiltak mot Norge,
kunne resultatet bli annerledes. For Canada er tollen for fisk allerede null, så
her vil ikke en frihandelsavtale føre til noen endring. Dette er også grunnen
til at potensialet for økt handel Canada er lavt i Maurseths beregninger.

Beregningene omfatter ikke alle land som vi har omtalt som mulige
frihandelskandidater. En begrensning ved beregningene er også at de er utført
i form av prosentvise økninger i nåværende eksport. For land der eksporten
er liten som følge av høy toll, kan denne metoden føre til en undervurdering
av eksportpotensialet. Det er derfor ikke overraskende at resultatene er grovt
sett på linje med hva vi finner ved å bedømme ulike lands betydning i dagens

13 Melchior 2003c, blir publisert senere.

22 EFTAs frihandelsavtaler: Betydning for Norge

eksport. Resultatene viser også at selv om tollen er lav, kan
handelspotensialet være betydelig dersom markedet er stort. Men der tollen
er null eller nær null, vil naturligvis tollreduksjon ikke føre til noen endring –
som eksemplet Canada viser.

De tallmessige anslag som er presentert i vedlegget er å betrakte som en
foreløpig og grov illustrasjon av mulige effekter av redusert toll. De
illustrerer likevel at tollnedtrapping kan ha betydelig effekt, spesielt for
sjømat som er viktig i eksporten og dessuten møter høy toll i mange
markeder.

4 . 5 . H v a h a r E F T A å t i l b y ? T o l l i N o r g e o g S v e i t s4 . 5 . H v a h a r E F T A å t i l b y ? T o l l i N o r g e o g S v e i t s
Selv om Norge kan tjene på frihandelsavtaler, er det ikke sikkert at de blir
noe av dersom ikke motparten også har noe å hente. Et spørsmål er derfor om
frihandel vil føre til særlig liberalisering andre veien. Tabell 4 viser tollnivået
i Norge; generelt og for utviklingsland under GSP-ordningen.14

Tabell 4: Tollnivå i Norge for import av varegrupper som i 2002
sto for mer enn 1% av importen. Aritmetiske gjennomsnitt.

Norsk toll
(MFN) 2003 HS-

kap. Beskrivelse
Andel av

import
2002 (%) Bundet Anvendt

Toll under
GSP

84 Maskiner 15.40 2.1 0 0
87 Biler, bildeler etc. 9.70 3.8 0 0
85 Elektriske maskiner 9.49 2.3 0 0
89 Skip, båter etc. 3.75 2.4 0 0
27 Olje, gass etc. 3.65 0.8 0 0
73 Varer av jern/stål 3.45 1.0 0 0
94 Møbler, lamper etc. 3.21 1.7 0 0
90 Instrumenter og apparater 3.08 2.0 0 0
39 Plast og plastvarer 3.08 5.2 0 0
30 Farmasøytiske prod. 2.66 0 0 0
44 Tre og trevarer 2.31 0 0 0
48 Papir og papp 2.31 1.2 0 0
76 Aluminium og –varer 2.29 2.4 0 0
88 Fly etc. 2.25 0.4 0 0
62 Klær unntatt trikotasje 2.02 11.8 12.7 3.4
28 Uorg. kjemikalier 1.68 0.4 0 0
75 Nikkel og –varer 1.67 0 0 0
61 Klær av trikotasje 1.60 10.1 10.4 2.6
72 Jern og stål 1.52 0 0 0
29 Org. kjemikalier 1.27 2.2 0 0

Datakilder: Bundne tollsatser fra WTO (2003a). Anvendt toll og GSP-informasjon
hentet fra Tolldirektoratet (www.toll.no). Handelstall basert på data fra SSB.
Merknad: Grunnen til at anvendt toll for klær (kap. 61, 62) er høyere enn bundet, er
antakelig at WTO-tollsatsene er aggregert til 6-sifret nivå før gjennomsnitt er
beregnet, det vil si at gjennomsnitt er beregnet i to trinn.

Med unntak for klær er de bundne tollsatsene lave. Videre er de anvendte
tollsatsene lik null for andre varer enn klær. Dette skyldes en større

14 For de minst utviklede land er tollen null for alle varer.

Arne Melchior 23

tollreduksjon for industrivarer fra 1.7.2002. 15 Etter dette er det for
industrivarer (HS-kapitlene 25-99) bare toll for klær og noen ferdige
tekstilvarer (6301-6303) samt noen landbruksrelaterte varer (35, 3823). For
andre industrivarer er tollen null. Dette betyr at med unntak av tekstilvarer er
det norske tollnivået for industrivarer i dag lavt, slik at mulige
frihandelspartnere ikke kan forvente store endringer som følge av
frihandelsavtaler.

Ifølge St.prp. nr. 1 (2001-2) var den gjennomsnittlige tollbelastning for u-
landene i Norge i år 2000 på 1.8%. Slike hendelsveide gjennomsnitt
undervurderer imidlertid den faktiske tollbelastning, fordi handelen er størst
for varer med lav toll. De generelle tollreduksjonene har også gjort
tollpreferansene for u-land mindre verdt; det er nå først og fremst for klær at
tollpreferansene fortsatt teller. For klær er dessuten unntakene fra GSP
redusert slik at et aritmetisk gjennomsnitt for importen av klær under GSP-
ordningen er på rundt 3%, eller under 1/3 av den generelle tollen. Muligens
(vi har ikke beregnet dette) er den handelsveide tollen for klær under GSP
høyere, fordi en del av de viktigste klesvarene er unntatt fra GSP.16 Tollfritak
for tekstiler har derfor fortsatt verdi for land som Kina, Sør-Korea etc. Man
kan også hevde at det har en verdi å binde tollen på null (til forskjell fra å
praktisere dette på ensidig basis), men dette er neppe et veldig tungtveiende
argument.
 Norge har derfor ikke så veldig mye å tilby når det gjelder toll for
industrivarer. Dette er imidlertid forskjellig for Sveits, som har høyere
tollsatser og dessuten et uoversiktig tollsystem med omfattende bruk av
mengdetoll. Dette betyr at tollen er fastsatt i beløp per kilo, stykk e.l. Sveits
er på verdenstoppen i bruk av slike ”ikke-ad-valorem” tollsatser – de gjelder
for hele 85% av importen.17 Som følge av dette er det heller ikke lett å
beregne Sveits’ gjennomsnittlige tollsatser. Ifølge WTO har Sveits
gjennomsnittlig toll for industrivarer + fisk på null, men dette er kun beregnet
på grunnlag av ad valorem-satsene og er derfor ikke et rimelig anslag. Vi
gjør heller ikke her noe forsøk på en beregning. Finger et al. (1996) oppgir et
gjennomsnitt for industrivarer for Sveits på 2.4% etter Uruguay-runden, med
høyest toll for tekstiler/klær og trevarer/papir.
 Sett under ett kan vi derfor konkludere at mulige frihandelspartnere for
EFTA har noe, men ikke alt for mye, å tjene på eliminering av toll for
industrivarer. Spørsmålet er så: Er det andre områder der frihandelsavtaler
kan være til fordel for EFTAs partnere?

4 . 6 . L a n d b r u k s v a r e r4 . 6 . L a n d b r u k s v a r e r
Både Norge og Sveits er land med høy beskyttelse av landbruksvarer. I
Uruguay-runden ble det avtalt begrensede liberaliseringtiltak.
Importrestriksjonene på landbruksvarer ble også gjort om til toll, med det
resultat at Norge innførte til dels skyhøye tollsatser på landbruksområdet.
Finger et al. (1996) oppgir importveide gjennomsnitt for toll på
landbruksområdet til 51% både for Norge og Sveits. Gjennomsnitt beregnet
av Dimaran og McDougall (2002) gir imidlertid langt høyere tall. Cline

15 Se rundskriv fra Toll- og avgiftsdirektoratet 2002/1783, Nye varer tollfrie fra og
med 1. juli 2002. Ang. GSP-ordningen, se bl.a. rundskriv 99/4826, Det generelle
preferansesystemet – GSP. Utvidelse av preferansesystemet – endringer i
unntakslistene for industrivarer (17.12.1999) . Disse er tilgjengelige på www.toll.no.
16 Wilhelmsen og Høegh-Omdal (2002) beregner den gjennomsnittlige MFN-tollen
for klær i 2002 til 14%, som er høyere enn det aritmetiske gjennomsnitt ovenfor.
17 Se WTO (2003b).

24 EFTAs frihandelsavtaler: Betydning for Norge

(2002) finner et tollnivå på 161% for Sveits og 273% for Norge!18 I
databasen som ligger til grunn er Norge og EFTA unntatt Sveits slått
sammen, så dette er et gjennomsnitt for EFTA unntatt Sveits. Det siste tallet
gir nok et noe inflatert bilde av Norges tollbeskyttelse. Denne varierer
dessuten mellom ulike varer, og for en del tropiske produkter og frukt har
Norge et liberalt regime. Like fullt er det hevet over tvil at Norge er (iallfall
en av) verdens fremste på landbruksproteksjonisme.
 I EFTAs frihandelsavtaler er normalt bearbeidede landbruksvarer
behandlet som en del av selve avtalene, mens landbruksvarer ellers er
behandlet i separate tosidige avtaler der EFTA ikke er part. I noen tilfeller er
begge produktgruppene utenfor handelsavtalen. Avtalene gir visse og
begrensede tollkonsesjoner, i hovedsak for varegrupper som ikke er så
sentrale i den norske landbruksbeskyttelsen. For eksempel inneholder avtalen
med Mexico liberalisering fra norsk side for planter og plantedeler, frukt og
grønnsaker, visse oljer og mer bearbeidede landbruksvarer av frukt og
grønnsaker, øl, tequila og tobakk (St.prp. nr. 78 (2000-1)). Avtalen med
Singapore berører liknende grupper, og i tillegg blomster. Avtalen med
Singapore gir også Norge adgang til å benytte en såkalt
råvarepriskompensasjonsordning (RÅK) for bearbeidede matvarer. Dette
betyr at importerte bearbeidede varer pålegges en toll som kompenserer for
dyrere råvarer i Norge.
 Vi har ikke foretatt spesifikke beregninger for landbruksvarer. For land
med offensive interesser på landbruksområdet er konsesjoner på
landbrukssiden en mulig løsning for at avtalene skal bli balanserte. I mange
tilfeller har EFTA mye lavere toll på industrivarer enn de land det er aktuelt å
forhandle med, og dersom Norge ikke vil gi konsesjoner på
landbruksområdet, kan det bety at det blir vanskeligere å forhandle avtaler
med en del land. Selv om dette sikkert er kontroversielt, er liberalisering på
landbruksområdet en interessant mulighet i frihandelsavtaler. Dersom
liberalisering på landbruksområdet blir et resultat i den pågående WTO-
runden, kan man eventuelt gå lenger eller raskere fram i frihandelsavtaler.

EU vil imidlertid neppe sitte rolig og se på at Norge gir andre land friere
markedsadgang for landbruksvarer uten at det skjer endringer i EØS. Det vil
derfor reise seg et spørsmål om likebehandling. Dersom man skal skille
mellom land, må dette skje ut fra et klart kriterium. Fattige land kan for
eksempel gis bedre behandling. For eksempel kan de fattigste land få bedre
vilkår for landbruksvarer under GSP, mens mellominntektsland (for
eksempel Brasil, Sør-Afrika) kan få det under frihandelsavtaler. Ulike
modeller er her mulige.

4 . 7 . T j e n e s t e r4 . 7 . T j e n e s t e r
I tradisjonelle frihandelsavtaler var det toll for industrivarer som var den
mest sentrale bestanddel. Gradvis har frihandelsavtalene blitt utvidet til å
omfatte andre forhold, som tjenester, investeringer, konkurransepolitikk,
migrasjon og handel med landbruksvarer.

Inntil nylig var det utenom GATS (Generalavtalen for handel med
tjenester i WTO) bare med EU at EFTA-landene hadde avtaler om
liberalisering av tjenestehandelen. De nylig inngåtte avtalene med Mexico,
Singapore og Chile er ”andre generasjons avtaler” som blant annet også
dekker tjenester, investeringer og offentlige innkjøp. For investeringer er
avtalene med Mexico og Chile begrenset til direkte investeringer, mens

18 Cline tar utgangspunkt i tollgjennomsnittene for ulike undergrupper av
landbruksvarer, og beregner et gjennomsnitt med verdensproduksjonen i hver gruppe
(verdi) som vekter.

Arne Melchior 25

avtalen med Singapore omfatter alle typer kapitalbevegelser (med visse
unntak, for eksempel for fiskeforedling). På tjenesteområdet er
liberaliseringen mest vidtrekkende i avtalen med Mexico; der brukes en
såkalt ”top-down”-tilnærming” som betyr at alt er tillatt med mindre partene
har gjort unntak. I avtalene med Singapore og Chile brukes, som i GATS,
den motsatte tilnærming (”bottom-up”), det vil si at liberaliseringen skjer
etter avtalte lister for liberalisering. Dette betyr at alt er forbudt med mindre
man har eksplisitt akseptert liberalisering. Top-down-tilnærmingen betyr
derimot at alt er tillatt med mindre man har tatt spesielle reservasjoner.
Denne gjelder i avtalen med Mexico, selv om adgangen til tjenestehandel
ikke er like omfattende som i EØS (St.prp. nr. 78, 2000-01).

Gjennom utvidelsen av EU vil tjenester, investeringer og offentlige
innkjøp, i tillegg til bestemmelser om migrasjon og konkurransepolitikk,
også bli inkludert i en utvidet EØS-avtale. Dette vil i første omgang bety at
liberalisering og harmonisering av regelverket vil skje overfor første pulje av
nye medlemmer inkludert Polen.
 Fordi investering ofte er den viktigste metode for å selge tjenester i
utlandet (”mode of supply” i GATS-terminologien), er det en nær
sammenheng mellom investeringer og tjenestehandel. Avtaler om
tjenesteliberalisering innebærer derfor i regelen økt adgang til investeringer
på tjenesteområdet. Gitt at omlag halvparten av verdens direkteinvesteringer
er i tjenestenæringene, er dette viktig.
 Mer effektive tjenestemarkeder er av stor økonomisk betydning som
følge av tjenestesektorenes høye andel av BNP (i størrelsesorden 2/3 for rike
land), og som følge av at tjenester er en viktig innsatsfaktor i andre næringer.
Billigere transport, kommunikasjoner og finansielle tjenester kan i prinsippet
ha store ringvirkninger i økonomien. Hertel et al. (2001) forsøker å
kvantifisere virkningene av den ”moderne” handelsavtalen mellom Japan og
Singapore. Overraskende finner de at den viktigste kilden til gevinster er
innføringen av automatiserte tollbehandlingsprosedyrer i Japan! Begge land
vil i tillegg tjene noe på tjenesteliberalisering og bedre vilkår for e-handel.
Virkningen av tollnedtrapping er positiv for Singapore men negativ for
Japan, som foretar sterkere nedtrapping av toll. Interessant er at forfatterne
finner at de ikke-tariffære elementene i avtalen ikke virker diskriminerende
overfor tredjeland – i motsetning til tollendringene. Dette er i tråd med
konklusjonene i OECD (2002), som finner at de nye elementene i
”andregenerasjonsavtaler” i liten grad virker diskriminerende overfor
tredjeland.

Grünfeld (2003) drøfter Norges produksjon av tjenester og mulige
virkninger av liberalisering i GATS. I tillegg gjør han et forsøk på å rangere
mulighetene for økt handel med tjenester dersom tjenestehandelen med ulike
land liberaliseres. I tabell A8 i vedlegget er resultater fra dette gjengitt, som
et moment i vurdering av betydningen av tjenester i ulike handelsavtaler.
Norsk eksport av tjenester domineres av utenriks sjøfart, og det derfor viktig
å arbeide for videre liberalisering av sjøfartstjenester. Men også
finanstjenester og teletjenester er av stor betydning.

Norske eksportører av tjenester møter betydelige barrierer i mange land
som følge av en rekke ikke-tariffære handelshindre. Slike hindre er
vanskelige å kvantifisere, og florerer på tjenesteområdet. Handel med
tjenester er i stor grad avhengig av adgang til lokal tilstedeværelse, noe som
ofte er regulert gjennom politiske virkemidler (for eksempel begrensning av
utenlandsk eierskap, eller regulering av antall aktører), som ikke alltid blir
betraktet som handelspolitiske. Innenlandske aktørers atferd kan også bidra
til å hindre konkurranse. I tabell A8 i vedlegget er det konstruert en
barriereindeks som dels tar høyde for de barrierer man møter i ulike land

26 EFTAs frihandelsavtaler: Betydning for Norge

innen de tre tjenesteområdene som er nevnt ovenfor, samt hvor viktig
landene i lys av Norges totale eksport av tjenester. Tallene for
handelsbarrierer er hentet fra ulike kilder som er beskrevet nærmere i
Grünfeld (2003), og betydningen av barrierene er så vektet i henhold til den
næringsvise sammensetningen av norsk tjenesteksport, der maritime
transporttjenester får en høy vekting. Landenes betydning for norsk eksport
er rangert fra 1 til 5 der 5 representerer det høyeste nivået. En slik
indeksering vil nødvendigvis være befestet med betydelig usikkerhet, all den
tid sammensetningen av tjenesteeksport til de enkelte landene ikke er kjent.
 Indeksen viser at økt liberalisering av handelen med land som Polen,
Thailand, Kina, Sør Korea, Russland og USA vil kunne gi størst utbytte i
form av økt eksport. Dette stemmer rimelig overens med de erfaringer som
norske bedrifter har rapportert, eksempelvis gjennom NHOs undersøkelse
(NHO 2002).
 Utviklingsland har lave lønninger og derfor en spesiell interesse i
tjenesteliberalisering under ”modus 4”, det vil si midlertidig opphold i
utlandet for å produsere tjenester. Innenfor GATS har imidlertid
liberaliseringen av denne type tjenestehandel kommet kort. En mulighet er å
gå lengre på dette felt i frihandelsavtaler. Også på tjenesteområdet kan det
være slik at mange mulige EFTA-partnere har langt høyere barrierer for
handel enn EFTA selv. Liberalisering av midlertidig migrasjon kan være et
element for å gjøre avtalene mer ”balanserte”.

4 . 8 . E F T A s4 . 8 . E F T A s st rategi : Bredere utenr ikspol i t iske mot iver s t rategi : Bredere utenr ikspol i t iske mot iver
Mens vi ovenfor har drøftet økonomiske motiver for å inngå
frihandelsavtaler, er det i praksis slik at bredere politiske føringer ofte spiller
en viktig rolle. For eksempel var integrasjonen i Vest-Europa etter krigen i
høy grad motivert av hensynet til å skape fred og stabilitet gjennom
økonomisk samarbeid. Tilsvarende motiver er viktige for EUs og EFTAs
integrasjonsbestrebelser på Balkan og i Midt-Østen. I USAs handelspolitikk
er det også en kobling mot geopolitiske og sikkerhetspolitiske vurderinger.
For Mexico har frihandelsavtalene vært ledd i en generell omlegging av den
økonomiske politikken, med sterkere vekt på internasjonal integrasjon.
”Doseringen” mellom økonomisk egeninteresse og bredere politiske motiver
kan variere fra land til land og fra tilfelle til tilfelle. Mens noen land har
tradisjon for å foreta nøye beregninger av mulige tap og gevinster, er bredere
politiske føringer mer sentrale i andre land. Dette avhenger også av nasjonale
institusjoner; typisk er det slik at jo mer førende ”økonomene” (for eksempel
nasjonale finansdepartementer) er i handelspolitikken, jo mer sentrale er de
økonomiske kalkylene.
 Bredere handels- eller utenrikspolitiske motiver for EFTAs
samarbeidspartnere kan være
- tro på at handelsavtaler reduserer konflikt ved å binde landene til

forpliktende samarbeid
- å markere en mer frihandelsorientert politikk
- verdsetting av balanserte handelsforbindelser gjennom

frihandelssamarbeid med små land
- et ønske om integrasjon i forhold til rike land, med håp om at dette skal

føre til økonomisk utjevning over tid
- verdsetting av EFTAs relativt liberale handelspolitikk, med liten vekt på

antidumping og andre beskyttelsestiltak
- tro på at handelsavtaler bidrar til å styrke nasjonale institusjoner.
Slike perspektiver kan redusere betydningen av økonomisk egeninteresse, og
gjøre det meningsfylt å inngå avtaler uten at dette er basert på eksplisitte

Arne Melchior 27

beregninger av økonomisk gevinst. Dette kan redusere problemet med at
EFTAs avtaler er ”asymmetriske” ved at EFTA ”har mindre å gi”.
 For EFTAs egen del kan tilsvarende motiver være
- å skape stabilitet i Europa gjennom handelspolitisk integrasjon mot Øst-

og Sørøst-Europa
- å bidra til økonomisk utvikling og stabilitet i Midt-Østen gjennom

frihandelsavtaler
- å bidra til utvikling i fattige land gjennom handelsavtaler; for eksempel

kunne man tenke seg en kombinasjon av handelspolitisk integrasjon og
bistand.

Det fins knapt noe entydig svar på hvor stor betydning slike ”bredere
hensyn” skal ha i vurderingen av avtaler, og det er vanskelig å måle effekten
av frihandelsavtaler i forhold til slike formål. Det virker sannsynlig at den
handelspolitiske integrasjon overfor Sentral- og Øst-Europa har hatt en slik
effekt. Men i tilfeller der handelen er nær null, er det mer tvilsomt om
handelsavtaler er et effektivt virkemiddel. Som vi har sett, er dette tilfelle for
en del land hvis vi ser på Norges utenrikshandel. Det kan imidlertid hende at
en del land har mer nytte av samarbeidet med Sveits (vi vil her ikke foreta en
nærmere analyse for å avklare om dette er tilfelle). Det kan også hende at
avtaler med land som f.eks. Egypt og Tunis kan ha en sterkere effekt på
lengre sikt.

I vurderingen av ”bredere hensyn” kan det derfor være rimelig å bruke et
negativt kriterium: Det bør være et visst handelspotensial for at
handelsavtaler skal være tjenlig virkemiddel for å fremme bredere
utenrikspolitiske mål. For eksempel kan integrasjon overfor Russland og
Ukraina også begrunnes ut fra hensyn til fred og stabilitet i Europa, og her er
det i tillegg et handelspotensial som tilsier at slike avtaler kan være viktige.
Avtaler med alle land i Kaukasus kunne også begrunnes ut fra hensyn til fred
og stabilitet, men her er det mer tvilsomt om handelsavtaler er veien å gå.
 Utviklingspolitiske hensyn har tidligere ikke vært så sentrale i forhold til
frihandelsavtaler, men nylig har dette motiv kommet sterkere til uttrykk. EU
har nylig endret politikken for samarbeid med de 77 ACP-landene (i Afrika
sør for Sahara, Karibia og Stillehavet). Fra september 2002 ble
forhandlingene om Economic Partnership Agreements (EPA) mellom EU og
ACP-landene startet.19 Disse avtalene skal føre til frihandelsavtaler mellom
EU og ACP-landene (unntatt MUL-landene blant dem), samt styrket regional
integrasjon mellom ACP-landene selv. Tidligere hadde disse landene mer
omfattende tollpreferanser enn andre u-land under EUs GSP-system; dette
skal nå erstattes av handelsavtaler med et sterkere innslag av gjensidighet,
men med klare utviklingspolitiske føringer. EU har en egeninteresse av bedre
markedsadgang i disse landene, og i tillegg er politikk-endringen begrunnet
med at det i forhold til WTOs regler ikke lenger er mulig for EU å
diskriminere mellom ulike utviklingsland på denne måten. Ved å forhandle
tosidige handelsavtaler, kan systemet bli WTO-legalt.
 Et annet eksempel på utviklingsmotiver finnes i planene om
frihandelsavtaler mellom ASEAN og andre land i Asia. Både overfor Kina
og India skilles det mellom ASEAN-6 og de fire fattigste ASEAN-land, med
en lengre tidsplan for liberalisering for de sistnevnte.
 For EFTA er det urealistisk å forhandle frihandelsavtaler med alle
verdens land, selv om motivene skulle være aldri så gode. Politikken bør
derfor baseres på en kombinasjon av WTO, handelspreferanser og
frihandelsavtaler, der sistnevnte primært er aktuelle overfor land der det er et
visst handelspotensial.

19 For informasjon, se http://europa.eu.int/comm/trade/pdf/brocheuacp_en.pdf.

28 EFTAs frihandelsavtaler: Betydning for Norge

 Ut fra vår tidligere drøfting av handel og handelspotensial er det klart at
”EFTAs liste” inneholder noen, men på lengt nær alle de land som kan anses
som viktige ut fra økonomiske motiver. Uten at vi skal trekke i tvil
gyldigheten av de motiver som ligger til grunn for avtalene med en del land
der handelen er minimal, synes det ønskelig å revidere eller utvide listen slik
at den inkluderer flere land der både økonomiske og bredere handelspolitiske
motiver peker i retning av avtaler. EFTA har neppe ubegrenset kapasitet til å
forhandle nye avtaler, og avtaler med mindre viktige land bør da kunne vente
en tid uten at noen tar stor skade av dette.

4 . 9 . P a r a l l4 . 9 . P a r a l l e l l i s m e m e d E U ?e l l i s m e m e d E U ?
Et viktig spørsmål om EFTA-landene skal forfølge en uavhengig strategi i
forhold til EU, eller satse på ”parallellisme” i forhold til EU – ved å
forhandle avtaler med de samme land som EU. Prinsippet om parallellisme
ble vedtatt av EFTAs ministre i 1990. En viktig konsekvens av dette har vært
inngåelse av frihandelsavtaler med det såkalte Euro-Med-området i Midt-
Østen og Nord-Afrika. Sveits har sterkere økonomiske forbindelser med
disse landene enn Norge, men en del av disse landene er av moderat
økonomisk betydning for EFTA. Det er likevel flere gode argumenter for
parallellisme:
- EFTA har begrenset forhandlingsstyrke, og ved å forhandle i kjølvannet

av EU kan man dra nytte av at EU har ”løst” viktige spørsmål.
- EU er økonomisk langt viktigere enn EFTA, slik at andre land kan ha

sterkere interesse av handelsavtaler med EU. Avtaler med EFTA kan
dernest inngås for å oppnå integrasjon med hele EØS-området.

- Et tredje argument er mer teknisk og knyttet til opprinnelsesregler: I det
europeiske frihandelsområdet benyttes såkalt ”kumulasjon” av
opprinnelsesregler, slik at en vare har rett til frihandelsbehandling dersom
bearbeidingen til sammen innenfor frihandelsområdet er nok til å sikre
frihandelsstatus. Hvis bare bearbeidingen i salgslandet var av betydning,
kunne mange varer miste frihandelsstatus. Dette motiv er av betydning i
forhold til Euro-Med-samarbeidet: EFTA kan miste retten til kumulasjon
av opprinnelse dersom de ikke forhandler avtaler parallelt med EU.20

 Det fins også argumenter som tale r mot prinsippet om parallellisme. Det
viktigste er at EU kan ha andre økonomiske interesser enn EFTA, som følge
av forskjeller i næringsstruktur, handel, geografisk beliggenhet og historie.
For eksempel kan det hende at EU vil ha større omstillingsproblemer i
forhold til frihandel med Asia enn EFTA. EU har fortsatt en betydelig
tekstilindustri som kan ha interesse av å bremse liberalisering, mens Norge
for lengst har foretatt den nødvendige omstilling. Det samme kan gjelde for
andre industrielle ferdigvarer der EU har betydelig produksjon og dette ikke
gjelder for EFTA.
 Det kan også hende at EFTA har noen frihetsgrader i handelspolitikken
som EU ikke har, fordi EFTA er en liten aktør. EU har en komplisert indre
beslutningsprosess som kan gjøre det vanskeligere å initiere nye avtaler.
EFTA-landene burde forhåpentligvis lettere kunne ta slike avgjørelser.
EFTAs avtaler vil også ha en mindre effekt i verdenshandelen, og det vil

20 Et mulig fjerde argument for parallellisme er at Norge ved framtidig EU-
medlemskap kan møte flere komplikasjoner dersom vi har frihandelsavtaler med
land som ikke er med i EUs avtalenettverk. Som tidligere EU-avstemninger har vist,
er det imidlertid vanskelig å spå når Norge blir EU-medlem. Det synes derfor
fornuftig å utforme politikken basert på EFTAs interesser i øyeblikket, og ikke ”late
som om vi er EU-medlemmer”. De komplikasjoner som kunne oppstå som følge av
en slik ”mismatch”, burde heller ikke være vanskelige å løse i tilfelle medlemskap.

Arne Melchior 29

derfor være mindre risiko for handelspartnerne ved å inngå avtaler med
EFTA enn med EU.
 EUs politikk i forhold til frihandelsavtaler for øyeblikket har av enkelte
blitt karakterisert som et ”selvpålagt moratorium”, ved at EU ikke så aktivt
har tatt sikte på å forhandle frihandelsavtaler på global basis. For eksempel
har EU ikke imøtekommet invitter fra Singapore om en slik avtale. Nylig, i
sitt innspill for gjenåpning av WTO-forhandlingene etter Cancun, har EU
karakterisert sin politikk som først og fremst basert på multilateralisme: ”...
multilateral negotiations should remain the European priority”.21 Mens USA
og Japan har signalisert større vekt på frihandelsavtaler etter Cancun-møtet,
gjelder dette ikke EU.
 EUs ”moratorium” må likevel ses i lys av EUs økonomiske interesser, og
det er på ingen måte absolutt. EU har inngått frihandelsavtaler utenom
Europa og Euromed med Chile, Mexico og Sør-Afrika. I tillegg forhandles
om en avtale med Mercosur i Latin-Amerika, og tilsvarende forhandlinger
med Andean Community er signalisert. Det har vært foreløpige drøftinger
med Canada, som kan resultere i forhandlinger. I forhold til Asia har EU en
dialog gjennom ASEM-samarbeidet, men foreløpig ikke avtaler om
handelspreferanser. EUs tilbakeholdenhet overfor nye handelsavtaler gjelder
derfor primært Asia, og dette kan være påvirket av handelspolitiske
motsetninger i tillegg til omtanke for det globale handelssystemet.
 Fra 1995 har EFTA åpnet for større fleksibilitet i valg av land, og slakket
litt på kravet til parallellitet med EU. EFTA har for eksempel tatt initiativer
overfor Canada og Singapore før EU. En slik selvstendighet synes
velbegrunnet: Det fins gode grunner til parallellisme, men også argumenter
for egne initiativer fra EFTAs side.

4 . 1 0 . E t k a p p l ø p f o r f r i h a n d e l s a v t a l e r ?4 . 1 0 . E t k a p p l ø p f o r f r i h a n d e l s a v t a l e r ?
Det økonomiske motiv for frihandelsavtaler er ikke statisk, men påvirkes av
endringer i andre lands handelspolitikk: Når andre land inngår
frihandelsavtaler, endres konkurranseforholdene i EFTAs eksportmarkeder,
og utgjør et argument for EFTA-avtaler. Gitt utbredelsen av nye
frihandelsavtaler på verdensbasis de siste år vil det ”reaktive” argument for å
inngå handelsavtaler øke i betydning. For eksempel oppnår Chile tilnærmet
frihandel med fisk i sin nylige avtale med Sør-Korea. Dette utgjør et
argument for at EFTA bør følge opp i forhold til Sør-Korea.

Men hvor sterkt er egentlig dette ”reaktive” argument for
frihandelsavtaler? Fortsatt er det slik at hovedtyngden av frihandelsavtaler er
regionale, det vil si mellom land innenfor geografiske regioner. Men
mengden av frihandelsavtaler på tvers av regionene øker i betydning, og dette
betyr en gradvis styrking av grunnene til at EFTA bør forhandle
frihandelsavtaler med global rekkevidde.

Samtidig bør EFTAs strategi for frihandelsavtaler kombineres med en
politikk for et multilateralt handelssystem med minst mulig diskriminering.
Samtidig som EFTA må ivareta sine egne økonomiske interesser, bør det
arbeides for multilateral liberalisering, for eksempel på tollområdet, som øker
markedsadgangen for alle land. Frihandelsavtaler bør være et supplement til
det globale handelssystemet, og ikke erstatte det.

For EFTA er det viktig at tidligere priviligert markedsadgang i Europa
gradvis elimineres gjennom WTO-liberalisering og EUs frihandelsavtaler. På
tross av sin tilbakeholdenhet overfor frihandelsavtaler i Asia er EUs
”verdensmesteren” i regional integrasjon, med mange avtaler og nye på

21 EU-kommisjonen, Reviving the DDA negotiations – the EU perspective,
26.11.2003, se http://europa.eu.int/comm/trade/issues/newround/pr261103_en.htm

30 EFTAs frihandelsavtaler: Betydning for Norge

trappene. Parallellisme overfor EU bør derfor ikke være et argument mot at
EFTA initierer nye avtaler ut fra egne økonomiske og handelspolitiske
vurderinger. Reduserte handelspreferanser i EU er i prinsippet en dramatisk
handelspolitisk endring for EFTA, selv om virkningene av dette til nå ikke er
tilstrekkelig analysert eller kvantifisert. Som vår analyse av handelens viser,
blir det handelspolitiske forhold til land utenfor EU gradvis viktigere.

5. Konklusjon: Veien videre for EFTA
Konklusjonen i dette notat er derfor at EFTA, i tillegg til bredere handels- og
utenrikspolitiske interesser, bør vurdere nye handelsavtaler i lys av egne
økonomiske interesser. EUs betydning som handelspartner for EFTA er
redusert det siste tiår, som følge av ”globalisering” – og antakelig som følge
av at EFTA handelspreferanser i EU er undergravet av WTO-liberalisering så
vel som EUs frihandelsavtaler. Som følge av dette blir det handelspolitiske
forhold til land utenfor EU gradvis viktigere. Gjennomgangen av EFTAs
avtaler og initiativer viser at disse omfatter en del viktige land utenfor EU-
25, men at viktige land mangler. Dessuten omfatter EFTA-listen en del land
der handelen er minimal og der frihandelsavtaler neppe vil ha stor effekt med
det første – uansett hvilke mål slike avtaler er tenkt å understøtte.
 I forhold til hvert enkelt frihandelsavtale må det gjøres spesifikke
vurderinger av økonomisks, institusjonelle og politiske forhold ut over de
aspekter som er nevnt i dette notat. Hvis EFTA skulle ønske å inngå
frihandelsavtaler med Russland og Ukraina, er for eksempel viktige
spørsmål:
- Bør slike avtaler vente til etter at landene er blitt medlemmer i WTO?

Kan man eventuelt starte med konsultasjoner før dette er tilfelle, men
uten å konkludere før WTO-medlemskap er på plass?

- Disse landenes institusjoner er ennå i støpeskjeen, og dette kan tale for å
inngå mer begrensede avtaler i første omgang, snarere enn ”andre-
generasjons-avtaler” med mer omfattende institusjonelle forpliktelser .

- Ukraina har et betydelig jordbrukspotensial; hva kan Norge og Sveits
tilby?

- Russland er en betydelig konkurrent for Norge for olje/gass og metaller.
Hva blir konsekvensen av at Russland får bedre markedsadgang i Vest-
Europa, f.eks. hvis også EU inngår en frihandelsavtale?

- Gitt at korrupsjon i Russland og antakelig Ukraina er et problem, trengs
det noen mekanismer for å hindre korrupsjon knyttet til praktiseringen av
en avtale?

Tilsvarende problemstillinger kan gjelde andre mulig avtalepartnere: For
USA og Brasil vil for eksempel landbruksspørsmålet ventelig være sentralt,
og man bør neppe innlede forhandlinger uten å ha en klar formening om
hvordan det kan løses. Det samme ville gjelde dersom EFTA skulle fatte
interesse for en avtale med Australia.
 De land som kan virke ”enklest” i forhold til denne typen
komplikasjoner, er landene i Øst-Asia. Japan og Sør-Korea er begge i
gruppen av land med høy beskyttelse av landbruket. Kina har riktignok
deltatt i G-22 for å presse fram landbruksliberalisering i Cancun, men har sin
primære eksportinteresse på industrisiden. Landene i Asia er viktige og blir
stadig viktigere. Fra 2002 har de også markert en sterkere interesse for
frihandelsavtaler. EFTA bør vurdere initiativer overfor de tre nevnte landene
(samt muligens Taiwan i kjølvannet av Kina), og i en fjernere horisont også
India og ASEAN-land ut over Singapore.
 Om EFTA skulle ønske å inngå avtaler med nye land, er det ingen garanti
for at de sier ja takk. Det kan være politiske skjær i sjøen, og forhandlingene

Arne Melchior 31

kan dessuten i noen tilfeller være vanskelige. En avklaring av EFTAs
intensjon er derfor bare første skritt på veien.
 Det forhold at land utenfor EU blir viktigere, må ikke misforstås dithen at
EU ikke lenger er viktig. Fortsatt er EU den klart viktigste handelspartner, og
det som skjer med markedsadgang i EU, har en sterkere effekt enn andre
frihandelsavtaler. For eksempel vil innføring av full frihandel for sjømat i EU
antakelig være viktigere enn hva alle andre frihandelsavtaler til sammen
kunne utrette. Og undergravingen av Norges handelspreferanser i EU er en
viktig endring i rammevilkårene for Norge og EFTA. Økt vektlegging av
handelsavtaler utenfor EU må derfor ikke føre til svakere fokus på EØS og
markedsvilkår i EU.
 Frihandelsavtaler bør heller ikke erstatte eller svekke innsatsen for økt
markedsadgang gjennom WTO. Målet må ikke være et globalt
handelssystem basert på preferanser og særbehandling, der de svakeste faller
utenfor. Tvert om bør det arbeide i WTO for liberalisering som svekker de
diskriminerende elementer i frihandelsavtalene, og som reduserer faren for at
frihandelsavtalene blir en konkurrent til WTO, snarere enn et supplement.
 Til slutt bør føyes til at et eventuelt norsk EU-medlemskap vil forandre
premissene for hele analysen kraftig: I så fall er det innretningen av EUs
frihandelsavtaler vi isteden må diskutere. Så lenge Norge er utenfor EU, bør
vi imidlertid benytte de muligheter og frihetsgrader som fins, og dette notat
er et bidrag til diskusjonen om dette.

Referanser
Allen, R., M. Gasiorek and A. Smith, 1996, Trade creation and trade diversion, EU

Commission/Kogan Page: Single Marker Review series, Subseries IV –
Impact on Trade and Investment.

Cline, W.R., 2002, An Index of Industrial Country Trade Policy toward Developing
Countries, Center for Global Development, Working Paper No. 14/ October
2002.

Dimaran, B.V. og R. McDougall (eds.), 2002, Global Trade, Assistance, and
Production: The GTAP5 Data Base. Center for Global Trade Analysis, Purdue
University, USA. Chapter 4: Data base Summary: Protection and Support
(authors = the editors).

EU-kommisjonen, 2003, Reviving the DDA negotiations – the EU perspective,
meddelelse fra EU-kommisjonen 26.11.2003.

Finger, J.M., M.D. Ingco og U. Reincke, 1996, The Uruguay Round: Statistics on
tariff concessions given and received, Washington: Verdensbanken.

Fink, C., A. Mattoo and I.C. Neagu, 2002, Assessing the Impact of Communication
Costs on International Trade, World Bank Policy Research Working Paper
No. 2929.

Hertel, T.W., T. Walmsley og T. Itakura, 2001, Dynamic Effects of the ”New Age”
Free Trade Agreement between Japan and Singapore, Global Trade Analysis
Project/ Purdue University, Working Paper No. 15/ also in Journal of
Economic Integration, 2001.

Maurseth, P.B., 2003a, Norsk utenrikshandel, markedspotensial og handelshindre,
NUPI-notat nr. 647.

Maurseth, P.B., 2003b, Tollnedtrapping for industrivarer i WTO – virkninger for
Norge. Notat til Nærings- og handelsdepartementet, juli 2003.

Medin, H., 2003, Regionale og bilaterale handelsavtaler i Latin-Amerika.
Konsekvenser for norsk eksport, NUPI-notat nr. 652.

Grünfeld, L.A., 2003, Eksport av tjenester og potensialet for økt verdiskapning i
Norge, NUPI-notat nr. 651.

Hummels, D., 2001, Toward a Geography of Trade Costs, mimeo, Purdue
University.

32 EFTAs frihandelsavtaler: Betydning for Norge

Melchior, A., 1997, On the Economics of Market Access and International Economic
Integration, University of Oslo, Department of Economics, Economic Ph.D.
Dissertations No. 36 -1997.

Melchior, A., 2003a, A Global Race for Free Trade Agreements. From the Most to
the Least Favoured Nation Treatment? NUPI Paper No. 653.

Melchior, A., 2003b, Virkningen for norsk sjømateksport av tollnedtrapping i WTO,
Notat utarbeidet for EFF (Eksportutvalget for fisk), januar 2003.

Melchior, A., 2003c, Virkningen av redusert toll for norsk eksport av sjømat. Utkast,
januar 2003, publiseres senere.

NHO, 2002, WTO og tjenester. Norske bedrifters handelsbarrierer. Notat,
Næringslivets Hovedorganisasjon.

OECD, 2002, Regional Trade Agreements and the Multilateral Trading System.
Consolidated report. Paris: OECD, dokument TD/TC(2002)8/Final,
20.11.2002.

Reymert, M., 1981, En analyse av faktorinnsatsen i Norges utenrikshandel med
utviklingsland og industriland, Oslo: Statistisk Sentralbyrå, Rapporter 81/8.

St.prp. nr. 1 (2001-2002), 2001, Skatte-, avgifts- og tollvedtak for budsjetterminen
2002, Finansdepartementet.

St. prp. nr. 78 (2000-2001), 2001, Om samtykke til ratifikasjon av en avtale med
tilhørende vedlegg mellom EFTA-statene og Mexico undertegnet i Mexico
City 27. november 2000 (frihandelsavtale), Utenriksdepartementet.

Toll- og avgiftsdirektoratet, 1999, Det generelle preferansesystemet – GSP.
Utvidelse av preferansesystemet – endringer i unntakslistene for industrivarer,
rundskriv 99/4826.

Toll- og avgiftsdirektoratet, 2002, Nye varer tollfrie fra og med 1. juli 2002,
rundskriv 2002/1783.

Venables, A.J., 1987, Trade and trade policy with differentiated products: A
Chamberlinian-Ricardian model, The Economic Journal 97: 700-717.

Venables, A.J., 2003, Winners and losers from regional integration agreements, The
Economic Journal 113: 747-761.

Wilhelmsen, R.W. og K. Høegh-Omdal, 2002, Effektene av handelsliberalisering på
klesprisene og på samlet konsumvekst, Penger og kreditt 3/02:

WTO, 2002, WTO Members’ tariff profiles, dokument TN/MA/S/4/Rev. 1 samt
TN/MA/S/4/Rev. 1/Corr. 1, datert 1.11.02 og 15.11.02.

WTO, 2003a, Formula approaches to tariff negotiations – Secretariat simulations
using members’ tariff concessions, dokument JOB(03)/67, 4.4.2003, samt
tilhørende CD-Rom.

WTO, 2003b, Incidence of non-ad valorem tariffs in members’ tariff schedules and
possible approaches to the estimation of ad valorem equivalents, WTO-
dokument TN/MA/S/10.

 Tabell A1: Norges import fra ulike EFTA-samarbeidspartnere, 1992-2002, i millioner NOK.

Land 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Land som EFTA har frihandelsavtaler med, og som blir EU-medlemmer i 2004 (år for ikrafttreden i parentes)
PL Polen (1994) 717 787 935 1076 1238 1729 1972 2547 3363 3156 3675
CZ Tsjekkia (1992) n.a. 250 333 499 536 706 870 994 1211 1537 1990
EE Estland (1996) 48 108 224 269 278 469 660 646 847 1048 1216
HU Ungarn (1993) 162 137 212 251 303 454 516 659 790 963 1102
LT Litauen (1997) 17 20 114 175 126 190 335 417 527 723 1000
LV Latvia (1996) 64 153 147 502 354 237 367 412 405 494 511
SI Slovenia (1995) 60 112 132 155 146 191 263 253 248 294 348
SK Slovakia (1992) n.a. 17 51 102 73 87 131 185 228 225 282
CS Tsjekkoslovakia 304 n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a.
Land som EFTA har frihandelsavtaler med, utenom de som blir EU-medlemmer i 2004 (år for ikrafttreden i parentes)
TR Tyrkia (1993) 356 319 425 581 602 905 995 942 1016 1038 1402
RO Romania (1993) 35 88 112 122 228 383 501 353 634 774 1074
SG Singapore (2003) 609 1597 721 841 3660 1086 3363 765 732 1837 1016
IL Israel (1993) 198 233 279 264 309 415 444 484 474 560 486
CL Chile (2004) 167 180 198 421 389 291 292 595 391 534 420
MX Mexico (2001) 47 64 182 374 249 370 315 429 598 379 247
MA Marokko (1999) 293 240 192 196 216 277 236 230 250 270 215
BG Bulgaria (1993) 17 20 40 56 64 84 89 129 100 107 112
HR Kroatia (2002) 241 32 38 35 24 41 40 320 416 57 47
MK Makedonia (2001) 0 0 7 3 4 3 3 3 4 6 8
JO Jordan (2002) 0 2 0 0 0 1 1 0 1 0 0
PS PLO (1999) 0 0 0 0 0 0 0 0 0 0 0
Land som EFTA forhandler med
CA Canada 2892 3437 3746 4431 4763 4375 4741 4590 8645 8466 5710
ZA Sør-Afrika 197 342 329 352 493 552 528 430 398 528 552
TN Tunisia 31 31 42 39 63 60 92 101 103 107 124
EG Egypt 20 36 34 34 35 42 65 43 48 98 70
LB Libanon 2 1 0 1 4 166 9 8 11 14 15

34 EFTAs frihandelsavtaler: Betydning for Norge

Land 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Land der EFTA har inngått erklæringer om samarbeid
BR Brasil 565 577 754 819 730 1426 1703 1795 2333 2289 1649
AR Argentina 310 155 194 228 357 361 332 335 370 329 419
UA Ukraina 23 94 223 123 149 286 363 234 205 268 222
DZ Algerie 7 137 84 136 1 83 0 62 11 0 97
UY Uruguay 20 22 24 55 25 105 217 174 155 149 78
SA Saudi Arabia 27 58 30 37 81 102 82 29 159 41 44
BH Bahrain 9 4 10 18 13 24 41 45 127 123 44
AE Emiratene 7 14 13 17 14 32 25 56 59 33 36
YU Jugoslavia 190 14 0 0 0 63 26 64 74 23 23
AL Albania 2 1 0 0 0 0 0 0 0 3 1
PY Paraguay 0 0 0 0 0 0 0 1 3 4 1
OM Oman 0 0 0 0 0 0 0 0 1 1 0
QA Qatar 0 0 0 0 0 0 0 0 0 1 0
KW Kuwait 0 1 0 38 0 0 1 3 5 5 0

Arne Melchior 35

Tabell A2: Norges eksport av varer unntatt olje og gass til ulike EFTA-samarbeidspartnere, 1992-2002, i millioner NOK.

LAND 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Land som EFTA har frihandelsavtaler med, og som blir EU-medlemmer i 2004 (år for ikrafttreden i parentes)
PL Polen (1994) 768 1058 1240 1461 1976 2501 2396 2653 3085 3017 2567
CZ Tsjekkia (1992) n.a. 264 329 412 408 427 419 390 435 430 384
LT Litauen (1997) 8 19 102 190 334 411 390 287 357 542 500
LV Latvia (1996) 209 19 106 171 460 717 593 330 362 470 485
EE Estland (1996) 6 14 73 161 180 365 407 281 408 476 472
HU Ungarn (1993) 106 90 94 109 134 132 194 222 218 255 268
SK Slovakia (1992) n.a. 56 40 87 83 129 127 150 177 137 130
SI Slovenia (1995) 7 28 113 85 429 215 139 131 59 107 73
CS Tsjekkoslovakia 194 n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a. n.a.
Land som EFTA har frihandelsavtaler med, utenom de som blir EU-medlemmer i 2004 (år for ikrafttreden i parentes)
SG Singapore (2003) 986 1032 1347 1686 1252 1884 1646 1224 2088 2549 2885
TR Tyrkia (1993) 697 642 362 539 670 1204 985 1125 1603 1886 2444
MX Mexico (2001) 134 158 210 91 237 227 301 260 546 985 531
IL Israel (1993) 212 214 276 318 382 369 445 546 621 627 522
HR Kroatia (2002) 48 104 113 201 160 156 381 202 524 306 286
RO Romania (1993) 24 54 64 84 81 85 129 93 167 231 259
CL Chile (2004) 159 260 115 183 635 325 166 208 193 273 159
JO Jordan (2002) 11 6 5 9 20 143 26 36 24 31 85
MA Marokko (1999) 64 63 65 90 62 70 98 177 213 206 59
BG Bulgaria (1993) 27 25 39 65 33 22 35 44 48 36 47
MK Makedonia (2001) 0 0 1 5 3 3 4 15 12 10 3
PS PLO (1999) 0 0 0 0 0 0 0 0 0 1 0

Land som EFTA forhandler med
CA Canada 741 683 1157 1241 1464 1252 1313 1490 2090 1476 2054
EG Egypt 82 202 177 125 287 429 330 428 292 238 324
ZA Sør-Afrika 19 73 149 130 168 201 229 246 303 328 260
LB Libanon 11 27 61 70 112 118 37 46 74 102 39
TN Tunisia 27 35 37 33 38 29 40 1194 11 42 14

36 EFTAs frihandelsavtaler: Betydning for Norge

LAND 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Land der EFTA har inngått erklæringer om samarbeid
BR Brasil 563 756 1207 1594 1548 1638 1790 1286 1488 1564 1759
UA Ukraina 98 90 174 177 151 182 127 235 589 980 891
AE Emiratene 160 230 249 307 437 323 467 530 782 583 612
SA Saudi Arabia 369 224 425 821 246 271 367 228 683 421 347
KW Kuwait 30 21 19 21 22 62 31 33 31 49 61
DZ Algerie 123 187 152 95 42 58 49 46 64 41 50
YU Jugoslavia 114 21 12 3 31 46 44 25 150 60 50
AR Argentina 47 186 81 394 236 108 132 147 97 76 39
OM Oman 12 16 17 13 9 17 24 41 21 33 36
BH Bahrain 39 43 33 31 54 41 33 40 18 26 35
QA Qatar 48 9 9 15 21 36 27 19 28 38 35
UY Uruguay 3 5 4 9 11 14 13 13 25 46 13
AL Albania 0 0 0 2 0 1 4 28 46 39 2
PY Paraguay 0 1 2 2 1 3 4 2 11 9 0

Arne Melchior 37

Tabell A3: Norges eksport av olje og gass til ulike EFTA-samarbeidspartnere,

1992-2002, i millioner NOK.
LAND 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002
BR Brasil 20 0 8 0 22 0 0 0 0 0 0
CA Canada 4928 4562 7095 8892 11295 15020 9258 15497 27833 20287 15212
CL Chile 0 0 0 0 6 0 0 0 0 0 0
CZ Tsjekkia n.a. 0 0 0 0 428 481 719 1881 2941 2591
HR Kroatia 0 0 0 198 0 0 0 0 0 0 0
IL Israel 663 569 645 519 509 0 0 0 0 0 0
LV Latvia 1 0 0 0 0 0 0 0 0 0 0
MA Marokko 0 2 2 1 0 0 0 0 0 0 0
PL Polen 1165 1176 1091 810 221 0 186 388 59 327 500
SG Singapore 0 0 0 0 0 0 83 365 0 131 100
TR Tyrkia 0 0 0 0 28 0 0 0 0 0 0
Sum 6938 6762 9782 11860 14925 17228 11661 18348 32274 26819 20964

Tabell A4: Norges import fra og eksport til utvalgte land i

2001, samt andeler
(landene er i hver gruppe rangert etter eksportverdi)

Import
2001

Eksport
2001

Andel av
import

Andel av
eksport Land

Mill. NOK Mill. NOK % %

Land med EFTA-frihandelsavtaler som blir EU-medlemmer 2004

Tsjekkia 1537 3371 0.52 0.64

Polen 3156 3344 1.07 0.63

Litauen 723 542 0.24 0.10

Estland 1048 476 0.35 0.09

Latvia 494 470 0.17 0.09

Ungarn 963 255 0.33 0.05

Slovakia 225 137 0.08 0.03

Slovenia 294 107 0.10 0.02

12 andre EFTA-frihandelsavtaler

Singapore 1837 2680 0.62 0.51

Tyrkia 1038 1886 0.35 0.36

Mexico 379 985 0.13 0.19

Israel 560 627 0.19 0.12

Kroatia 57 312 0.02 0.06

Chile 534 273 0.18 0.05

Romania 774 231 0.26 0.04

Marokko 270 206 0.09 0.04

Bulgaria 107 36 0.04 0.01

Jordan 0 31 0.00 0.01

Makedonia 6 10 0.00 0.00

PLO 0 1 0.00 0.00

Land som EFTA forhandler med

Canada 8465 21763 2.86 4.11

Sør -Afrika 527 328 0.18 0.06

Egypt 98 238 0.03 0.04

Libanon 14 102 0.00 0.02

Tunisia 107 42 0.04 0.01

Land i Nord- eller Sør-Amerika

USA 20989 40802 7.09 7.70

Brasil 2289 1564 0.77 0.30

Dominikanske republikk 8 234 0.00 0.04

Argentina 329 76 0.11 0.01

Jamaica 1085 75 0.37 0.01

Costa Rica 125 20 0.04 0.00

40 EFTAs frihandelsavtaler: Betydning for Norge

Tabell A4: Norges import fra og eksport til utvalgte land i
2001, samt andeler

(landene er i hver gruppe rangert etter eksportverdi)
Import
2001

Eksport
2001

Andel av
import

Andel av
eksport Land

Mill. NOK Mill. NOK % %

Land i Øst-Europa

Russland 7031 2353 2.37 0.44

Ukraina 268 980 0.09 0.18

Hviterussland 40 130 0.01 0.02

Land i Asia eller Oseania

Japan 11010 8992 3.72 1.70

Kina 8931 5962 3.02 1.13

Sør -Korea 3493 3282 1.18 0.62

Australia 939 969 0.32 0.18

Taiwan 3373 832 1.14 0.16

Thailand 947 732 0.32 0.14

Malaysia 1180 507 0.40 0.10

India 871 434 0.29 0.08

Filippinene 298 278 0.10 0.05

Indonesia 806 225 0.27 0.04

New Zealand 130 156 0.04 0.03

Pakistan 949 78 0.32 0.01

Land i Afrika

Nigeria 1 267 0.00 0.05

Kenya 40 107 0.01 0.02

Kilde: Beregnet på grunnlag av data fra SSB.

Arne Melchior 41

Tabell A5: Fordelingen i % av eksport og import for ulike land, fordelt på hovedgrupper,

basert på handel i 2001
Andeler i eksport unntatt olje/gass Andeler av importen

Land
Olje/gass
% av
eksport Lettind Maskin Primær Tungind Lettind Maskin Primær Tungind

Land med EFTA-frihandelsavtaler som blir EU-medlemmer i 2004

Tsjekkia 87 8 21 16 55 17 45 1 37

Polen 13 7 21 47 25 26 29 23 21

Litauen 12 36 39 14 56 17 15 12

Estland 28 26 22 24 47 8 30 15

Latvia 12 25 53 10 33 20 27 20

Ungarn 2 20 5 72 16 55 9 21

Slovakia 13 28 6 54 47 26 1 26

Slovenia 5 37 3 55 35 47 5 13

12 andre EFTA-frihandelsavtaler

Singapore 5 2 78 9 11 3 95 1 1

Tyrkia 55 23 20 6 52 62 9 23 5

Mexico 63 6 41 17 37 2 67 15 16

Israel 2 31 32 35 9 57 23 11

Kroatia 6 77 6 11 67 19 2 12

Chile 28 5 57 1 37 0 18 68 14

Romania 5 50 24 21 40 55 1 4

Marokko 6 4 37 11 49 18 9 71 3

Bulgaria 9 53 23 15 63 19 9 9

Jordan 2 50 13 35 22 6 34 37

Makedonia 20 73 4 3 90 5 3 1

PLO 0 100 0 0

Land som EFTA forhandler med

Canada 93 6 30 37 27 1 32 6 60

Sør -Afrika 10 0 38 52 3 0 90 7

Egypt 4 41 27 28 50 4 39 6

Libanon 7 57 6 31 61 2 36 1

Tunisia 35 7 62 12 19 79 4 16 1

Noen land i Nord- eller Sør-Amerika

USA 61 9 32 24 34 5 73 10 12

Brasil 1 29 62 9 2 2 50 46

Dom. rep. 5 9 85 1 44 26 28 1

Argentina 15 39 20 26 10 0 54 36

Jamaica 1 34 64 1 0 0 0 100

Costa Rica 17 25 12 46 1 3 96 0

42 EFTAs frihandelsavtaler: Betydning for Norge

Tabell A5: Fordelingen i % av eksport og import for ulike land, fordelt på hovedgrupper,
basert på handel i 2001

Andeler i eksport unntatt olje/gass Andeler av importen
Land

Olje/gass
% av
eksport Lettind Maskin Primær Tungind Lettind Maskin Primær Tungind

Land i Øst-Europa

Russland 0 3 14 67 16 1 3 34 52

Ukraina 0 10 86 4 11 24 4 61

Hviterussland 0 3 96 1 8 10 2 80

Land i Asia eller Oseania

Japan 6 21 49 25 4 85 0 11

Kina 65 2 51 29 18 65 22 3 9

Sør -Korea 14 3 77 8 12 11 81 2 6

Australia 11 46 15 29 2 48 25 26

Taiwan 1 15 28 56 12 80 1 7

Thailand 2 11 24 62 37 35 21 7

Malaysia 2 54 7 38 15 72 4 9

India 3 6 50 4 40 64 4 24 9

Filippinene 4 74 13 9 14 80 6 1

Indonesia 1 18 12 68 51 18 23 9

New Zealand 14 53 3 30 12 21 64 3

Pakistan 13 27 7 54 28 68 4 0

Land i Afrika

Nigeria 2 34 54 11 4 14 81 0

Kenya 5 6 4 86 2 1 97 0

Arne Melchior 43

Tabell A6: Kategoriinndeling for utenrikshandel benyttet i tabell A5

Hovedgruppe HS-posisjoner inkludert Kort beskrivelse
Kap. 1-14 Fisk og landbruksvarer

Kap. 15 Animalske/vegetabilske oljer

Kap. 16-24 Tilberedte næringsmidler,
drikkevarer, tobakk

Kap. 25-26, 2701-2708
Mineralutvinning: Salt, svovel, jord og
stein, kalk, sement, malm, slagg,
aske, koks, kull etc.

2710 Olje og oljeprodukter unntatt råolje

2712-2716 Vaselin, reststoffer av olje, bitumen,
elkraft

4401-4413 Ved, tre og trelast

4501-4502 Naturlig kork

Primærvarer

Kap. 68, 6901-6908
68 Varer av stein, gips, sement etc.
6901-6908 Murstein, keramiske
produkter og fliser

Olje og gass 2709, 2711 2709 Råolje m.m., 2711 Naturgass
m.m.

Kap. 28-38 Kjemisk industri

Kap. 39-40 Plast, plastvarer, gummi

Kap. 47-48 47 Tremasse, 48 Papir og papp etc.
Tungindustri

Kap. 72-81

72 Jern og stål
73 Varer av jern/stål
74-81 Andre metaller og varer av
disse

Kap. 41-43 Huder, lær, skinn, pels og varer
derav, vesker etc.

4414-4423 Diverse trevarer

4503-4504 Varer av kork

Kap. 46 Kurvmakerarbeider m.v.

Kap. 49-67

49 Bøker, aviser m.v.
50-60 Tekstilstoffer, garn, golvtepper
m.v.
61-62 Klær
63 Tekstilvarer
64 Fottøy etc.
65 Hodeplagg etc.
66 Paraplyer etc.
67 Varer av fjær og dun

6909-6914 Div. keramiske varer

Kap. 70-71 70 Glass og glassvarer
71 Perler, edelstener, smykker m.v.

Kap. 82-83 Verktøy og varer av uedelt metall

Kap. 92 Musikkinstrumenter

Kap. 93 Våpen og ammunisjon

Kap. 94 Møbler, lamper, prefabrikerte
bygninger

Kap. 95 Spill, leketøy

Lettindustri

Kap. 96 Forskjellige varer

Maskiner og
transportmidler Kap. 84-91

84 Maskiner, kjeler etc.
85 Elektriske maskiner etc.
86 Jernbanemateriell
87 Kjøretøyer
88 Fly etc.
89 Skip og båter
90 Instrumenter/apparater
91 Ur og urdeler

44 EFTAs frihandelsavtaler: Betydning for Norge

Tabell A7: Toll og handelspotensial for ulike land

 MFN
anvendt

Handelsveid
toll

Toll for
sjømat, MFN

Handels-
potensial
sjømat

Handel-
potensial

totalt

Land med EFTA-frihandelsavtaler som blir EU-medlemmer i 2004

Tsjekkia 4.2 0.15 12.9 0 3

Polen 10.5 4.04 188

Litauen

Estland 0.1

Latvia 2.9

Ungarn 7.0 2.05 7

Slovakia 4.2

Slovenia 9.4

12 andre land med EFTA-handelsavtaler

Singapore 0.0

Tyrkia 5.5 0.05 0.8

Mexico 17.1 17.42 30.1 134 69

Israel 4.0 33.0 17

Kroatia 5.7

Chile 9.0 10.0 31

Romania 16.2

Marokko 30.1

Bulgaria 10.0

Jordan

Makedonia 11.7

PLO

Land som EFTA forhandler med

Canada 4.3 0.15 0.2 2 37

Sør -Afrika 5.3 4.02 10.3 28 16

Egypt 8.7 38

Tunisia 42.0 11

Land i Nord- eller Sør-Amerika

USA 3.6 1.12 0.6 15 442

Brasil 5.3 9.7 554 149

Dom. rep. 9.0 18.2 191

Argentina 12.7 11.05 24

Jamaica 5.9 14.0 91

Costa Rica 4.6 0.87 0.3

Land i Øst-Europa

Russland 10.1 7,79 226

Arne Melchior 45

Tabell A7: Toll og handelspotensial for ulike land

 MFN
anvendt

Handelsveid
toll

Toll for
sjømat, MFN

Handels-
potensial
sjømat

Handel-
potensial

totalt

Ukraina

Hviterussland 9.3 9.39 4

Land i Asia eller Oseania

Japan 2.7 1.85 5.3 1299 426

Kina 16.3 2.30 14.2 300 771

Sør -Korea 7.5 8.52 13.1 183 455

Australia 4.6 0.06 13

Taiwan 6.3 22.2 281

Thailand 15.5 7.95 6.1 50 72

Malaysia 8.1 3.25 1.4 1 16

India 35.0 26.69 29.9 8 129

Filippinene 6.8 6.2 11

Indonesia 8.4 3.32 5.3 2 8

New Zealand 3.5 3.16 6

Pakistan 19.9 15.40 40

Land i Afrika

Nigeria 8.8 80

Kenya 16.6 6.68 3

Note:
MFN anvendt toll er for ikke-landbruksvarer og hentet fra WTO members’ tariff profiles,
WTO dokument TN/MA/S/4/Rev.1, 1.11.2002.
Veid toll tar hensyn til frihandelsavtaler med Norge, og er beregnet av Maurseth (2003).
MFN-toll for fisk er beregnet av Melchior (2003b). Dette er et gjennomsnitt av handelsveid
og totaleksportveid toll for sjømat i markedene.
Handelspotensial for fisk er fra Melchior (2003b).
Handelpotensial totalt er fra Maurseth (2003).

46 EFTAs frihandelsavtaler: Betydning for Norge

 Tabell A8: Indeks for behov for handelsliberalisering på tjenesteområdet

Land
Maritime
tjenester

Bank-
tjenester

Tele-
tjenester

Betydning i
norsk eksport
av tjenester

Barriere-
indeks

Poland 0.6620 4 2.65

Thailand 0.6007 0.3901 0.7867 4 2.54

China 0.8067 3 2.42

South Korea 0.5816 0.4272 0.6820 4 2.39

Russian
Federation 0.5500 4 2.20

United States 0.6001 0.0634 0.0333 5 1.88

Indonesia 0.5577 0.5476 0.6746 3 1.78

Latvia 0.5873 3 1.76

Philippines 0.6440 0.5295 0.4533 3 1.73

Malaysia 0.5198 0.6471 0.5847 3 1.66

Hungary 0.5273 3 1.58

Nigeria 0.7867 2 1.57

Spain 0.3867 0.0708 0.4127 4 1.45

Sweden 0.4152 0.0708 0.1000 5 1.43

South Africa 0.1897 0.5867 3 1.40

Czech Republic 0.4673 3 1.40

Brazil 0.5206 0.5127 0.3087 3 1.37

Lithuania 0.4333 3 1.30

Ireland 0.3510 0.0708 0.3533 4 1.29

Germany 0.3899 0.0708 0.0493 5 1.28

Egypt 0.6333 2 1.27

India 0.6052 0.5993 0.6887 2 1.26

Hong Kong 0.4035 0.0912 0.2067 4 1.25

Singapore 0.2071 0.3735 0.4440 4 1.18

Turkey 0.4944 0.3744 0.7987 2 1.15

Japan 0.4082 0.1940 0.0436 4 1.11

France 0.3297 0.0708 0.2100 4 1.07

Israel 0.5300 2 1.06

Romania 0.5000 2 1.00

Canada 0.3199 0.0710 0.4420 3 0.99

Portugal 0.2569 0.0708 0.5100 3 0.94

Denmark 0.2836 0.0708 0.0333 5 0.94

Mexico 0.4781 0.1717 0.5319 2 0.93

Arne Melchior 47

Land
Maritime
tjenester

Bank-
tjenester

Tele-
tjenester

Betydning i
norsk eksport
av tjenester

Barriere-
indeks

Jordan 0.9200 1 0.92

Netherlands 0.3487 0.0708 0.0300 4 0.90

Switzerland 0.3517 0.0790 0.2000 3 0.84

Belgium 0.3457 0.0708 0.2001 3 0.82

Italy 0.3772 0.0708 0.1369 3 0.82

Finland 0.3154 0.0708 0.0000 4 0.79

Austria 0.3458 0.0708 0.1333 3 0.76

United Kingdom 0.2394 0.0708 0.0000 5 0.75

Chile 0.5027 0.3997 0.0873 2 0.74

New Zealand 0.3524 0.0626 0.0333 3 0.68

Greece 0.2750 0.0708 0.4609 2 0.62

Estonia 0.2007 3 0.60

Ukraine 0.6020 1 0.60

Venezuela 0.1722 0.5568 3 0.55

Australia 0.4160 0.1215 0.0445 2 0.55

Pakistan 0.5455 1 0.55

Uruguay 0.4629 1 0.46

Colombia 0.4690 0.2301 1 0.42

Luxembourg 0.2451 0.0708 2 0.42

Argentina 0.3308 0.0710 0.2867 1 0.29

Belarus 0.6067 1 0.18
 Kilde: Grünfeld 2003.

Norges sikkerhetspolitiske utfordringer i nordområdene

Krig mot Irak – Foreligger det et FN-mandat for bruk av
militærmakt?

Nuclear Dimensions of the Iraqi Crisis

A Gap in OSCE Conflict Prevention? Local Media and Inter-
Ethnic Conflict in the Former Soviet Union

Defusing a Ticking Bomb? Disentangling International
Organisations in Samtskhe-Javakheti

Norsk utenrikshandel, markedspotensial og handelshindre

A Polanyi Perspective on Post-Communist Corruption

The Rhetoric of Hegemony. How the extended definition of
terrorism redefines international relations

Corruption and fast change: Shifting modes of micro-
coordination

Eksport av tjenester og potensialet for økt verdiskapning i
Norge: En empirisk kartlegging

Regionale og bilaterale handelsavtaler i Latin-Amerika.
Konsekvenser for norsk eksport

A Global Race for Free Trade Agreements. From the Most to the
Least Favoured Nation Treatment?

Evaluation of Fadcanic’s teacher training program in
Nicaragua’s Southern autonomous region of the Atlantic
Coast

How the Axis of Evil Metaphor Changes Iranian Images of the
USA

Study of selected Fredskorpset exchange projects

The Intangible Globalization. Explaining the Patterns of
International Trade and FDI in Services

EFTAs frihandelsavtaler: Betydning for Norge

2003

Nr. 642

Nr. 643

No. 644

No. 645

No. 646

Nr. 647

Nr. 648

No. 649

No. 650

Nr. 651

Nr. 652

Nr. 653

No.654

No. 655

No.656

No.657

Nr. 658

John Kristen Skogan

Henrik Thune,
Espen Barth Eide

og Geir Ulfstein

Morten B. Mærli

Indra Øverland

Indra Øverland

Per Botolf Maurseth

Jens Chr. Andvig

Daniel Heradstveit
David C. Pugh

Jens Chr. Andvig

Leo A. Grünfeld

Hege Medin

Arne Melchior

Axel Borchgrevink
Anníbal R. Rodrígues

Daniel Heradstveit
G. Matthew Bonham

Axel Borchgrevink

Leo A. Grünfeld

Arne Melchior

Notater | Papers | 2003 – 2004

Internasjonal politikk Nr. 1- 2004
Skillet mellom hva som utgjør nasjonal og internasjonal politikk, er i stor grad i ferd med å bli visket ut.
IP ønsker å være helt i front med å utforske denne dynamikken. 4 nummer i året.

Forord · Småstatsproblematikken i internasjonal politikk Andreas Løvold · Norge, EFTA og det globale
kappløp for frihandelsavtaler Arne Melchior · Aktuelt Velferdsgap i Europa og EUs fremtid Jakub M.
Godzimirski · Norge og EU-utvidelsen: forhandlinger og opinion Ulf Sverdrup · Visegrad-landene fra
planøkonomi til EU-medlemskap Karsten Stæhr · Lulas bossa nova for Brasil og verden Vegard Bye ·
Bokspalte · Summaries

Abonnementspriser kr 330 [Norge/Norden] kr 450 [utenfor Norden]
Enkelthefter kr 95 pr. hefte + porto/eksp.

Forum for Development Studies No. 2 - 2003
Forum bringer artikler (på engelsk) om bistandspolitikk, Nord-Sør-forhold og den tredje verden.
To nummer i året.

Introduction · Democratic Decentralisation and Poverty Reduction: Exploring the Linkages Trond Vedeld
· Methodological Individualism and Rational Choice in Neoclassical Economics: A Review of Institutional-
ist Critique Darley Jose Kjosavik · National Capabilities and Economic Development: A Subjectivist View
Tony Fu-Lai Yu

Debates:
I. DEVELOPMENT RESEARCH CHALLENGES UNDER SHIFTING POLICIES
New Realities, New Strategies Nina Gornitzka · Research Priority No. One: Fighting Poverty Asbjørn
Løvbræk · The Critial Role of Development Research Desmond McNeill
II. INTERDISCIPLINARITY: STILL A CHALLENGE IN DEVELOPMENT RESEARCH
Nina Gornitzka
III. THE MYTHOLOGY OF AID: CATCHWORDS, EMPTY PHRASES AND TAUTOLOGICAL REASONING
Henrik Secher Marcussen and Steen Bergendorff
IV. THE WDR 2004 ON MAKING SERVICES WORK FOR POOR PEOPLE
Application of the WDR 2004 Accountability Model to the HIV/AIDS and Development Agenda
Sigrun Møgedal · Missing Perspectives: People and Gender Torild Skard
V. THE PROS AND CONS OF SELF-RELIANCE: ERITREA’S RELATIONS WITH AID AGENCIES AND NGOS Christine
Smith-Simonsen · Book Review

Abonnementspriser NOK 220 [i Norden] NOK 300 [utenfor Norden]
Enkelthefter NOK 120 + porto/eksp.

Nordisk Øst·forum Nr. 1- 2004
Nordisk Østforum er et kvartalstidsskrift som vektlegger politisk, økonomisk og kulturell utvikling i Øst-
Europa og Sovjet unionens etterfølgerstater.

Forord · Demokratins vägvisare? Demokratiattityder på elitnivå och massnivå i Estland, Lettland och
Litauen Joakim Ekman & Linda Åström · Internasjonalisering og etnisk integrasjon i de baltiske land
Anton Steen · Trianons långa skugga – Ungerns gränsfrågor efter kommunistregimen Heino Nyyssönen ·
Tjeckien i EU – får sudetfrågan sin lösning? Heikki Larmola · Slovenien, en solskenshistoria? Anna
Jonsson · Det nye Polen – i det gamle Europa Uffe Andersen · Velkommen til Internett · Bokomtaler · Nye
bøker i Norden

Abonnementspriser kr. 265 [studenter] kr. 330 [privatpersoner] kr. 450 [institusjoner]
Enkelthefter kr 115 pr. hefte + porto/eksp.

Hvor Hender Det?
Hvor Hender Det? (HHD) er et ukentlig nyhetsbrev som gir deg bakgrunn om internasjonale spørsmål i
konsentrert og forenklet form. HHD er det du trenger for øyeblikkelig oppdatering, som en hjelp til å
forklare inntrykk og se dem i sammenheng. I mange fag og sammenhenger har vi behov for kortfattet
framstilling av konflikter og samarbeid, prosesser, utfordringer og utviklingstrekk i det internasjonale
samfunnet. HHD ligger også på Internett. Godt over 100 artikler fra tidligere årganger innenfor en rekke
emner er lagt ut i fulltekst. www.nupi.no/pub/hhd/hhdliste.htm.

Abonnementspriser kr. 260 pr skoleår [2002/2003] kr. 360 pr skoleår [utenfor Norge]
Klasseabonnement kr. 75 pr. ab. [min. 10 eks]

Norsk Utenrikspolitisk Institutt Postboks 8159 Dep. 0033 Oslo
Tel.: [+47] 22 99 40 00 | Fax: [+47] 22 36 18 97 | Internett: www.nupi.no | E-post: pub@nupi.no

Norsk Utenrikspolitisk InstituttPublikasjoner fra

