International Economics I The Classical Framework: The Specific Factors Model

Universitat Pompeu Fabra

UPF

Fall 2019

Questions

- why do countries trade? because it brings gains:
 - what is needed for trade to be beneficial?
 - which are the gains from trade
 - who gains and who loses from trade in each country?

Plan

- we'll answer within the framework of the classical model with specific factors:
 - 2 goods: manufactures, M, and agricultural goods, A
 - 3 factors of production:
 - ⋆ labor, L, used to produce A and M (L mobile between sectors)
 - ★ land, T, used to produce A (T specific factor)
 - ★ capital, K, used to produce M (K specific factor)
 - technology with decreasing marginal productivity of factors
 - convex preferences
 - perfect competition + full employment

3

Preview of the Answers

- what is needed for trade to be beneficial?
 - ▶ diverse trading partners → different relative price of goods
- which are the gains from trade?
 - every country expands its choice set
- why opening to trade?
 - firms specialize in the good that becomes relatively more expensive
 - income↑ → consumers can demand more of both goods (gains from specialization)
 - consumers can demand different quantities from the produced ones (gains from exchange)
- who wins and who loses from trade in each country?
 - winner: specific factor of the good that becomes relatively more expensive
 - ▶ loser: specific factor of the good that becomes relatively cheaper
 - uncertain: mobile factor

Production: Technology

production function of manufactures

$$Q_{M}=Q_{M}\left(K,L_{M}\right)$$

- $ightharpoonup Q_M = \text{quantity of } M \text{ produced}$
- $ightharpoonup L_M =$ labor employed in manufactures
- ► K = capital
- production function of agricultural goods

$$Q_A = Q_A(T, L_A)$$

- Q_A = quantity of A produced
- $ightharpoonup L_A =$ labor employed in agriculture
- ightharpoonup T = land
- decreasing marginal productivity of labor, $MgPL_M$ and $MgPL_A$:
 - every additional worker produces less than the previous ones

Production: Technology

Production Possibility Frontier (PPF)

- how much of each good can the economy produce?
- labor endowment = L
- in equilibrium, L is allocated between the production of M and A

$$L_M + L_A = L$$

- for given labor allocation, (L_M^1, L_A^1) , the economy produces
 - $ightharpoonup Q_M^1 = Q_M\left(K,L_M^1
 ight)$ of manufactures
 - lacksquare $Q_A^1=Q_A\left(T,L_A^1
 ight)$ of agricultural goods
- if we move 1 worker from A to M:
 - ▶ how do quantities Q_M^2 and Q_A^2 change?
 - ▶ the PPF curve tells us

Production Possibility Frontier (PPF)

Production Possibility Frontier (PPF)

PPF: Explanation and Analytical Expression

- ullet assume $Q_A^1>>Q_M^1$
 - ightharpoonup given decreasing returns, Q_M increases more than Q_A falls
 - ▶ since the abundance of A relative to M implies a low opportunity cost of increasing the production of M
 - ▶ this is why the PPF is concave
- analytically, shifting one hour of work from A to M:
 - increases the production of M by a quantity equal to the marginal productivity of labor, MgPL_M
 - reduces the production of A by a quantity equal to the marginal productivity of labor, MgPL_A
 - the opportunity cost of M relative to A is equal to the slope of the PPF:

$$-\frac{MgPL_A}{MgPL_M}$$

Relative Supply: Optimal Production

- in perfect competition, firms:
 - take goods and factors prices as given
 - decide how much to produce to maximize profit

$$\max_{L_{i}} \pi_{i} = P_{i}Q_{i}(L_{i}, F) - w_{i}L_{i} \text{ for } i = M, A \text{ and } F = K, T$$

- optimality condition: marginal cost of labor equals its marginal product
 - ★ note: marginal product=price*marginal productivity!

$$w_M = P_M \times MgPL_M$$

 $w_A = P_A \times MgPL_A$

* note: the owner of the specific factors earns $MgPL_i - w_i/P_i$ on each worker up to the last one hired

Relative Supply: Equilibrium Production

 wages must be equal in both sectors since labor is mobile between M and A

$$w_M = w_A = w$$

- equilibrium production of M and A:
 - lies at the tangency between the PPF and the line of the relative price of M:

$$-\frac{MgPL_A}{MgPL_M} = -\frac{P_M}{P_A}$$

- i.e., opportunity cost of M = relative price of M
- given technology and factor endowment, what determines production is the *relative price*

Relative Supply: Equilibrium Production

- if the price of M increases $(P'_M > P_M)$:
 - firms want to employ more labor in $M o w_M \uparrow$
 - ▶ as L moves from A to M, $MgPL_A$ ↑ and $MgPL_M$ ↓ \to w_A ↑ and w_M ↓
 - ▶ the reallocation of L goes on until $w_M = w_A = w$ and $MgPL_A/MgPL_M = P_M'/P_A$
- overall:
 - ▶ relative supply (RS) is increasing in the relative price $(P_M/P_A \uparrow \rightarrow Q_M/Q_A \uparrow)$
 - w increases less than P_M since $MgPL_M/MgPL_A \downarrow$ due to reallocation of L
 - note: this is due to the fact that the other factor is specific and can be interpreted as a short-run effect (we'll see that w varies by more if all factors are mobile)

Relative Demand: Optimal Consumption

- demand of the quantities of M and A maximizes utility subject to the budget constaint
- utility function

$$U=U\left(D_{M},D_{A}\right)$$

- ightharpoonup increasing in the quantities consumed of M and A, D_M and D_A
- ▶ positive and decreasing marginal utilities $(MgUD_A \text{ and } MgUD_M)$
- described by convex indifference curves in the space of (D_M, D_A)
 - as we prefer consuming a bit of both goods rather than a lot of one and a little of the other

Relative Demand: Optimal Consumption

budget constraint

$$P_M D_M + P_A D_A \leq V$$

- V = disposable income (= value of production)
- the budget constraint line has slope $-P_M/P_A$:

$$D_A = \frac{V}{P_A} - \frac{P_M}{P_A} D_M$$

optimal demand of M and A

$$-\frac{MgUD_M}{MgUD_A} = -\frac{P_M}{P_A}$$

- ightharpoonup i.e., indifference curve tangent to the line of the relative price of M
- RD is decreasing in the relative price

Equilibrium in the Closed Economy

 in equilibrium, a closed economy must consume all the quantities produced

$$D_M = Q_M$$
 and $D_A = Q_A$

- this is possible only if the PPF and the indifference curve are tangent to the relative price line in the same point
- note: in closed economy, two conditions must hold:
 - produced value equals consumed value

$$V = P_M Q_M + P_A Q_A = P_M D_M + P_A D_A$$

produced quantities equal consumed quatities of each good

$$D_M = Q_M$$
 and $D_A = Q_A$

Equilibrium in the Closed Economy

Equilibrium in the Open Economy

- good prices are determined in the international market
 - $ightharpoonup P_M^I$ and P_A^I make international demand equal international supply
- in open economy, a country can consume different quantities from the produced ones

$$D_M \lessapprox Q_M$$
 and $D_A \lessapprox Q_A$

 the only condition that must hold is that produced value equals consumed value

$$V = P_M^I Q_M + P_A^I Q_A = P_M^I D_M + P_A^I D_A$$

Equilibrium in the Open Economy

- given international prices
 - firms choose the equilibrium production (PPF tangent to the relative price line)
- given international prices and the value of production (i.e., income)
 - consumers choose equilibrium demand (indifference curve tangent to the relative price line)
- if the international relative price is different from the closed economy, production and demand are not equal

$$rac{P_M^I}{P_A^I}
eq rac{P_M}{P_A} \Longrightarrow D_M
eq Q_M ext{ and } D_A
eq Q_A$$

there is international trade!

Equilibrium in Closed and Open Economy

Comparative Advantage and Pattern of Trade

 there is comparative advantage in the production of a good (e.g., M) if its relative price in closed economy is lower than in open economy

$$\frac{P_M^I}{P_A^I} > \frac{P_M}{P_A}$$

- pattern of trade:
 - ightharpoonup a country exports its good of comparative advantage (e.g., M)

$$X_M = Q_M^I - D_M^I > 0$$

▶ a country exports its good of comparative disadvantage (e.g., A)

$$M_A = D_A^I - Q_A^I > 0$$

- if trading partners are equal,
 - ▶ their relative prices in open and closed economy coincide
 - there is no comparative advantage of any country
 - there are no gains from trade

Comparative Advantage and Absolute Advantage

- there is **absolute advantage** in the production of a good (e.g., M) if its *price* in closed economy is *lower* than in open economy
 - a country with absolute advantage in both goods ($P_M^l > P_M$ and $P_A^l > P_A$) may have comparative advantage in only one
 - ightharpoonup a country with absolute disadvantage in both goods ($P_M^I < P_M$ and $P_A^I < P_A$) may have comparative advantage in only one
- trade requires CA, not necessarily AA
- there is comparative advantage if countries are different
 - ▶ we'll study 2 trade models where comparative advantage arises from:
 - ★ different technologies across countries: Ricardian model
 - different relative factor endowment across countries: Heckscher-Ohlin model

Gains From Trade and Terms of Trade

- assume we export M and import A
 - terms of trade = relative price of export (P_M^I/P_A^I)
- what if our terms of trade deteriorate?
 - we produce less M and more A
 - the value of our production drops
 - we partly stop exporting M and importing A
 - our welfare drops
- in general:
 - if the terms of trade deteriorate (improve), welfare falls (rises)
 - ▶ note: no fall in the t-o-t is able to push *U* below autarky level!

Gains From Trade: Summary and Doubts

- there are GFT so long as:
 - countries are different
 - the PPF is concave (no increasing returns)
 - markets are perfectly competitive
- what if one condition fails?
 - we'll prove that also in case of increasing returns and monopolistic competitions there are GFT, although of a different type
- is trade beneficial for everybody within a country?
 - how does trade affect different factors of production?

The Redistributive Effects of Trade

- we take as a measure of welfare real income in terms of both goods
- consider workers first: w^I/P_A^I and w^I/P_M^I
 - from profit maximization:

$$\frac{w^l}{P_M^l} = MgPL_M$$
 and $\frac{w^l}{P_A^l} = MgPL_A$

- if $P_M^I/P_A^I \uparrow \to Q_M^I/Q_A^I \uparrow \to L_M^I \uparrow L_A^I \downarrow \to w^I/P_M^I \downarrow w^I/P_A^I \uparrow$
- workers gain in terms of A and lose in terms of M

The Redistributive Effects of Trade

- consider capitalists: income r is profit from M
 - real income

$$\frac{r}{P_M} = Q_M - \frac{w}{P_M} L_M$$
 and $\frac{r}{P_A} = \frac{P_M}{P_A} \frac{r}{P_M}$

★
$$P_M/P_A \uparrow \rightarrow Q_M \uparrow \rightarrow L_M \uparrow \rightarrow w/P_M \downarrow \rightarrow \text{net effect on } r/P_M$$
?

- from profit maximization:
 - ▶ capitalists benefit from each additional worker up to the marginal (last) one $(MgPL_M(L) > w/P_M \text{ for } L < L_M)$
- capitalists employ more workers $(L_M \uparrow)$ + pay them less in real terms $(w/P_M \downarrow)$
 - net effect: r/P_M ↑
 - $r/P_A = \left(P_M^I/P_A^I\right)r^I/P_M^I\uparrow\uparrow$ since also $P_M/P_A\uparrow$
- capitalists gain with respect to both goods
- landowners lose with respect to both goods

The Redistributive Effects of Trade: Graph

The Redistributive Effects and Welfare

- in the model with specific factors:
 - the factor specific of the exporting sector gains
 - the factor specific of the import-competing sector loses
- does it mean that trade is detrimental?
- NO: there always exists a policy that can redistribute gains and losses so that everybody benefits from trade
 - why?
 - because trade makes the pie bigger!

Generalization: Mobile Factors

- suppose there are 2 factors instead of 3:
 - ▶ labor, *L*, and capital, *K*
 - employed in both sectors
 - mobile between sectors
 - immobile between countries (no migration, no capital flows)
- the PPF remains concave provided that
 - production functions are different

$$Q_{M}(K,L) \neq Q_{A}(K,L)$$

- same gains from trade
- different redistributive effects (we'll see them later on)
 - the model with specific factors captures the short-run effects
 - the model with mobile factors captures the long-run effects

