
Ekonomski horizonti, Maj - Avgust 2018, Volumen 20, Sveska 2, 157 - 171
UDC: 33 ISSN: 1450-863 X

© Ekonomski fakultet Univerziteta u Kragujevcu
www. ekfak.kg.ac.rs

Pregledni članak
UDK: 339.13

doi:10.5937/ekonhor1802157M

UVOD

Predmet ovog istraživanja jeste ispitivanje uticaja
politike zaštite konkurencije na ekonomski razvoj
zemalja u razvoju. Iako u svetu postoji već duže od
jednog veka, u pojedinim zemljama ova oblast nema
dugu istoriju primene. Njena osnovna funkcija je
da doprinese povećanju društvenog blagostanja
i povećanju efikasnosti i produktivnosti privrede u
celini. Većina zemalja nastoji da formuliše strategiju
održivog rasta, koja će obezbediti bolji životni

standard. Takve okolnosti uslovile su promenu
paradigme ekonomskog razvoja, tako da se zemlje
u razvoju sve više okreću rešavanju unutrašnjih
problema, jer je njihov uticaj na globalnom nivou
ograničen.

Jedan od osnovnih unutrašnjih problema zemalja
u razvoju svakako je i rešavanje pitanja politike
zaštite konkurencije. Donošenje regulatornog
okvira i formiranje regulatornog tela iz ove oblasti,
predstavljaju uslov i za prijem u punopravno članstvo
u Evropskoj uniji. Postoji obimna literatura o politici
zaštite konkurencije, i u okviru nje postoje teorijski
utemeljene tvrdnje da sprovođenje takve politike
doprinosi ekonomskom napretku i dobrobiti celog

UTICAJ POLITIKE ZAŠTITE KONKURENCIJE NA
EKONOMSKI RAZVOJ ZEMALJA U RAZVOJU

Siniša Milošević1, Dejan Trifunović2* i Jelena Popović Markopoulos1

1Komisija za zaštitu konkurencije Republike Srbije
2 Ekonomski fakultet Univerziteta u Beogradu

U ovom radu se razmatra uticaj efektivne primene politike zaštite konkurencije na ekonomski razvoj
zemalja u razvoju. U empirijskim radovima je utvrđeno da postojanje politike zaštite konkurencije ne utiče
značajno na nivo društvenog proizvoda per capita i da samo efektivna primena ove politike ima uticaj.
Ovaj rad će biti zasnovan na tim rezultatima, pa ćemo koristiti indeks Svetskog ekonomskog foruma kao
meru efektivne primene politike zaštite konkurencije. U radu je potvrđeno da deo varijacija u društvenom
proizvodu per capita između zemalja u razvoju može da bude objašnjen efektivnom primenom politike
zaštite konkurencije.
Ključne reči: zaštita konkurencije, intenzitet konkurencije, ekonomski razvoj, zemlje u razvoju

JEL Classification: L51, O12

*	 Korespondencija: D. Trifunović, Ekonomski fakultet
Univerziteta u Beogradu, Kamenička 6, 11000 Beograd,
Republika Srbija; e-mail: dejan@ekof.bg.ac.rs

Ekonomski horizonti (2018) 20(2), 157 - 171158

društva. Postavlja se pitanje, da li se to ostvaruje u
praksi, pre svega, da li to važi i za zemlje u razvoju?

Predmet istraživanja ovog rada će biti usmeren na
testiranje sledeće hipoteze:

H:	 Efikasno vođenje politike zaštite konkurencije
ima pozitivan uticaj na ekonomski razvoj
zemalja u razvoju.

Za testiranje ove hipoteze biće formulisani indikatori
efikasne primene politike zaštite konkurencije i
ekonomskog razvoja.

Cilj istraživanja jeste da se pokaže da postoji pozitivan
uticaj efikasno vođene politike zaštite konkurencije
na ekonomski razvoj zemalja u razvoju. Pored toga,
cilj je da se doprinose razumevanju značaja koji
politika zaštite konkurencije ima u regulatornom
okviru privrede jedne zemlje. Ukoliko se potvrdi
tačnost postavljene hipoteze, zemlje u razvoju zbog
procesa i promena koje se dešavaju na njihovim
tržištima, trebala bi da veliku pažnju posvete upravo
razvoju i sprovođenju politike zaštite konkurencije.
Politika zaštite konkurencije direktno utiče na odluke
pojedinačnih privrednih subjekata. Na taj način
ona ima i indirektan uticaj na potrošače, na jednoj,
odnosno, celu privredu, na drugoj strani.

Ostatak rada je organizovan na sledeći način. U
drugom delu daje se kratak pregled literature,
koja razmatra uticaj politike zaštite konkurencije
na ekonomski razvoj. U trećem delu objašnjava se
metodologija za odabir uzorka zemalja za empirijsku
analizu. U sledećem, četvrtom delu objašnjava se
izbor nezavisnih promenljivih i analizira njihovo
ponašanje. U glavnom delu rada, testira se hipoteza
da postoji pozitivan uticaj efektivne primene politike
zaštite konkurencije na ekonomski razvoj zemalja u
razvoju. U poslednjem delu rada sledi zaključak.

PREGLED LITERATURE

Prema hipotezi konvergencije, zemlje u razvoju
trebalo bi da imaju veće stope ekonomskog rasta
nego razvijene zemlje. Međutim, nastavak održivog

ekonomskog razvoja i konvergencije zemalja u
razvoju podriven je tokom globalne ekonomske
krize. U takvom okruženju usporenog ekonomskog
napretka na globalnom nivou, zemlje u razvoju treba
da posvete više pažnje unutrašnjim pitanjima koja
mogu doprineti ekonomskom rastu.

Konkurencija podstiče učesnike na tržištu da budu
efikasniji i pružaju veći izbor proizvoda i usluga po
nižim cenama. Istovremeno, konkurencija povećava
ekonomsku efikasnost, kroz smanjenje troškova
proizvodnje, tehnološki napredak i inovacije. Iako
zaštita konkurencije može povećati blagostanje
zbog prethodno navedenih razloga, politika zaštite
konkurencije može biti, često, u sukobu sa drugim
ciljevima ekonomske politike.

U prošlosti, većina zemalja nije imala jasno
definisane prioritete pri oblikovanju politike zaštite
konkurencije i postavljanju svojih ciljeva. U periodu
velike depresije, u cilju ublažavanja posledica svetske
ekonomske krize na privredu, SAD su tolerisale
određene oblike sporazuma između kompanija, iako
su ti sporazumi predstavljali najteže narušavanje
konkurencije, kao što je fiksiranje cena. Iz sličnih
razloga, Evropska komisija je u određenim trenucima
tolerisala takozvane krizne kartele.

Iako istorijski dokazi nesumnjivo pokazuju da
tržišne snage, prepuštene sebi, ne proizvode uvek
najbolje rezultate u pogledu tržišnih struktura, u
savremenoj industrijskoj organizaciji preovlađuje
stav da ekonomska efikasnost treba da bude osnovna
funkcija politike zaštite konkurencije. Ekonomska
efikasnost se često posmatra i procenjuje kroz tri
međusobno kompatibilna koncepta efikasnosti -
alokativna, proizvodna i dinamička - u odnosu na
koje se posmatraju ciljevi i efekti politike zaštite
konkurencije.

U situaciji kad postojanje tržišne moći omogućava
monopolisti da odredi cenu iznad graničnog
troška, gubitak društvenog blagostanja potiče od
alokativne neefikasnosti. Istovremeno, monopolista
postaje proizvodno neefikasan, jer nedostatak
konkurentskog pritiska minimizira podsticaje za
smanjenje operativnih troškova, a veći trošak se u
potpunosti prebacuje na potrošače u obliku povišenih

S. Milošević, D. Trifunović i J. Popović Markopoulos, Uticaj politike zaštite konkurencije na ekonomski razvoj 159

cena. Menadžment ovih kompanija nije motivisan
da poboljša svoje poslovne i proizvodne procese
(Liebenstein, 1966). Proizvodnu efikasnost, takođe,
razmatra M. Motta (2002), koji ispituje dva glavna
argumenta koja ukazuju na to da je monopolska
kompanija proizvodno neefikasna. Prvi argument
zasniva se na principal-agent modelu i empirijskim
dokazima o produktivnosti pojedinih preduzeća, koje
su predstavili S. J. Nickell (1996) i K. M. Schmidt (1997).
Drugi je takozvani Darvinistički argument, prema
kome konkurencija povećava produktivnost grane,
omogućujući opstanak najefikasnijih preduzeća.
Empirijski dokaz za ovaj argument su predstavili
G. S. Olley i A. Pakes (1996), koji proučavaju uticaj
tehnoloških promena i postepene liberalizacije u
grani telekomunikacijske opreme u SAD na ukupnu
produktivnost, kao i R. Disney, J. Haskel i Y. Heden
(2000), koji analiziraju relativnu važnost spoljnog
restrukturiranja grane kroz ulazak i izlazak u
objašnjavanju rasta produktivnosti.

Za razliku od dva statička koncepta efikasnosti,
čiji je glavni fokus na postojećim proizvodnim
kapacitetima, treći koncept efikasnosti odnosi
se na sposobnost učesnika na tržištu da ulažu u
nove tehnologije. Pod normalnim okolnostima,
konkurencija podstiče preduzeća da inoviraju svoje
proizvodne procese, uvode nove tehnologije i nove
proizvode, kako bi poboljšali svoju konkurentnost.
Međutim, ako su troškovi istraživanja i razvoja visoki,
kao u farmaceutskoj industriji, posedovanje određene
tržišne moći može pozitivno uticati na inovacije.
Ovaj kompromis između konkurencije i inovacija
obuhvaćen je većim brojem teorijskih modela.

Tržišno nadmetanje podstiče preduzetničku
inicijativu stvaranjem podsticaja za inovacije i
dugoročno promoviše ekonomsku efikasnost,
tehnološki napredak, i ekonomski rast i razvoj. U
prošlosti, određeni broj zemalja, posebno onih u
razvoju, polazio je od pretpostavke da konkurencija
dovodi do viška kapaciteta i opadajućih prinosa, a
većina njih se plašila slabljenja položaja nacionalnih
šampiona u svetskoj trgovini. Glavna ideja za ovu
vrstu industrijske politike, kao što objašnjavaju
M. Richardson i S. Knowles (1999), jeste da
ograničavanjem broja preduzeća na tržištu, vlada

može lakše implementirati neke ciljeve ekonomske
politike, kao što je povećanje udela razmenjivih
dobara u industrijskoj proizvodnji. Istovremeno,
velika koncentracija omogućava preduzećima da
ostvare visok profit, i na taj način vlada pruža značajne
podsticaje preduzećima za ostvarivanje ciljeva
njene industrijske politike. Stoga, M. Richardson i S.
Knowles (1999) zaključuju da su neke zemlje u razvoju
sprovele kombinaciju politike zaštite konkurencije i
industrijske politike koja kontroliše broj preduzeća na
tržištu. Prema A. Amsden-u i A. Singh-u (1994) i A.
Singh-u (2002), ove zemlje su tražile optimalan nivo
konkurencije za promovisanje dinamičke efikasnosti.

Ilustracija prethodnog pristupa može se naći u
japanskoj politici konkurencije između 1950. i 1973,
kada je Japan bio u poziciji zemlje u razvoju, kako
navode A. Singh i R. Dhumale (2001). U tom periodu,
industrijska politika bila je važnija za vladu nego
politika konkurencije i podsticana su spajanja velikih
preduzeća u nekim strateškim granama idejom da
visoke stope štednje i investicija mogu da ostvare
samo velika preduzeća. A. Amsden i A. Singh
(1994) objašnjavaju da je optimalna kombinacija
konkurencije i saradnje zavisila od faze u kojoj se
nalazi grana. U mladim granama konkurencija je
potisnuta, u fazi tehnološke zrelosti podstaknuta je
konkurencija, i u opadajućoj fazi je ponovo potisnuta.
Ova politika donela je visoke stope privrednog rasta,
a paradoksalni rezultat je da iako je industrijska
politika dominirala, nivo koncentracije u pojedinim
granama je opao zbog ulaska i veće proizvodnje
malih preduzeća. U ovom slučaju, ekonomski rast je
smanjio koncentraciju.

Ista politika primenjena je u Južnoj Koreji i, takođe,
rezultirala je visokim stopama ekonomskog rasta. B.
Song (1994) tvrdi da je udeo tri najveća preduzeća u
industrijskoj proizvodnji u Južnoj Koreji bio 62%,
dok je ista mera za američku privredu tri puta niža.
Međutim, ekonomski rast nije rezultirao smanjenjem
koncentracije, s obzirom na to da je rast uglavnom bio
ostvaren većom proizvodnjom velikih preduzeća.

Ipak, poslednjih decenija postalo je jasno da je
izlaganje konkurenciji najbolji način da se ojačaju
kapaciteti preduzeća i čitave grane da bi uspešno
konkurisali na međunarodnom tržištu.

Ekonomski horizonti (2018) 20(2), 157 - 171160

Stagnacija japanske privrede od 1994, pokazala je da,
nakon prve faze razvoja, industrijska politika mora da
bude podređena politici konkurencije. D. Açemoglu,
P. Aghion i F. Zilibotti (2003) tvrde da su visoke stope
štednje i akumulacije faktora važne za manje i srednje
razvijene zemlje, gde ograničena konkurencija
može biti korisna za ekonomski rast. Ali, kad zemlja
postane razvijena, potencijal rasta kroz akumulaciju
faktora se smanjuje. U toj fazi ekonomija se zasniva
na znanju i sofisticiranim inovacijama koje zahtevaju
veću konkurenciju.

U nekim zemljama u razvoju, visoka koncentracija
je posledica dominantnog položaja preduzeća u
državnom vlasništvu, stremljenja za rentom od
strane privatnih preduzeća i visokih barijera ulasku
(Parker & Kirkpatrick, 2004). Visoka koncentracija,
takođe, stvara velike podsticaje za formiranje kartela.
Dosluh može uključiti lokalne vlasti i kompanije sa
dominantnim položajem na lokalnom tržištu u obliku
administrativno nametnutih barijera za ulazak. U
tom slučaju, velika koncentracija predstavlja prepreku
ekonomskom razvoju.

Teorijska literatura koja se bavi uticajem konkurencije
na ekonomski rast ukazuje na to da konkurencija
može povećati ili smanjiti ekonomski rast, dok
empirijska literatura, uglavnom, pronalazi pozitivan
uticaj konkurencije na ekonomski rast. U teorijskoj
literaturi se uticaj zaštite konkurencije meri kroz
njen uticaj na inovacije, a inovacije, sa druge strane,
predstavljaju najznačajniji faktor ekonomskog rasta.

Negativan efekat konkurencije na inovacije opisali
su P. Aghion i R. Griffith (2008) u Hotelingovom
modelu, gde je viši nivo konkurencije predstavljen
smanjenjem transportnih troškova. Veća konkurencija
smanjuje profit preduzeća i njihov podsticaj za
inovacije. Isti zaključak se dobija u Dixit-Stiglitzovom
modelu monopolističke konkurencije, gde je veća
konkurencija predstavljena većom zamenljivošću
između proizvoda. Još jedna mogućnost je
predstavljena u J. A. Schumpeter-ovom (1954) modelu
lestvica kvaliteta P. Aghion-a i P. Howitt-a (1998), gde
je zaštita svojinskih prava korisna za ekonomski rast,
a veća konkurencija negativno utiče na ekonomski
rast kroz niži profit inovatora.

P. Aghion i R. Griffith (2008) pozitivan efekat
konkurencije na inovacije objašnjavaju efektom
rasipanja rente na tržištu sa monopolistom i
pridošlicom. Monopolista može da spreči ulazak i
da zadrži monopolski profit ulaganjem u inovacije.
U suprotnom, on ima duopolski profit. S druge
strane, profit pridošlice je 0 ako ostane van grane i
dobija duopolski profit ako uđe u granu. Rasipanje
rente postoji ako je razlika između monopolskog i
duopolskog profita veća od duopolskog profita, što
znači da je monopolista više motivisan za inovacije
nego pridošlica. Drugo objašnjenje je predstavljeno u
modelu vertikalne diferencijacije, u kome preduzeća
imaju različite troškove. Preduzeća sa niskim
troškovima imaju veći udeo na tržištu i to će motivisati
ulazak novih preduzeća sa niskim troškovima.
Štaviše, veća konkurencija će navesti preduzeća sa
visokim troškovima da inoviraju proizvodni proces,
kako bi postala preduzeća sa niskim troškovima.

Postoje neki metodološki problemi koji su P. Aghion
i R. Griffith (2008) identifikovali u odnosu između
veličine preduzeća i inovacija. Prvi problem je da
se veličina preduzeća nalazi u pozitivnoj korelaciji
sa njegovom starošću, i da starija preduzeća više
inoviraju. Drugi problem je obrnuta uzročnost, tj.
da preduzeća koja inoviraju dobijaju tržišni udeo i
veličina preduzeća je posledica inovativnih napora.
Poslednji aspekt je da čak iako veća preduzeća više
inoviraju, na tržištu postoji više preduzeća i efekat na
ukupne inovacije nije očigledan.

Interesantan pristup u kome intenziteti konkurencije
i inovacija zavise od nivoa asimetrične informisanosti
predstavili su P. Aghion, M. Dewatripont i P. Rey
(1999). Oni pretpostavljaju da preduzeća mogu imati
dva moguća oblika ponašanja: maksimiziranje profita
i konzervativno ponašanje. U slučaju maksimiziranja
profita, konkurencija smanjuje koristi od istraživanja
i razvoja za pojedinačno preduzeće i ukupnu
količinu istraživanja u grani. Prema tome, pod ovom
pretpostavkom, veća konkurencija smanjuje endogenu
stopu rasta. Pod pretpostavkom konzervativnog
ponašanja, preduzeća imaju privatne troškove
uvođenja inovacija i imaju motivaciju da odlažu
uvođenje nove tehnologije do poslednjeg trenutka pre
nego što stara tehnologija postane beskorisna.

S. Milošević, D. Trifunović i J. Popović Markopoulos, Uticaj politike zaštite konkurencije na ekonomski razvoj 161

Veća konkurencija smanjuje životni vek tehnologija,
što znači da će preduzeća ranije uvesti nove
tehnologije, i u tom slučaju, veća konkurencija dovodi
do veće endogene stope privrednog rasta. Ponašanje
preduzeća može se učiniti endogenim u modelu kada
je vezano za veličinu agencijskog problema između
menadžera i vlasnika. Ako je problem asimetrične
informisanosti nizak, preduzeća maksimiziraju profit,
ali, ako je problem asimetrične informisanosti visok,
preduzeća usvajaju konzervativno ponašanje, što nudi
važne preporuke za zemlje u razvoju gde su problemi
asimetrične informisanosti viši nego u razvijenim
zemljama. U tom slučaju, veća konkurencija je korisna
za ekonomski rast.

Što se tiče empirijskog odnosa između konkurencije i
inovacija, S. J. Nickell (1996) meri inovacije ukupnom
faktorskom produktivnošću (TFP) i pronalazi da je
stopa rasta TFP veća u konkurentnijim granama.
Isti rezultat dobijaju R. Blundell, R. Griffith i J. Van
Reenen (1999), koji pronalaze veću stopu inovacija
u konkurentnijim granama. Korišćenjem mikro
podataka, G. R. Clarke (2011) zaključuje da zemlje
sa strožijim zakonima o konkurenciji imaju više
inovacija, ali da veća cenovna konkurencija smanjuje
inovacije.

P. Rey (1997) razmatra uticaj zaštite konkurencije
na ekonomski razvoj. U zemljama u razvoju,
koncentracija na tržištu je visoka u nekim granama
sa visokim preprekama za ulazak, što podrazumeva
da su odgovarajuća kontrola spajanja i sprečavanje
nastanka kartela važni elementi ekonomskog razvoja.
Osnovna pretpostavka je da visoka koncentracija ne
povećava dinamičku efikasnost.

Drugi aspekt odnosi se na predatorsko ponašanje,
kada dominantno preduzeće na tržištu može
pokrenuti cenovni rat, smanjiti novčani tok malog
preduzeća, i povećati mu kamatnu stopu za nove
kredite. Zbog činjenice da su mogućnosti za
finansiranje u zemljama u razvoju oskudnije, a
informaciona asimetrija veća na tržištu kredita,
predatorsko ponašanje je važnije pitanje u zemljama
u razvoju nego u razvijenim zemljama. Stoga, politika
zaštite konkurencije koja sprečava predatorsko
ponašanje koristi ekonomskom razvoju.

U empirijskoj literaturi vezanoj za uticaj politike
zaštite konkurencije na ekonomski razvoj, ključno
pitanje je izbor promenljive koja meri politiku zaštite
konkurencije i njenu efikasnost. Jedna mera je Indeks
zakona o zaštiti konkurencije (Antitrust Law Index
- ALI), koji se sastoji od nekoliko podindeksa. Prvi
razmatra sankcije koje komisije za zaštitu konkurencije
mogu izreći u vidu novčanih ili zatvorskih kazni.
Drugi je vezan za politiku spajanja preduzeća. Treća
dimenzija pokriva kartelske sporazume i poslednja
ograničenja trgovine.

Postoje i alternativni pristupi u literaturi za merenje
postojanja politike zaštite konkurencije. Prvi je
binarni pristup, koji koristi promenljivu sa vrednošću
1 ako je usvojen zakon o zaštiti konkurencije i 0 u
suprotnom. Drugi pristup je da se koriste mere inputa,
kao što su budžet Komisije za zaštitu konkurenciju, ili
izlazne promenljive poput broja istraženih slučajeva
ili broja žalbi sudu protiv odluka Komisije. Da bi bila
uzeta u obzir veličina privrede, budžet Komisije treba
podeliti sa brojem zaposlenih ili staviti u odnos sa
društvenim proizvodom.

M. W. Nicholson (2008) pokazuje da indeks zakona
o zaštiti konkurencije (ALI) nije odgovarajuća mera
efikasnosti ove politike. Svetski ekonomski forum
(WEF) objavljuje indikator koji obuhvata delotvornu
primenu zakona i izračunava se na osnovu mišljenja
poslovnih lidera o efikasnosti politike zaštite
konkurencije. Paradoks koji je identifikovao M. W.
Nicholson (2008) jeste da ALI ima najveću vrednost
za privrede u tranziciji, ali u ovim zemljama zakoni
nisu praćeni efikasnom primenom. Naime, korelacija
između indeksa WEF i ALI je -0,198, što ukazuje na to
da zemlje koje imaju formalno strožije zakone imaju
manje efektivnu primenu u praksi.

Uticaj zaštite konkurencije na ekonomski razvoj
prema M. Krakowski-om (2005) može se oceniti
u tri faze. U prvoj fazi, efikasna primena politike
zaštite konkurencije zasnovana na WEF indeksu je
zavisna promenljiva, a nezavisne promenljive su
postojanje politike zaštite konkurencije, iskustvo
Komisije, i efikasnost vlade u primeni ekonomske
politike. Rezultati pokazuju da su statistički značajne
promenljive koje se odnose na iskustvo Komisije za
zaštitu konkurenciju i vladino iskustvo u primeni

Ekonomski horizonti (2018) 20(2), 157 - 171162

ekonomske politike. U drugoj fazi, intenzitet
konkurencije zasnovan na WEF istraživanju je zavisna
promenljiva. Rezultati pokazuju da su od nezavisnih
promenljivih, efikasnost politike zaštite konkurencije
i BNP značajne, dok promenljive spoljno-trgovinske
zaštite (carine, kvote i necarinske barijere) nisu
značajne. U poslednjoj fazi BNP per capita je zavisna
promenljiva, dok je intenzitet konkurencije nezavisna
promenljiva i dokazuje se da privrede sa višim
nivoom konkurencije imaju viši nivo ekonomskog
razvoja.

Empirijsku analizu sprovođenja politike zaštite
konkurencije u tranzicionim zemljama izvršili su M.
A. Dutz i M. Vagliasindi (2000). Oni mere sprovođenje
politike zaštite konkurencije u tri dimenzije:
sprovođenje, ekonomske politike koje podstiču zaštitu
konkurencije, i institucionalna efikasnost.

Sprovođenje meri delotvornu primenu politike
zaštite konkurencije prema preduzećima. Sastoji
se od poddimenzija, kao što su zloupotreba
dominantnog položaja, kartelsko udruživanje, i
spajanje preduzeća. Ekonomske politike koje podstiču
zaštitu konkurencije se odnose na veliki broj različitih
ekonomskih politika koje međusobno deluju sa
politikom zaštite konkurencije.

Institucionalna efikasnost meri se nezavisnošću i
transparentnošću Komisije za zaštitu konkurencije.
Uzorak uključuje dvadesetšest zemalja u tranziciji,
u Centralnoj i Istočnoj Evropi, kao i nekim post-
sovjetskim zemljama. Zemlje koje su prvo usvojile
politiku zaštite konkurencije, baltičke države
i Rumunija, su lideri u njenom sprovođenju.
Regresiona analiza pokazuje da sprovođenje zakona
i institucionalna efikasnost imaju značajan uticaj
na intenzitet konkurencije, dok uticaj ekonomskih
politika koje podstiču zaštitu konkurencije nije
značajan.

T. C. Ma (2011) analizira uticaj politike zaštite
konkurencije na rast BDP-a u razvijenim i zemljama
u razvoju u Solow-ljevom modelu rasta. Prisustvo i
opseg politike zaštite konkurencije su obuhvaćeni
promenljivom SCOPE, koja je definisana u radu K.
N. Hylton-a i F. Deng-a (2007). Opšta efektivnost
vladine primene politika, a ne samo politike
zaštite konkurencije, obuhvaćena je promenljivom

EFFICIENCY koja je definisana u radu D. Kaufmann,
A. Kraay i M. Mastruzzi (2009). Rezultati pokazuju
da promenljiva SCOPE nije značajna i da formalno
postojanje zakona o zaštiti konkurencije ne može
uticati na ekonomski rast. Interaktivna promenljiva
SCOPE x EFFICIENCY naziva se EFFLAV. Za
nerazvijene zemlje koeficijent za ovu promenljivu
je 0,04, i statistički je značajan, a za razvijene
zemlje koeficijent je 0,064, i, takođe, je statistički
značajan. Stoga, zakon mora biti dopunjen efikasnim
sprovođenjem politike.

METODOLOGIJA UZORKOVANJA

Termin zemlja u razvoju se obično koristi za
označavanje zemlje koja ima relativno nizak životni
standard, nerazvijenu industriju i niži nivo ukupnog
blagostanja u odnosu na više (ekonomski) razvijene
zemlje. Različite institucije koriste različite granice
materijalnog i nematerijalnog bogatstva da klasifikuju
pojedine zemlje u određene kategorije razvoja i
izuzetno je teško precizno odgovoriti na pitanje
koliko bi zemlja trebalo da bude (ili ne bude) bogata
da bi bila smatrana zemljom u razvoju. Čak i među
zemljama u razvoju, postoje očigledne razlike u nivou
ekonomskog i društvenog razvoja. Ovi problemi
doveli su do široko rasprostranjene debate o upotrebi
termina zemlja u razvoju u poslednjih nekoliko
godina, pa su međunarodne organizacije ublažile svoj
pristup, ili čak ne prave razliku između razvijenih i
zemalja u razvoju.

BDP, ili dohodak per capita, se obično smatraju
početnim kriterijumima za klasifikaciju zemalja
u različite faze razvoja. Svetska banka klasifikuje
zemlje prema bruto nacionalnom dohotku per capita
u četiri grupe: zemlje sa niskim dohotkom, zemlje sa
nižim srednjim dohotkom, zemlje sa višim srednjim
dohotkom, i zemlje sa visokim dohotkom. Druge
institucije koriste nešto drugačije šeme klasifikacije.
Na primer, Međunarodni monetarni fond primenjuje
fleksibilniji sistem klasifikacije, uzimajući u obzir
dohodak per capita, diversifikaciju izvoza, i stepen
integracije u globalni finansijski sistem. Prema ova tri
kriterijuma, zemlje se klasifikuju u razvijene i zemlje
u razvoju.

S. Milošević, D. Trifunović i J. Popović Markopoulos, Uticaj politike zaštite konkurencije na ekonomski razvoj 163

Do 2004, MMF je sve zemlje Centralne i Istočne
Evrope, kao i bivše zemlje Sovjetskog Saveza u
Centralnoj Aziji i Mongoliju, svrstavao u zemlje
u tranziciji, dok danas sve pripadaju zemljama u
razvoju. UNDP razvrstava zemlje u tri kategorije:
razvijene, zemlje u tranziciji, i zemlje u razvoju.
Zemlje u razvoju i zemlje u tranziciji se dodatno dele
na izvoznice nafte, dok značajan procenat zemalja u
razvoju pripada grupi najmanje razvijenih zemalja.
Zemlje u razvoju su, takođe, podeljene na zemlje bez
izlaza na more i male ostrvske zemlje.

Pri odlučivanju koje zemlje treba uključiti u naš
uzorak, započeli smo sa listom zemalja prema
klasifikaciji Svetske banke iz decembra 2016. U
početku smo uključili sve zemlje sa nižim i višim
srednjim dohotkom, ukupno sedamdeset. Da bismo
izbegli ekstremna neslaganja u pogledu dohotka,
odlučili smo da isključimo zemlje sa niskim dohotkom
iz analize, iako su do nedavno one, takođe, bile
razmatrane kao zemlje u razvoju. Dalja istraživanja
su pokazala da šestdeset od sedamdeset inicijalno
razmatranih zemalja ima zakon o zaštiti konkurencije,
tako da konačan uzorak sadrži šestdeset zemalja. A.
Singh (2002) navodi da je ovo znatno poboljšanje u
poređenju sa 1990, kad je samo šestnaest zemalja u
razvoju imalo zakon o zaštiti konkurencije. Svetska
trgovinska organizacija i druge međunarodne
institucije su pomogle u usvajanju zakona o zaštiti
konkurencije.

Iako posmatrane zemlje čine prilično heterogenu
kategoriju, ipak će rezultati istraživanja biti od velikog
značaja jer će testiranje polazne hipoteze dati odgovor
u pogledu značaja efikasne primene politike zaštite
konkurencije za ekonomski razvoj.

INDIKATORI EFEKTIVNE PRIMENE
POLITIKA ZAŠTITE KONKURENCIJE I
EKONOMSKI RAZVOJ

Pre nego što testiramo polaznu hipotezu ovog
istraživanja, analiziramo pojedinačne pokazatelje
koji će se koristiti kao promenljive u regresionom
modelu. Kao indikator efikasne primene politike

zaštite konkurencije koristimo indeks koji objavljuje
Svetski ekonomski forum (WEF, 2016). WEF je
kreirao niz indikatora za merenje i upoređivanje
konkurentnosti nacionalnih privreda. Indikator
koji se koristi od 2005. naziva se Globalni indeks
konkurentnosti (GCI), i pretpostavlja da postoje brojni
faktori koji objašnjavaju konkurentnost nacionalnih
privreda. Važna karakteristika GCI je da su svi
faktori konkurentnosti grupisani u 12 kategorija, tj. 12
stubova konkurentnosti.

U cilju kreiranja indeksa globalne konkurentnosti,
WEF koristi ukupno 114 faktora konkurentnosti.
Podaci korišćeni u istraživanju dobijeni su na dva
načina: direktno merenje (kvantitativni podaci)
dobijeni iz relevantnih statističkih podataka i
međunarodnih institucija i podaci iz anketa o
mišljenju rukovodilaca preduzeća, pri čemu se
podaci dobijaju putem intervjua sa predstavnicima
poslovne zajednice. WEF uključuje većinu
faktora koji su ključni za ekonomski rast i razvoj:
institucije, makroekonomski faktori, infrastruktura,
obrazovanje, tehnologija i još mnogo toga. Svake
godine, WEF sprovodi anketu koja obuhvata značajan
broj zemalja. Ispitanici su poslovni lideri koji ocenjuju
efikasnost politike zaštite konkurencije u svojoj
zemlji. Efikasnost politike zaštite konkurencije se
meri skalom od 1 do 7. Ocena 1 znači da je politika
konkurencije slaba i neefikasna, a ocena 7 predstavlja
efikasnu zaštitu konkurencije. Jedan od nedostataka
GCI-a, kao i pojedinačnih faktora, jeste činjenica da
se indeksi uglavnom oslanjaju na podatke dobijene iz
različitih istraživanja, što donekle donosi pristrasne
procene i može uticati na ishod istraživanja. Međutim,
u svrhu ove studije, podaci koji se koriste mogu se
smatrati relevantnim.

Zavisna promenljiva u regresionoj analizi je BDP per
capita, kao pokazatelj ekonomskog razvoja. BDP per
capita za 2015. prikazan je na Slici 1.

Prosečan BDP per capita za posmatrane zemlje iznosi
oko 5000 USD. Argentina, Panama i Kostarika
imaju vrlo visok nivo BDP-a per capita, u poređenju
sa preostalim zemljama. Negativan uticaj ovih
ekstremnih vrednosti na ocenjenu regresiju
neutrališemo uvođenjem veštačke promenljive. Takav

Ekonomski horizonti (2018) 20(2), 157 - 171164

visok nivo razvoja Argentine i dve druge zemlje
u Centralnoj Americi, kako navode A. Saravia, C.
Machicado i F. Rioja (2014), ostvaren je zbog visoke
produktivnosti u poljoprivredi, što je omogućilo
ovim zemljama da počnu relativno rano sa procesom
industrijalizacije.

Komparativna analiza efektivne primene politike
zaštite konkurencije data je na Slici 2, koja pokazuje
da je prosečna vrednost ovog indikatora za zemlje
u uzorku oko 3,5. Južna Afrika ima najvišu ocenu, a
najlošije ocenjena država u efikasnoj primeni politike
zaštite konkurencije je Venecuela. Južna Afrika je
usvojila Zakon o zaštiti konkurencije 1999, kada
je prepoznala potrebu za jakom politikom zaštite
konkurencije zbog visokog nivoa koncentracije u
privredi (Roberts, 2004).

Pored prethodnih promenljivih, uključili smo u
analizu sledeće nezavisne promenljive: indeks
potrošačkih cena, izvoz robe i usluga (% BDP-a),

rast stanovništva, trajanje postupka za registraciju
preduzeća (broj dana), i stopa nezaposlenosti (%
ukupne radne snage).

Najveći indeks potrošačkih cena ostvaren je u Rusiji i
Iranu, dok su u Tajlandu, Jordanu i Rumuniji u 2015.
bili najmanji (negativni) indeksi potrošačkih cena.
Većina zemalja sa niskim nivoom inflacije primenjuje
politiku ciljanja inflacije (Volz, 2015).

Izvoz robe i usluga zemalja u uzorku je prosečno 35%
BDP-a. Najveće učešće izvoza u BDP-u ima Vijetnam,
80%, dok su na dnu Jemen, Tadžikistan i Pakistan
(10% BDP-a).

Prosečna stopa rasta stanovništva u uzorku je 1,2%
(Slika 3). Najveća stopa u 2015, zabeležena je u Zambiji
i Keniji, dok se Bugarska, Republika Srbija i Rumunija,
suočavaju sa negativnim rastom stanovništva,
što predstavlja prepreku razvoju, jer starenje
stanovništva preusmerava sredstva od investiranja u

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

Al
ba

ni
a

Al
ge

ria
Ar

ge
nt

in
a

Ar
m

en
ia

Ba
ng

la
de

sh
Bo

sn
ia

 a
nd

 H
er

ze
go

vi
na

Bo
ts

w
an

a
Br

az
il

Bu
lg

ar
ia

C
am

er
oo

n
C

hi
na

C
ol

om
bi

a
C

os
ta

 R
ic

a
C

ôt
e

d'I
vo

ire
D

om
in

ic
an

 R
ep

ub
lic

Ec
ua

do
r

Eg
yp

t,
Ar

ab
 R

ep
.

El
 S

al
va

do
r

G
ab

on
G

eo
rg

ia
H

on
du

ra
s

In
di

a
In

do
ne

si
a

Ira
n,

 Is
la

m
ic

 R
ep

.
Ja

m
ai

ca
Jo

rd
an

Ka
za

kh
st

an
Ke

ny
a

Ky
rg

yz
 R

ep
ub

lic
La

o
PD

R
M

ac
ed

on
ia

, F
YR

M
al

ay
si

a
M

au
rit

iu
s

M
ex

ic
o

M
ol

do
va

M
on

go
lia

M
on

te
ne

gr
o

M
or

oc
co

N
am

ib
ia

N
ic

ar
ag

ua
Pa

ki
st

an
Pa

na
m

a
Pa

ra
gu

ay
Pe

ru
Ph

ili
pp

in
es

R
om

an
ia

R
us

si
an

 F
ed

er
at

io
n

Se
rb

ia
So

ut
h

Af
ric

a
Sr

i L
an

ka
Ta

jik
is

ta
n

Th
ai

la
nd

Tu
ni

si
a

Tu
rk

ey
U

kr
ai

ne
Ve

ne
zu

el
a,

 R
B

Vi
et

na
m

Ye
m

en
, R

ep
.

Za
m

bi
a

Slika 1 BDP per capita u 2015. (USD)

Izvor: Svetska banka

S. Milošević, D. Trifunović i J. Popović Markopoulos, Uticaj politike zaštite konkurencije na ekonomski razvoj 165

ekonomski razvoj ka zdravstvenoj zaštiti i penzionom
sistemu (Teixeira, Renuga Nagarajan & Silva, 2016).
Interesantna analizu odnosa zagađenja, fertiliteta i
BDP per capita izvršili su D. Varvarigos i I. Z. Zakaria
(2017).

Prosečno je potrebno oko osam dana za registraciju
preduzeća u odabranim zemljama. Najbolju ocenu
imaju BJR Makedonija i Jamajka, dok su najlošije
ocenjene Venecuela i Filipini.

Najveće stope nezaposlenosti imaju BJR Makedonija,
BiH i Južna Afrika (iznad 20%), dok Tajland ima stopu
nezaposlenosti blizu 0 (Slika 4). Prema H. Feldmann-u
(2008), stopa nezaposlenosti u privredama u
razvoju mogla bi se smanjiti putem kooperativnih
industrijskih odnosa koji smanjuju stopu otpuštanja.

UTICAJ ZAŠTITE KONKURENCIJE NA
EKONOMSKI RAZVOJ

U ovom delu ćemo testirati hipotezu da postoji
pozitivan uticaj efikasne primene politike zaštite
konkurencije na ekonomski razvoj zemalja u
razvoju. U tom cilju, koristićemo prethodno opisane i
analizirane indikatore. Ocenili smo linearnu regresiju
sledećeg oblika:

()
0 1 2 3 4

5 6

_

 1

GDP pc WEF CPI EXP POPG

STARTUP UNEMPLOYMENT
β β β β β

εβ β

= + + + +

+ + +

gde zavisna promenljiva GDP per capita meri nivo
razvoja. Prethodno pomenuti indikatori koriste se
kao nezavisne promenljive: WEF (efektivna politika
zaštite konkurencije), CPI (stopa inflacije), EXP
(učešće izvoza u BDP-u), STARTUP (procedure za
registraciju preduzeća), UNEMPLOYMENT (stopa

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5
Al

ba
ni

a
Al

ge
ria

Ar
ge

nt
in

a
Ar

m
en

ia
Ba

ng
la

de
sh

Bo
sn

ia
 a

nd
 H

er
ze

go
vi

na
Bo

ts
w

an
a

Br
az

il
Bu

lg
ar

ia
C

am
er

oo
n

C
hi

na
C

ol
om

bi
a

C
os

ta
 R

ic
a

C
ôt

e
d'I

vo
ire

D
om

in
ic

an
 R

ep
ub

lic
Ec

ua
do

r
Eg

yp
t,

Ar
ab

 R
ep

.
El

 S
al

va
do

r
G

ab
on

G
eo

rg
ia

H
on

du
ra

s
In

di
a

In
do

ne
si

a
Ira

n,
 Is

la
m

ic
 R

ep
.

Ja
m

ai
ca

Jo
rd

an
Ka

za
kh

st
an

Ke
ny

a
Ky

rg
yz

 R
ep

ub
lic

La
o

PD
R

M
ac

ed
on

ia
, F

YR
M

al
ay

si
a

M
au

rit
iu

s
M

ex
ic

o
M

ol
do

va
M

on
go

lia
M

on
te

ne
gr

o
M

or
oc

co
N

am
ib

ia
N

ic
ar

ag
ua

Pa
ki

st
an

Pa
na

m
a

Pa
ra

gu
ay

Pe
ru

Ph
ili

pp
in

es
R

om
an

ia
R

us
si

an
 F

ed
er

at
io

n
Se

rb
ia

So
ut

h
Af

ric
a

Sr
i L

an
ka

Ta
jik

is
ta

n
Th

ai
la

nd
Tu

ni
si

a
Tu

rk
ey

U
kr

ai
ne

Ve
ne

zu
el

a,
 R

B
Vi

et
na

m
Ye

m
en

, R
ep

.
Za

m
bi

a

Slika 2 Efektivna primena zaštite konkurencije

Izvor: WEF, 2016

Ekonomski horizonti (2018) 20(2), 157 - 171166

-0.8

-0.4

0.0

0.4

0.8

1.2

1.6

2.0

2.4

2.8

3.2
Al

ba
ni

a
Al

ge
ria

Ar
ge

nt
in

a
Ar

m
en

ia
Ba

ng
la

de
sh

Bo
sn

ia
 a

nd
 H

er
ze

go
vi

na
Bo

ts
w

an
a

Br
az

il
Bu

lg
ar

ia
C

am
er

oo
n

C
hi

na
C

ol
om

bi
a

C
os

ta
 R

ic
a

C
ôt

e
d'I

vo
ire

D
om

in
ic

an
 R

ep
ub

lic
Ec

ua
do

r
Eg

yp
t,

Ar
ab

 R
ep

.
El

 S
al

va
do

r
G

ab
on

G
eo

rg
ia

H
on

du
ra

s
In

di
a

In
do

ne
si

a
Ira

n,
 Is

la
m

ic
 R

ep
.

Ja
m

ai
ca

Jo
rd

an
Ka

za
kh

st
an

Ke
ny

a
Ky

rg
yz

 R
ep

ub
lic

La
o

PD
R

M
ac

ed
on

ia
, F

YR
M

al
ay

si
a

M
au

rit
iu

s
M

ex
ic

o
M

ol
do

va
M

on
go

lia
M

on
te

ne
gr

o
M

or
oc

co
N

am
ib

ia
N

ic
ar

ag
ua

Pa
ki

st
an

Pa
na

m
a

Pa
ra

gu
ay

Pe
ru

Ph
ili

pp
in

es
R

om
an

ia
R

us
si

an
 F

ed
er

at
io

n
Se

rb
ia

So
ut

h
Af

ric
a

Sr
i L

an
ka

Ta
jik

is
ta

n
Th

ai
la

nd
Tu

ni
si

a
Tu

rk
ey

U
kr

ai
ne

Ve
ne

zu
el

a,
 R

B
Vi

et
na

m
Ye

m
en

, R
ep

.
Za

m
bi

a

Slika 3 Rast stanovništva 2015.

Izvor: Svetska banka

0

4

8

12

16

20

24

28

Al
ba

nia
Al

ge
ria

Ar
ge

nti
na

Ar
me

nia
Ba

ng
lad

es
h

Bo
sn

ia
an

d H
er

ze
go

vin
a

Bo
tsw

an
a

Br
az

il
Bu

lga
ria

Ca
me

ro
on

Ch
ina

Co
lom

bia
Co

sta
 R

ica
Cô

te
d'I

vo
ire

Do
mi

nic
an

 R
ep

ub
lic

Ec
ua

do
r

Eg
yp

t, A
ra

b R
ep

.
El

 S
alv

ad
or

Ga
bo

n
Ge

or
gia

Ho
nd

ur
as

Ind
ia

Ind
on

es
ia

Ira
n,

Isl
am

ic
Re

p.
Ja

ma
ica

Jo
rd

an
Ka

za
kh

sta
n

Ke
ny

a
Ky

rg
yz

 R
ep

ub
lic

La
o P

DR
Ma

ce
do

nia
, F

YR
Ma

lay
sia

Ma
ur

itiu
s

Me
xic

o
Mo

ldo
va

Mo
ng

oli
a

Mo
nte

ne
gr

o
Mo

ro
cc

o
Na

mi
bia

Ni
ca

ra
gu

a
Pa

kis
tan

Pa
na

ma
Pa

ra
gu

ay
Pe

ru
Ph

ilip
pin

es
Ro

ma
nia

Ru
ss

ian
 F

ed
er

ati
on

Se
rb

ia
So

uth
 A

fri
ca

Sr
i L

an
ka

Ta
jik

ist
an

Th
ail

an
d

Tu
nis

ia
Tu

rk
ey

Uk
ra

ine
Ve

ne
zu

ela
, R

B
Vi

etn
am

Ye
me

n,
Re

p.
Za

mb
ia

Slika 4 Stopa nezaposlenosti (% radne snage) 2015.

Izvor: Svetska banka

S. Milošević, D. Trifunović i J. Popović Markopoulos, Uticaj politike zaštite konkurencije na ekonomski razvoj 167

nezaposlenosti). U početnom modelu, promenljive
CPI, EXP i STARTUP nisu statistički značajne i
isključene su iz dalje analize. Početni model je dat u
dodatku.

Nakon isključivanja promenljivih, koje nisu
značajne, ocenili smo redukovani oblik modela. U
drugoj regresiji dodali smo veštačku promenljivu
koja eliminiše izuzetno visoke vrednosti BDP-a per
capita za tri zemlje: Argentina, Kostarika i Panama.
Veštačka promenljiva uzima vrednost 1 za ove zemlje
i 0 u suprotnom. Ocenjeni model pokazuje da su
svi koeficijenti statistički značajni na nivou od 10%
značajnosti, dok koeficijent za stopu nezaposlenosti
nije statistički značajan na nivou od 5%. Poslednji
rezultat je zahtevao detaljniju analizu reziduala
ocenjenog modela, kojim je utvrđeno da je rezidual
imao najvišu apsolutnu vrednost za Indiju, jer BDP
per capita i stopa nezaposlenosti nisu konzistentni.
Nizak stepen nezaposlenosti imaju zemlje sa visokim
BDP-om per capita, i obrnuto. Pošto to nije slučaj,
dodali smo još jednu veštačku promenljivu koja ima
vrednost 1 za Indiju i 0 za druge zemlje. Uvođenjem
dve veštačke promenljive, napravili smo konačni
model koji je korišćen za testiranje glavne hipoteze:

0 1 2 2

23 4 4

_GDP pc WEF CPI POPG
UNEMPLOYMENT DUM DUM

β β β β
εβ β β

= + + +

+ + + + (2)

Ocenjeni model pokazuje da su sve promenljive
statistički značajne, uključujući dve veštačke
promenljive sa nivoom značajnosti od 5%.

Da bi se testirala validnost modela, neophodni su
dodatni ekonometrijski testovi. Prvo, treba utvrditi da
li postoji autokorelacija reziduala. Vrednost Durbin-
Watson statistike je 2,25, i na osnovu toga hipoteza
o postojanju autokorelacije prvog reda može biti
odbačena.

Do istog zaključka se dolazi analizom korelograma.
Nakon testiranja autokorelacije, testiramo normalnost
reziduala. Vrednost Jarque-Bera statistike je 1,06 sa p
vrednošću 0,59, što znači da na nivou značajnosti α =
0,05, ne možemo odbaciti hipotezu da reziduali imaju
normalnu raspodelu.

Tabela 1 Ocenjeni model

Variable Coeff. Std.
Error t-Statistic Prob.

C 818.9172 2055.959 0.398314 0.6925

WEF_VALUE 1909.741 599.4599 3.185769 0.0028

POPG -1011.617 412.9202 -2.449910 0.0188

UNEMP -135.8814 58.85549 -2.308729 0.0262

DUM 7196.002 1334.294 5.393118 0.0000

DUM2 -5524.342 2315.986 -2.385309 0.0219

R-squared 0.546669 Mean dependent var 5661.415

Adj. R-sq. 0.490002 S.D. dependent var 3103.315

S.E. of
regression 2216.206 Akaike info criterion 18.36609

Sum squ.
Resid 1.96E+08 Schwarz criterion 18.60461

Log likelihood -416.4200 Hannan-Quinn criter. 18.45544

F-statistic 9.647135 Durbin-Watson stat 2.257815

Prob
(F-statistic)

0.000004

Izvor: Rezultati ocenjenog modela u programu Eviews

Test heteroskedastičnosti reziduala se vrši primenom
White-ovog testa. Vrednosti F i χ2 statistika su 1,35 i
16,29, sa odgovarajućim p vrednostima od 0,23 i 0,23
respektivno, što implicira da na nivou statističke
značajnosti 5%, ne možemo odbaciti hipotezu
o odsustvu heteroskedastičnosti i regularnosti
linearnog oblika modela. Iz matrice korelacije
nezavisnih promenljivih može se zaključiti da u
modelu nema multikolinearnosti.

Najvažniji zaključak regresione analize je to što je
utvrđen pozitivan uticaj efikasne primene politike
zaštite konkurencije na ekonomski razvoj zemalja
u razvoju na nivou značajnosti od 5%. Štaviše, cela
regresija je statistički značajna sa istim nivoom
značajnosti. Koeficijent determinacije je 0,55, što znači
da nezavisne promenljive objašnjavaju 55% varijacija
BDP per capita za zemlje u uzorku.

Ekonomski horizonti (2018) 20(2), 157 - 171168

ZAKLJUČAK

Politika zaštite konkurencije ima ulogu zaštite i
jačanja tržišne konkurencije, koja, sama po sebi,
obezbeđuje ekonomski efikasne ishode. Ipak,
povećana ekonomska efikasnost nije uvek bila glavni
ili jedini cilj politike konkurencije. Kroz istoriju,
određene privrede su dale veći značaj određenim
socio-političkim funkcijama politike zaštite
konkurencije, dok je u drugim zemljama preovladala
težnja da se stvore nacionalni šampioni u odnosu na
efikasnu zaštitu konkurencije. Ovakvi pokušaji nisu
dali očekivane rezultate, naročito na dugoročnom
nivou. Stoga je osnovni cilj ovog rada utvrđivanje
pozitivnog uticaja politike zaštite konkurencije na
ekonomski razvoj.

Izbor promenljive koja najbolje odražava efektivnost
politike zaštite konkurencije pokazala se kao ključno
pitanje vezano za merenje uticaja politike zaštite
konkurencije na ekonomski razvoj. U postojećoj
empirijskoj literaturi, korišćeni su razni jednostavni
i složeni indikatori politike zaštite konkurencije.
Najvažniji zaključak koji se može postići iz ovih
pokušaja procene uticaja politike zaštite konkurencije
jeste da samo postojanje zakonodavstva o zaštiti
konkurencije nije dovoljno i mora biti dopunjeno
njegovim delotvornim sprovođenjem. Ovo je pristup
koji smo sledili u našem radu, gde smo izabrali WEF
indikator kao aproksimaciju za efektivnu primenu
politike zaštite konkurencije.

Ipak, ograničenje prethodne analize je da se WEF
indikator zasniva na subjektivnim stavovima o
efikasnosti politike zaštite konkurencije. Bilo bi
bolje koristiti neki složeni indeks koji bi sadržao
objektivnije mere kao što je broj uspešno rešenih
predmeta od strane Komisije, ili broj žalbi sudu na
odluke Komisije. Ipak, ovi podaci nisu dostupni za
sve zemlje i prethodne studije su imale isti problem.

Izbor ostalih nezavisnih promenljivih napravljen je
sa ciljem da se izbegne multikolinearnost u modelu.
Neke od ovih promenljivih nisu bile statistički
značajne u početnoj oceni modela, pa smo ocenili
model isključivanjem ovih promenljivih. Potrebno je
napomenuti da je moguće uključivati druge nezavisne
promenljive da bi se povećala objašnjavajuća moć
regresije.

Glavni doprinos ovog rada je u identifikovanom
pozitivnom odnosu između efikasne primene
politike zaštite konkurencije i ekonomskog razvoja
zemalja u razvoju. Rezultati predstavljeni u ovom
radu zasnovani su na uzorku od šestdeset zemalja
u razvoju, koje imaju usvojen zakon o zaštiti
konkurencije. Polazna hipoteza ovog istraživanja
potvrđena je putem linearne regresije, gde je
promenljiva WEF veoma statistički značajna. Dodatni
ekonometrijski testovi potvrdili su validnost modela.
Na osnovu ovih rezultata, može se zaključiti da
efikasno vođenje politike zaštite konkurencije ima
pozitivan uticaj na ekonomski razvoj zemalja u
razvoju. Iz tog razloga preporučuje se telima koja
su zadužena za sprovođenje ekonomske politike u
zemljama u razvoju, da se posebna pažnja usmeri na
sprovođenje politike zaštite konkurencije.

Dodatna implikacija ovog istraživanja je da modelima
privrednog rasta nedostaje važna promenljiva:
efikasna primena politike zaštite konkurencije. U
okviru Solow-ljevog modela rasta, rezidual obuhvata
tehnički napredak, ali i faktor koji smo ovde
identifikovali. Međutim, bilo bi teško da se ukupni
efekat politike zaštite konkurencije uključi u model
rasta, a ne samo njegov uticaj na inovacije.

Jedna moguća tema za buduće istraživanje mogla
bi biti procena uticaja politike zaštite konkurencije
na ekonomski razvoj određenih sektora privrede,
što bi omogućilo kreatorima ekonomske politike
da bolje razumeju koji sektori zahtevaju detaljniju
kontrolu nivoa konkurencije. Drugo pitanje se
odnosi na metodološke aspekte specifikacije modela,
njegovu funkcionalnu formu i grupu posmatranih
promenljivih.

REFERENCE

Açemoglu, D., Aghion, P., & Zilibotti, F. (2006). Distance to
frontier, selection, and economic growth. Journal of the
European Economic Association, 4(1), 37-74. doi.org/10.1162/
jeea.2006.4.1.37

Aghion, P., & Howitt, P. (1998). Market structure and the
growth process. Review of Economic Dynamics, 1(1), 276-305.
doi.org/10.1006/redy.1997.0007

S. Milošević, D. Trifunović i J. Popović Markopoulos, Uticaj politike zaštite konkurencije na ekonomski razvoj 169

Aghion, P., Dewatripont, M., & Rey, P. (1999). Competition,
financial discipline and growth. The Review of Economic
Studies, 66(4), 825-852. doi.org/10.1111/1467-937X.00110

Aghion, P., & Griffith, R. (2008). Competition and Growth:
Reconciling Theory and Evidence. Cambridge, US: MIT press.

Amsden, A., & Singh, A. (1994): The optimal degree
of competition and dynamic efficiency in Japan and
Korea. European Economic Review, 38(3-4), 941-951. doi.
org/10.1016/0014-2921(94)90130-9

Blundell, R., Griffith, R., & Van Reenen, J. (1999). Market
share, market value and innovation in a panel of British
manufacturing firms. The Review of Economic Studies, 66(3),
529-554. doi.org/10.1111/1467-937X.00097

Clarke, G. R. (2011). Competition policy and innovation in
developing countries: Empirical evidence. International
Journal of Economics and Finance, 3(3), 38-49. doi:10.5539/ijef.
v3n3p38

Disney, R., Haskel, J., & Heden, Y. (2000). Restructuring and
productivity growth in the UK. Research Paper 2000/13,
University of Nottingham, UK: Centre for Research on
Globalization and Labour Markets, School of Economics.

Dutz, M. A., & Vagliasindi, M. (2000). Competition policy
implementation in transition economies: An empirical
assessment. European Economic Review, 44(4), 762-772. doi.
org/10.1016/S0014-2921(99)00060-4

Feldmann, H. (2009). The quality of industrial relations
and unemployment in developing countries. Review
of Development Economics, 13(1), 56-69. doi.org/10.1111/
j.14679361.2008.00459.x

Hylton, K. N., & Deng, F. (2007). Antitrust around the World:
An empirical analysis of the scope of competition laws and
their effects. Antitrust Law Journal, 74(2), 271-341.

Kaufmann, D., Kraay, A., & Mastruzzi, M. (2009). Governance
matters viii: Aggregate and individual governance
indicators, 1996-2008. Policy Research Working Paper, World
Bank.

Krakowski, M. (2005). Competition policy works: The effect
of competition policy on the intensity of competition - an
international cross-country comparison. HWWA Discussion
Paper, Hamburg Institute of International Economics.

Liebenstein, H. (1966). Allocative efficiency vs X-Inefficiency.
American Economic Review, 56(3), 392-415

Ma, T. C. (2011). The effect of competition law enforcement
on economic growth. Journal of Competition Law and
Economics, 7(2), 301-334. doi.org/10.1093/joclec/nhq032

Motta, M. (2002). Competition Policy: Theory and Practice.
Cambridge, NY: Cambridge University Press.

Nicholson, M. W. (2008). An antitrust law index for empirical
analysis of international competition policy. Journal
of Competition Law and Economics, 4(4), 1009-1029. doi.
org/10.1093/joclec/nhn009

Nickell, S. J. (1996). Competition and corporate
performance. Journal of Political Economy, 104(4), 724-746.

Olley, G. S., & Pakes, A. (1996). The dynamics of productivity in
the telecommunications equipment industry. Econometrica,
64(6), 1263-1297. doi:10.2307/2171831

Parker, D., & Kirkpatrick, K. (2004). Economic regulation in
developing countries: A framework for critical analysis. In
P. Cook, K. Kirkpatrick, M. Minogue, & D. Parker (Eds.).
Leading Issues in Competition, Regulation and Development
(pp. 92-113). Edward Elgar Publishing.

Rey, P. (1997). Competition policy and economic
development. IDEI-Toulouse, September.

Richardson, M., & Knowles, S. (1999). On the Use of
competition policy to enhance the effectiveness of
industrial policy. Review of Development Economics, 3(1), 58-
65. doi.org/10.1111/1467-9361.00051

Roberts, S. (2004). The role for competition policy
in economic development: The South African
experience. Development Southern Africa, 21(1), 227-243.
doi:10.1080/0376835042000181499

Saravia, A., Machicado, C., & Rioja, F. (2014). Productivity,
structural change and Latin American development. Review
of Development Economics, 18(3), 610-624. doi.org/10.1111/
rode.12106

Schmidt, K. M. (1997). Managerial incentives and product
market competition. Review of Economic Studies, 64(2), 191-
213. doi:10.2307/2971709

Schumpeter, J. A. (1954). Capitalism, Socialism and Democracy.
Unwin University Books, Chapter 7 - “The Process of
Creative Destruction”

Singh, A. (2002). Competition and competition policy
in emerging markets: International and development
dimensions, ESRC centre for business research. Working
paper No 246, University of Cambridge.

Ekonomski horizonti (2018) 20(2), 157 - 171170

Singh, A., & Dhumale, R. (2001). Competition policy,
development, and developing countries. In P. Arestis, M.
Baddeley, & J. McCombie (Eds.). What Global Economic
Crisis? (pp. 122-145). Londdon, UK: Palgrave Macmillan.

Song, B. (1994). The Rise of the Korean Economy. Hong Kong:
Oxford, Oxford University Press.

Teixeira, A., Renuga Nagarajan, N., & Silva, S. T. (2016). The
impact of ageing and the speed of ageing on the economic
growth of least developed, emerging and developed
countries, 1990-2013. Review of Development Economics, 21(3),
909-934. doi.org/10.1111/rode.12294

Varvarigos, D., & Zakaria, I. Z. (2017). Longevity, fertility and
economic growth: Do environmental factors matter? Review
of Development Economics, 21(1), 43-66. doi.org/10.1111/
rode.12239

Volz, U. (2015). On the future of inflation targeting in East
Asia. Review of Development Economics, 19(3), 638-652. doi.
org/10.1111/rode.12173

World Economic Forum - WEF. (2016). The Global
Competitiveness Report 2016-2017. Geneva.

Siniša Milošević je rukovodilac Sektora za ekonomske analize Komisije za zaštitu konkurencije
Republike Srbije. Doktorirao je na Ekonomskom fakultetu Univerziteta u Beogradu. Objavio je
veći broj radova iz oblasti zaštite konkurencije.

Dejan Trifunović je vanredni profesor na Ekonomskom fakultetu Univerziteta u Beogradu, gde je
i doktorirao. Izvodi nastavu na predmetima Teorija cena i Industrijska organizacija na osnovnim
studijama i na predmetu Mikroekonomija na master i doktorskim studijama. Oblasti njegovog
naučnog interesovanja su teorija igara, aukcije, uparivanje, asimetrične informacije, mrežne
eksternalije, i zaštita konkurencije.

Jelena Popović Markopoulos je viši savetnik u Sektoru za ekonomske analize Komisije za zaštitu
konkurencije Republike Srbije. Master studije je završila na Univerzitetu Tor Vergata u Rimu i na
Ekonomskom fakultetu Univerziteta u Beogradu. Na doktorskim je studijama na Ekonomskom
fakultetu u Beogradu. Oblast njenog naučnog interesovanja je zaštita konkurencije.

Primljeno 9. aprila 2018,
nakon revizije,

prihvaćeno za publikovanje 22. avgusta 2018.
Elektronska verzija objavljena 27. avgusta 2018.

S. Milošević, D. Trifunović i J. Popović Markopoulos, Uticaj politike zaštite konkurencije na ekonomski razvoj 171

THE IMPACT OF THE COMPETITION POLICY ON
ECONOMIC DEVELOPMENT IN THE CASE OF

DEVELOPING COUNTRIES

Siniša Milošević1, Dejan Trifunović2 and Jelena Popović Markopoulos1

1Commission for Protection of Competition, The Republic of Serbia
2Faculty of Economics, University of Belgrade, Belgrade, The Republic of Serbia

In this paper, we will analyse the impact of the effective application of the competition policy to the
economic development of developing countries. Many empirical papers suggest that the existence
of the competition policy does not significantly affect the level of the GDP per capita, and that only its
effective application is important. We will take the same approach and use the World Economic Forum
index as a proxy for the effective application of the competition policy. We will demonstrate that a part
of the variations in the GDP per capita between developing countries could be explained by an effective
application of the competition policy.
Keywords: competition policy, intensity of competition, economic development, developing countries

JEL Classification: L51, O12

