
Si sta realizzando un nuovo

ordine mondiale nell’economia?

2019 May

Fabio Sdogati, sdogati@mip.polimi.it
MIP Politecnico di Milano

Traduzione: Oscar Bianco – Usr Cisl Piemonte

mailto:sdogati@mip.polimi.it

Indice

2

1.Introduzione: lo stato dell’economia

2.Il vecchio mondo: 1955-2016 Dal nazionale al globale attraverso

le delocalizzazioni produttive

3.La via della seta: 2013

4.«Make America Great Again»: 2016

5.Dalla globalizzazione alla regionalizzazione?

6.Conclusioni

La situazione del mondo è peggiorata
e continuerà a farlo

-1

0

1

2

3

4

5

6

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

PIL mondiale (a prezzi costanti, variazione percentuale annuale):

Fonte: IMF’s WEO, October 2018

La situazione del mondo è peggiorata
e continuerà a farlo

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10 1 4 7 10

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Y
o

Y
 g

ro
w

th
 r

a
te

Media 2001-2008: +6%

Media 2011-2018: +3%

Crescita annuale del commercio globale (volume delle esportazioni):

Fonte: World Trade Monitor, CPB Netherlands Bureau of Economic Policy Analysis

Crescita del PIL, principali paesi dell’euro, 2001-2021

24,9

21,2

18,5
17,3

13,6

2

-2,7
-5

0

5

10

15

20

25

30

Germania Paesi Bassi Spagna Austria Francia Grecia Italia

Crescita attesa del PIL, 2001 – 2021:

Fonte: Corriere della Sera / IMF’s WEO October 2018

Frammentazione internazionale della produzione e
catene globali del valore

L'integrazione della produzione ha cambiato la divisione internazionale del

lavoro:

Fino a 30 anni fa, i prodotti venivano assemblati in un solo paese, utilizzando

componenti provenienti da quello stesso paese. Misurare il commercio era

quindi facile.

Nel 2011 la situazione è molto diversa. La produzione è guidata da catene

di approvvigionamento globali: la maggior parte delle importazioni

dovrebbe essere etichettata "fatto a livello globale", non «made in China» o

similari. Questa non è una distinzione accademica. (...)

segue ./.

6

Frammentazione internazionale della produzione e
catene globali del valore

segue./.

Non sono solo i telefoni. Automobili, aerei, prodotti elettronici - persino

l’abbigliamento - sono sempre più realizzati in più paesi.

Nessuna auto o jet commerciale potrebbe ora essere costruito con

componenti realizzati in solo paese.

I leader aziendali sanno anche che le nuove frizioni commerciali fra i grandi

paesi sono particolarmente dannose in un'epoca di catene di fornitura globali.

 Pascal Lamy, “Made in China’ tells us little about global trade”

24 gennaio 2011, Financial Times

7

https://www.ft.com/content/4d37374c-27fd-11e0-8abc-00144feab49a

Frammentazione internazionale della produzione e
catene globali del valore

8

Diminuzione
delle politiche

protezionistiche

Diminuzione
dei costi di
trasporto Internet

Catene
globali di
fornitura

Aumento dei tassi di
crescita nelle
economie emergenti

Diminuzione dei tassi di
crescita nei paesi più ricchi

2.

Ricerca globale
di nuovi mercati

1.

Ricerca globale
di fattori della
produzione
competitivi

Frammentazione internazionale della produzione e
catene globali del valore

9

Quota dei componenti esportati e importati sul totale delle importazioni e delle
esportazioni, per paese, 2011

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

China

Mexico

France

Germany

United Kingdom

Slovak Republic

Italy

Poland

India

Czech Republic

Thailand

Ireland

United States

Netherlands

Hong Kong

Japan

Korea

Indonesia

Philippines

Malaysia

Singapore

Import

Export

Fontee: OECD, settembre 2017

Globalizzazione della produzione: il caso dell’IPhone

10

Fonte: Dedrick, J., Kraemer, K. L., & Linden, G. (2010). The Distribution of Value in the Mobile Phone Supply

Fonte: FMI e China’s National Bureau of Statistics

CINA

La nuova Via della Seta
proposta dalla Cina

Europa
Centrale

Europa

Asia
Occidentale

Golfo Persico

Mar Mediterraneo

Asia
Sud Orientale

Asia
Meridionale

Oceano Indiano

Mar Cinese
Meridionale

Europa

Oceano Pacifico
Meridionale

La strategia della nuova Via della Seta in azione

Classifica dei paesi con la più alta quota di investimenti diretti all’estero, 2016

1,6%

1,6%

1,6%

1,6%

1,8%

1,9%

1,9%

2,1%

2,2%

2,4%

2,9%

3,1%

3,9%

4,3%

4,6%

6,5%

10,0%

12,0%

12,6%

20,6%

0% 5% 10% 15% 20% 25%

 Finland

 Italy

 Sweden

 Singapore

 Cayman Islands

 Russian Federation

 Republic of Korea

 Switzerland

 Luxembourg

 Germany

 Spain

 Ireland

 France

 China, Hong Kong…

 Canada

 British Virgin…

 Japan

 Netherlands

 China

 United States

Fonte: UNCTAD

Guerra commerciale o schermaglie commerciali: una cronologia delle azioni
dell’amministrazione Trump

15

Gennaio 2017

Trump non
partecipa al
World Economic
Forum di Davos

23 gennaio 2017

Ritiro degli Stati Uniti dai
negoziati e dall'accordo di
Partenariato Trans-Pacifico

1 giugno 2018
Tariffe sulle importazioni
da tutti i paesi
• 25% su acciaio

importato
• 10% su alluminio

importato
Paesi esclusi: Corea del
Sud, Brasile, Argentina,
Australia

6 luglio 2018
Importazioni dalla Cina
(Lista 1)
• Valore di $50 miliardi
• Tariffa: 25%
• Prodotti cinesi

industriali, prodotti non
di consumo

30 agosto 2018
Importazioni dalla Cina
(Lista 2)
• Valore di $16 miliardi
• Tariffa: 25%
• Tecnologie industriali

rilevanti

22 giugno 2018 -
Messico
Tariffa sulle importazioni
dagli Stati Uniti
• Valore di $3 miliardi
• Tariffa 15%, 20%, 25%
• Prodotti:carne di maiale,

formaggio, mele,
prosciutto, mirtilli rossi,
patate, whiskey,
alluminio, acciaio,…

22 giugno 2018 –
Unione Europea
Tariffa sulle importazioni
dagli Stati Uniti
• Valore €2.8 miliardi
• Tariffe: 10%,25%, 50%
• Prodotti: mais, grano,

succo d'arancia, mirtilli e
altro ancora

Gennaio 2018

Trump annuncia
«America First»
agenda al World
Economic Forum
di Davos

1 luglio 2018 – Canada
Tariffa sulle importazioni
dagli Stati Uniti
• Valore $13 miliardi
• Tariffe: 25% sull’acciaio

e 10% su tutte le altre
“commodity”

• Prodotti: acciaio, whisky,
borse e altro ancora

7 luglio 2018 – Cina
Tariffa sulle importazioni
dagli Stati Uniti
• Valore $34 miliardi
• Tariffa: 25%
• Prodotti: Elenco 1 che

include 545 articoli

4 agosto2018 -
India
Importazioni dalla
Cina (Lista 1)
• Valore di $241

milioni miliardi
• Tariffa: 50%
• Prodotti: motocicli

Schermaglia commerciale o guerra commerciale?
Dal NAFTA all’USMCA

Il 27 agosto 2018 gli Stati Uniti hanno raggiunto un accordo col Messico con

nuove regole commerciali per superare il North America Free Trade Agreement

(NAFTA)

In questo accordo ci sono due articoli che probabilmente influenzeranno

fortemente la produzione e il commercio degli autoveicoli:

• il 75% in valore delle parti e dei componenti assemblati negli USA devono

essere prodotti in Nord America;

• tra il 40 il 45% del valore incorporato in ogni veicolo deve essere stato

prodotto in stabilimenti dove la paga lorda oraria dei lavoratori deve essere

almeno di 16$.

16

Schermaglia commerciale o guerra commerciale?
Dal NAFTA all’USMCA

E il Canada? I negoziati sono in corso …

Ma Trump ha lasciato trapelare che il Canada potrebbe

essere escluso dall’accordo.

17

Verso una conclusione…

Gli ultimi 70 anni sono stati caratterizzati dalla progressiva liberalizzazione

del commercio mondiale nel quadro del multilateralismo desiderato dagli

Stati Uniti.

Con la presidenza Trump è incominciato un processo di profonda revisione

delle politiche commerciali statunitensi, progressivamente caratterizzate

dalla diminuzione del multilateralismo e dall’adozione di dazi e limitazioni

del commercio con vari paesi.

La distribuzione globale della catene produttive rende gli attacchi

protezionisti ad un paese un elemento di preoccupazione per tutti i suoi

fornitori. Ne consegue che gli effetti negativi dei dazi sull’economia non

saranno limitati ai soli paesi verso cui i dazi sono rivolti.

18

Verso una conclusione…

Crediamo che l’USMCA rappresenti un’importante novità rispetto alle politiche

commerciali e alle loro conseguenze sul sistema internazionale delle catene

produttive e di fornitura: dalla globalizzazione alla regionalizzazione.

Sottoliniamo alcuni rischi e opportunità dell’attuale scenario macroeconomico:

• la crescita della domanda globale di merci e servizi rimarrà debole, in

particolare, secondo noi, negli Stati Uniti

• è necessario diversificare fortemente i mercati finali, dedicando una forte

attenzione ai paesi emergenti del Sud-est asiatico, sia come importatori sia

come produttori

• è necessario investire nell’innovazione del prodotto, perchè tutti i

produttori cercheranno di diffenziare, migliorandoli, i loro prodotti per

eludere i dazi doganali.

19

Letture consigliate

Il vantaggio competitivo e le specializzazioni internazionali delle nazioni

• Krugman, P. R., Obstfeld, M., and Melitz, M. J. (2014). International Economics: Theory and Policy. 10° Edition. Pearson International Edition
[edizione italiana: Krugman, P. R., Obstfeld, M., and Melitz, M. J. (2012). Economia Internazionale 1 & 2. 5° Edizione. Hoepli].

Competitività internazionale delle aziende italiane

• Boeri, T., Faini, R., Ichino, A., Pisauro, G. and Scarpa, C. (2005). Oltre il Declino. Il Mulino (si suggerisce la lettura del primo capitolo).

• Gallino, L. (2003). La Scomparsa dell’Italia Industriale. Einaudi.

• Saltari, E. and Travaglini, G. (2006). Le Radici del Declino Economico: Occupazione e Produttività in Italia nell'Ultimo Decennio. Utet.

• Giunta, A. and Rossi, S. (2017). Che cosa sa fare l’Italia. Laterza.

Produzione mondiale e nuove politiche commerciali

• WTO (2017). Global Value Chain development report. Measuring and analyzing the impact of GVCs
on economic development. Available at: https://www.wto.org/english/res_e/booksp_e/gvcs_report_2017.pdf .

• Lamy, P. (2011). “Made in China” Tells Us Little about Global Trade. Financial Times, January, 24. Available at:
http://www.ft.com/intl/cms/s/0/4d37374c-27fd-11e0-8abc-00144feab49a.html .

• Baldwin, R. and Lopez-Gonzalez, J. (2015). Supply Chain Trade: a portrait of global patterns and several
testable hypotheses. The World Economy , 38 (11), 1682-1721.

• Langiu, D. and F. Sdogati, https://cm.alumni.polimi.it/news/could-a-regional-trade-deal-disrupt-global-supply-chains/

• Altomonte, C. (2012). L’internazionalizzazione. Via privilegiata alla crescita. Impresa & Stato, 94, 35-43.

