

**KRETANJA U ROBNOJ RAZMENI
PRIVREDE AP VOJVODINE SA INOSTRANSTVOM
U 2015. GODINI**

Novi Sad, februar 2016. godine

I KRETANJE ROBNE RAZMENE AP VOJVODINE SA INOSTRANSTVOM u 2015. godini

Tokom 2015. godine vojvođanski privrednici su ostvarili ukupnu robnu razmenu sa inostranstvom u iznosu od 9.661,8 mil. dolara što je za 14,5% manje od razmene ostvarene u 2014. godini. Izvoz je otvoren u iznosu od 4.522,3 mil. dolara i manji je za 12,9% dok je uvoz realizovan u vrednosti od 5.139,5 mil. dolara i manji je za 15,9% u odnosu na prethodnu godinu.

Iz razmene je ostvaren spoljnotrgovinski deficit u iznosu od 617,1 mil. dolara i manji je za 32,6% od zabeleženog deficita u 2014. godini. Istovremeno je, zabeleženo povećanje pokrivenosti uvoza izvozom sa 85,0% na 88,0 %.

Povećanje pokrivenosti uvoza izvozom je rezultat većeg smanjenja uvoza u odnosu na smanjenje uvoza.

TABELA 1: Kretanje robne razmene AP Vojvodine sa inostranstvom

u 000 dolara

	2014.	2015.	% učesća u RS	Indeks
IZVOZ	5.193.390	4.522.341	32,1	87,1
UVOZ	6.108.706	5.139.461	28,1	84,1
UKUPNO	11.302.096	9.661.802	29,8	85,5
SALDO	-915.316	-617.120	17,1	67,4
% pokrivenosti uvoza izvozom	85,0	88,0		

Izvor podataka: Informacioni centar PKV i

Saopštenje br. 24 ST 15 Republički zavod za statistiku

Ukoliko poredimo podatke o ostvarenoj robnoj razmeni AP Vojvodine sa inostranstvom sa istim podacima Republike Srbije uočava se da i dalje AP Vojvodina čini oko 30% robne razmene sa inostranstvom R. Srbije. Naime, u 2015. godini ukupna robna razmena učestvuje sa 29,8 %, izvoz predstavlja 32,1 % a uvoz 28,1 %.

II STRUKTURA ROBNE RAZMENE AP VOJVODINE SA INOSTRANSTVOM - po namenama proizvoda

U ostvarenom izvozu AP Vojvodine u 2015. godini, posmatrano po namenama proizvoda, dominantnu vrednost ima izvoz intermedijalnih proizvoda koji predstavlja 29,7% izvoza i manji je za 17,8% od ostvarenog u 2014. godini. Izvoz netrajnih proizvoda za široku potrošnju predstavlja 27,0% i manji je za 14,8% od ostvarenog u 2014. godini. Izvoz neklasifikovanih proizvoda po nameni EU učestvuje sa 14,2% uz smanjenje vrednosti od 9,9%. Izvoz proizvoda za energiju predstavlja 6,1% ukupnog izvoza i manji je za 39,8%.

Izvoz kapitalnih proizvoda je zabeležio povećanje od 2,3% u odnosu na ostvaren u 2014. godini i u strukturi izvoza predstavlja 18,8% a izvoz trajnih proizvoda za široku potrošnju je zabeležio povećanje od 8,5% uz učešće od samo 4,2%.

Na uvoznoj strani, procentualno je najviše uvezeno intermedijalnih proizvoda i taj uvoz čini 30,3% ukupnog uvoza ali je zabeleženo smanjenje od 10,1%. Uvoz proizvoda za energiju čini 29,9% uvoza ali je zabeleženo najveće smanjenje vrednosti, od 31,2%. Uvoz kapitalnih proizvoda čini 15,5% uvoza (smanjenje od 8,1%) dok je uvoz netrajnih proizvoda za široku potrošnju smanjen za 16,2% i predstavlja 9,7% ukupnog uvoza. Uvoz trajnih proizvoda za široku potrošnju je najmanje smanjen (za 2,9%) i predstavlja 1,4% ukupnog uvoza. Uvoz neklasifikovanih proizvoda po nameni EU je jedino zabeležio povećanje i to od 7,7% sa učešćem od 13,2% u ukupnom uvozu AP Vojvodine.

Najveće učešće u strukturi izvoza po namenama proizvoda, i dalje je kod izvoza intermedijalnih proizvoda. **Vrednosno, najveći pad izvoza**, je zabeležen kod proizvoda za energiju (od 39,8%) a **najmanji pad** kod izvoza neklasifikovanih proizvoda po nameni EU (od 9,1%). **Rast vrednosti izvoza** je zabeleženo kod trajnih proizvoda za široku potrošnju (od 8,5%), uz učešće 4,2% i kod kapitalnih proizvoda (od 2,3%) uz učešće od 18,8%.

U strukturi uvoza po namenama proizvoda učešće skoro svih proizvoda, razvrstanih po namenama, je blago povećano uz pad vrednosti. Najveće povećanje učešća u strukturi uvoza je zabeleženo kod neklasifikovanih proizvoda na nameni EU (sa 10,3% na 13,2%). **Smanjenje učešća** je zabeleženo jedino kod uvoza energije (sa 36,4% na 29,9%). **Najveći pad vrednosti uvoza** je zabeležen kod uvoza energenata (od 31,2%) a **najmanji pad** kod uvoza trajnih proizvoda za široku potrošnju (od 2,9%) ali je učešće tek 1,4%. **Rast vrednosti uvoza** je zabeležen jedino kod proizvoda neklasifikovanih po nameni EU, od 7,7%.

TABELA 2: Kretanje robne razmene AP Vojvodine- po namenama proizvoda
u mil. dolara

I Z V O Z	2014./ I-XII	% učešća	2015. / I-XII	% učešća	Index
Energija	436,1	8,8	262,4	6,1	60,2
Intermedijalni proizvodi	1.550,7	31,2	1.274,2	29,7	82,2
Kapitalni proizvodi	788,1	15,8	806,3	18,8	102,3
Trajni proiz.za široku potrošnju	164	3,3	178,0	4,2	108,5
Netrajni proiz.za široku potrošnju	1.360,8	27,4	1.159,1	27,0	85,2
Neklasifikovano po nameni EU	675,8	13,6	609,1	14,2	90,1
UKUPNO:	4.975,5	100,0	4.289,1	100,0	86,2

U V O Z	2014./ I-XII	% učešća	2015. / I-XII	% učešća	Index
Energija	2221,0	36,4	1.528,7	29,9	68,8
Intermedijalni proizvodi	1.728,2	28,3	1.553,4	30,3	89,9
Kapitalni proizvodi	862,3	14,1	792,7	15,5	91,9
Trajni proiz.za široku potrošnju	72,2	1,2	70,1	1,4	97,1
Netrajni proiz.za široku potrošnju	592,3	9,7	496,4	9,7	83,8
Neklasifikovano po nameni EU	628,8	10,3	677,3	13,2	107,7
UKUPNO:	6.104,8	100,0	5.118,6	100,0	83,8

Izvor podataka: Saopštenje br. 24 ST 12, Republički zavod za statistiku

III STRUKTURA ROBNE RAZMENE AP VOJVODINE SA INOSTRANSTVOM - po proizvodima

Godinama unazad u strukturi robne razmene AP Vojvodine sa inostranstvom uočava se znatno veći broj proizvoda koji se uvoze u odnosu na broj izvoznih proizvoda što je prisutno i u 2015. godini. Naime, u izvozu je zastupljeno 4.625 proizvoda, dok je na uvoznoj strani zastupljeno 6.324 proizvoda.

U odnosu na prethodnu godinu zabeležen je manji ukupan broj proizvoda na izvoznoj strani dok je na uvoznoj strani zabeležen povećan broj. Smanjen je broj proizvoda koji imaju vrednost iznad 10 mil. dolara: u izvozu sa 96 na 84 proizvoda a kod uvoza sa 63 na 60 proizvoda, što ukazuje na veliku usitnjenost našeg izvoza i uvoza.

U tabeli koja sledi dat je pregled dvadeset najznačajnijih izvoznih i uvoznih proizvoda.

TABELA 3: Struktura robne razmene APV sa inostranstvom-po proizvodima

u 000 dolara

IZVOZ	Vrednost	% učešća	UVOZ	Vrednost	% učešća
Kukuruz, ostalo	284.870	6,3	Nafta,sirova, ostalo	756.312	14,7
Ostali lekovi,za maloprodaju	117.936	2,6	Gas prirodni u gas. Stanju	537.267	10,5
Setovi provodnika za paljenje	110.495	2,4	Automobili, dizel, polovni	57.012	1,1
Šećer beli	102.628	2,3	Setovi provodnika za paljenje	53.546	1,0
Ost.del. i prib. za motor. vozila	85.716	1,9	Ulja za podmazivanj	51.097	1,0
Pšenica i napolica, ostalo	80.411	1,8	Gasna ulja teška	39.374	0,8
Delovi za klipne motore	80.057	1,8	Soja u zrnju, lomljena, drobljena	37.841	0,7
Polietilen, veće spec. gustine	77.927	1,7	Đubriva koja sadrže N, P i K	33.940	0,7
Ulje od suncokreta, jestivo	75.749	1,7	Ost. Proizv. od plastičnih masa	33.454	0,7
Gvožđe,nelegirani čelik	71.066	1,6	Del.za maš. iz tr. br. 8501 i 8502	32.725	0,6
Cirkulac. pumpe za grejne sist.	69.006	1,5	Delovi izolacioni od plast. Mase	30.585	0,6
Gasna ulja teška	65.340	1,4	Urea	29.195	0,6
Butumen od nafte	62.083	1,4	Delovi pumpi, ostali	28.516	0,6
Motorni benzin	60.430	1,3	Banane,ostale, sveže	25.772	0,5
Delovi obuće, od kože	50.706	1,1	Ulja teška, za podmazivanje	25.015	0,5
Oprema za dijalizu	49.973	1,1	Šleperi za poluprikolice, novi	24.858	0,5
Creva veštačka od očvrš.belan.	47.607	1,1	Kafa, sa kofeinom, nepržena	24.816	0,5
Del.za sedišta od ost.materijala	45.938	1,0	Amonijum nitrat ostalo	24.542	0,5
Propen (propilen)	45.178	1,0	Otpaci,ostaci od gvožđa,čelika	23.141	0,5
Pokrivači podova i tapete	45.174	1,0	Imitacije dragog/poludr.kamenja	23.103	0,4

*Izvor podataka: Informacioni centar PKV

IV REGIONALNA STRUKTURA ROBNE RAZMENE AP VOJVODINE SA INOSTRANSTVOM

1. Po najznačajnijim grupacijama zemalja

U 2015. godini vojvođanski privrednici su ostvarili najznačajniji izvoz u zemlje Evropske Unije (65,1%), izvoz u zemlje CEFTA regiona predstavlja 21,7%, dok izvoz u Ostale zemlje predstavlja 13,2% ukupnog izvoza. Najveći deo uvoza ostvaren je iz zemalja EU i predstavlja 52,1%, uvoz iz Ostalih zemalja čini 44,5%, zbog uvoza iz Ruske Federacije koji sam čini 26,4% ukupnog vojvođanskog uvoza. Uvoz iz zemalja CEFTA regiona čini svega 3,4% ukupnog uvoza.

U poređenju sa prethodnom godinom evidentno je povećanje učešća i izvoza i uvoza u razmeni sa zemljama EU. U razmeni sa zemljama CEFTA regiona evidentno je smanjenje učešća i izvoza i uvoza, kao i u razmeni sa Ostalim zemljama (smanjenje učešća i izvoza i uvoza). Suficit je zabeležen u razmeni sa zemljama EU i sa zemljama CEFTA regiona i bitno utiče na visinu ukupnog deficita AP Vojvodine dok je vrednost deficita zabeležen u razmeni sa Ostalim zemljama više nego duplo veći od vrednosti ukupnog vojvođanskog deficita (zbog uvoza nafte i gasa).

**TABELA 4: Kretanje robne razmene sa inostranstvom
AP Vojvodine- po najznačajnijim grupacijama zemalja**

u 000 dolara

	EU	% učešće	CEFTA region	% učešća	Ostale zemlje	% učešća
IZVOZ	2.945.641	65,1	981.441	21,7	595.259	13,2
UVOZ	2.677.513	52,1	175.540	3,4	2.286.408	44,5
UKUPNO	5.623.154	58,2	1.156.981	12,0	2.881.667	29,8
SALDO	268.128	-43,4	805.901		-1.691.149	274,0
% pokrivenosti uvoza izvozom	110,0		559,1		26,0	

2. Po najznačajnijim zemaljama

U 2015. godini vojvođanski privrednici su ostvarili robnu razmenu sa preko 150 zemalja sveta pri čemu je izvoz realizovan u 127 zemalja dok je uvezeno robe iz 152 zemlje sveta. Robna razmena u vrednosti preko 150 mil.\$ AP Vojvodina je ostvarila sa 25 zemalja. Najveći obim razmene od preko milijarde dolara ostvaren je u razmeni sa Ruskom Federacijom (1,6 mlrd.\$) i sa Nemačkom (1,0 mlrd.\$). Robna razmena od preko 500 miliona dolara ostvarena je sa tri zemlje i to sa: Italijom (888,7 mil.\$); Rumunijom (620,7 mil.\$) i sa BiH (578,2 mil.\$). Preko 200 miliona dolara ostvareno je u razmeni sa: Mađarskom (460,0 mil.\$), Hrvatskom (370,5 mil.\$), Austrijom (310,7 mil.\$), Francuskom (287,9 mil.\$), Kinom (285,4 mil.\$), Slovenijom (268,6 mil.\$) i sa Bugarskom (201,8mil.\$) dok je sa: R. Makedonijom, Crnom Gorom, Turskom, Češkom Republikom i Poljskom ostvarena razmena u vrednosti preko 150 mil. dolara.

Od prvih petnaest zemalja, po veličini robne razmene, AP Vojvodina je ostvarila spoljnotrgovinski suficit u razmeni sa Nemačkom, Rumunijom, BiH, Hrvatskom, Slovenijom, Bugarskom, R. Makedonijom i Crnom Gorom.

TABELA 5: Robna razmena APV sa inostranstvom - po najznačajnijim zemaljama

	IZVOZ	UVOZ	UKUPNO	% učešća
Ruska federacija	287.282	1.358.780	1.646.062	17,0
Nemačka	523.377	500.672	1.024.049	10,6
Italija	412.837	475.886	888.723	9,2
Rumunija	482.848	137.843	620.691	6,4
Bosna i Hercegovina	480.552	97.630	578.182	6,0
Mađarska	218.855	241.182	460.037	4,8
Hrvatska	188.083	182.465	370.548	3,8
Austrija	134.345	176.349	310.694	3,2
Francuska	130.353	157.544	287.897	3,0
Kina	7.211	278.168	285.379	3,0
Slovenija	140.208	128.387	268.595	2,8
Bugarska	161.260	40.524	201.784	2,1
Republika Makedonija	150.099	30.834	180.933	1,9
Crna Gora	160.563	12.112	172.675	1,8
Turska	73.714	92.657	166.371	1,7

*Izvor podataka: Informacioni centar PKV

Najznačajniji izvoz je realizovan u: Nemačku (523,4 mil.\$), Rumuniju (482,8 mil.\$), BiH (480,6 mil.\$), Italiju (412,8 mil.\$), Rusku Federaciju (287,3 mil.\$), Mađarsku (218,9 mil.\$), Hrvatsku (188,1 mil.\$), Bugarsku (161,3 mil.\$), Crnu Goru (160,6 mil.\$) i u R. Makedoniju (150,1 mil. \$) dok je u ostale zemlje izvoz ostvaren u iznosu manjem od 150 mil.\$.

Na uvoznjoj strani Ruska Federacija je na standardnom prvom mestu sa ostvarenim uvozom od preko 1,3 mlrd \$ i čini 26,4% ukupnog uvoza (zbog uvoza nafte i gasa). Iz još sedam zemalja vrednost ostvarenog uvoza je preko 150 mil.\$ i to iz: Nemačke (500,7 mil.\$), Italije (475,9 mil.\$), Kine (278,2 mil.\$), Mađarske (241,2 mil.\$), Hrvatske (182,5 mil.\$), Austrije (176,3 mil.\$) i Francuske (157,5 mil.\$).

U 2015. godini zabeleženo je nezatno smanjenje broja zemalja u koje se ostvaruje izvoz u vrednosti preko 150 mil.\$ (u 2014. godini 11 zemalja a u 2015. godini 10 zemalja), iz kojih se uvozi (2014. godine bilo 9 zemalja a sada 8) kao i broja zemalja sa kojima se ostvaruje ukupna robna razmena u iznosu preko 150 mil. \$ (u 2014. godini 18 zemalja a u 2015.godini 16 zemalja).

TABELA 6: Izvoz i uvoz AP Vojvodine po najznačajnijim zemljama

u 000 dolara

IZVOZ	Vrednost	% učešća	UVOZ	Vrednost	% učešća
Nemačka	523.377	11,6	Ruska federacija	1.358.780	26,4
Rumunija	482.848	10,7	Nemačka	500.672	9,7
Bosna i Hercegovina	480.552	10,6	Italija	475.886	9,3
Italija	412.837	9,1	Kina	278.168	5,4
Ruska federacija	287.282	6,4	Mađarska	241.182	4,7
Mađarska	218.855	4,8	Hrvatska	182.465	3,6
Hrvatska	188.083	4,2	Austrija	176.349	3,4
Bugarska	161.260	3,6	Francuska	157.544	3,1
Crna Gora	160.563	3,6	Rumunija	137.843	2,7
Republika Makedonija	150.099	3,3	Slovenija	128.387	2,5

*Izvor podataka: Informacioni centar PKV

