JEB026 - European Economic Integration

Integration of Goods Markets

Lecture 2

Dr. Petr Hedbávný Prof. Luboš Komárek

OUTLINE

I. Arguments in favour of free trade

Ricardian theory of comparative advantage

Heckscher-Ohlin theorem

Intra-industry trade

Economies of scale

II. Arguments in favour of protection

Infant industry

Second best

Optimal tariff

Strategic trade theory

- III. Tariff and non-tariff trade barriers
- IV. Formation of customs union plans and reality
- V. Technical barriers to trade

I. Arguments in favour of free trade

Ricardian theory of comparative advantage

 A country should specialise in the production and export of the good where its comparative advantage is greater and import the product where its comparative advantage is lower (win-win game)

Heckscher-Ohlin theorem

 A country should specialise on a commodity whose production is intensive of the factor in which the country is relatively abundant (source of comparative advantage)

Intra-industry trade

 Countries can benefit from trade in close substitutes (i.e. in similar but slightly different products)

Economies of scale

 A free trade allows firms to operate on a larger and more efficient scale and allows to capture learning effects

Ricardian theory of comparative advantage

8			<u> </u>			
	Labour productivity		Labour			
	Wine	Cloth	Time			
Portugal	8	9	100			
England	12	10	100			
	Closed economies					
-						
	Ро	rtugal (50:5	0)	England (50:50)		
	Product.	Trade	Consumpt.	Product.	Trade	Consumpt.
Wine	6,25	0,00	6,25	4,17	0,00	4,17
Cloth	5,56	0,00	5,56	5,00	0,00	5,00
GDP	*		100	*		100
	Open economies					
	Po	rtugal (70:3	(0)	England (30:70)		
	Product.	Trade	Consumpt.	Product.	Trade	Consumpt.
Wine	8,75	-2,00	6,75	2,50	2,00	4,50
Cloth	3,33	2,00	5,33	7,00	-2,00	5,00
GDP	*		102			104

Note: utility for consumer = price of good = unit labour costs (according to labour theory) *Units*: wine in gallons, cloth in yards, time in hours

Typo: please replace "Labour productivity" with "Labour needed per unit of output"

Heckscher-Ohlin theorem

Closed economies

Open economies

- Explanation of the source of comparative advantage: pattern of different endowments of factors of productions
- Trade along price line improves welfare in both economies
- Trade acts as a substitute for the international mobility of factors (liberalization of trade will bring about the equalization of relative and absolute returns to factors of production)

New trade theories

Intra-industry trade

- Exports and imports of products that are substitutes for each other but are slightly different
- Firms can specialize in a few varieties of the product and consumers may have a wider range of products available at lower prices
- Grubel-Lloyd index = $1 \frac{|X-M|}{(X+M)}$ (X ...export, M ... import)

Economies of scale

- Static: unit costs of production fall as the scale of production rises (more specialised machinery, division of labour, etc.)
- Dynamic: firms acquire cost advantage through learning process in production of goods and services
- Trade liberalization ensures that markets are on an adequate scale to exploit these gains
- Open-macroeconomics, new growth theory, new economic geography

II. Arguments in favour of protection

Infant industry

- A new industry is not able to compete with established firms and therefore needs time to acquire experience or to reach a sufficient size to benefit from economies of scale
- Problems with practical implementation: ensuring competitiveness at free trade world prices, eventual benefits should exceed the cost of protection
- Abuse for protectionism: politicized selection of protected industries, pressure to continue with protection, protection of non-viable industries

Second best

- If conditions of perfect competition are violated in some part of the world it need not be optimal for others to stick to the rules of perfect competition; protection may be welfare improving
- A move to free trade should be decided case by case

Optimal tariff

- A tariff introduced on a widely used good reduces consumption causing the world price to fall, foreign producers bear part of the cost of tariff (John Stuart Mill)
- Critique: retaliation on the part of other countries

Strategic trade theory

- Countries can gain comparative advantage irrespective of the initial endowments of factors of production
- Comparative advantage can be created by an active trade policy and strategies to promote investment (promotion of high-tech industries, research and development, investment in infrastructure, etc.)

III. Tariff and non-tariff trade barriers

- Import tariff is a tax or duty levied on imported goods (ad valorem, specific, compound)
- Quota is a quantitative restriction imposed on imports of a particular product or on imports from a particular country
- Voluntary export restraint (VER) is restriction imposed unilaterally by the exporting country, usually to avoid hostile measures by the importing country
- Dumping occurs when the price charged by an exporter to a foreign market is lower than the domestic price
- Export subsidies take various forms of assistance to exporters (direct payments, tax breaks, low-interest or subsidised loans, etc.)
- Technical barriers to trade (TBT) are specified modifications of products that make entry to national markets possible (safety regulation, health and environmental requirements, labelling, customs formalities, etc.)

Consumer and producer surplus (rent)

Demand curve (D)

Supply curve (S)

Total utility = a + b

Total expenditure = b

Consumer surplus = a

Total revenue = c + d

Total cost = d

Producer surplus = c

Measuring benefits of tariff reduction

Increase of imports

(ΔM)

$$\frac{\Delta W}{Y} = \frac{1}{Y} \times \frac{\Delta T \times \Delta M}{2} = \frac{1}{2Y} \times \Delta T \times \left(\varepsilon \times \frac{M}{P} \times \Delta T\right) = \frac{1}{2} \times \varepsilon \times \frac{M \times P}{Y} \times \left(\frac{\Delta T}{P}\right)^{2}$$

Numerical example:

$$\varepsilon = 2$$
, $\frac{M \times P}{Y} = 20\%$, $\frac{\Delta T}{P} = 25\%$ \Rightarrow $\frac{\Delta W}{Y} = 1.25\%$

Import demand and export supply

- Welfare effects of price increase from P₀ to P₁
 - Decline in consumer surplus = a b
 - Increase in producer surplus = a
 - Total loss = -b = -(c + d)
- Decomposition of welfare effect into price and quantity effects
- *Price effect* = *c* (higher expenditures on imported goods)
- Quantity effect = d (loss due to lower imports)

Free trade equilibrium

Free trade equilibrium price P_{FT} makes domestic import demand MD_H equal to foreign export supply XS_F

Impact of tariff – price and quantity effects

Home economy (H)

- Tariff T (specific) shifts foreign export supply by same amount
- Properties of new equilibrium (after levying T)
 - Home economy lowers imports (from M_{FT} to M_T)
 - Home consumers pay higher price P_T and cut consumption
 - Home producers get higher price P_T and raise production
 - Foreign importers get lower price P_x and cut imports

Impact of tariff – welfare effects

Foreign economy (F)

Home economy (H)

- Welfare decline in foreign economy = a b
- Decline of private welfare in home economy = c d (consumers' loss exceeds producers' gain)
- Tariff revenue for home government = a + c (a is extra tax on foreigners, c is extra tax on home residents)
- Ambiguous impact on total welfare in home economy = a d = (-c d) + (a + c)
- Drop in global welfare = -b d = (-a b) + (a d)

Import quota

- Holder of import licence is recipient of a rent a + c
- Tariff equivalent of quota is hypothetical tariff with same outcome on imported quantity as given quota
- Import quota offers a better guarantee that quantity of imports will be limited

Voluntary export restraint

- VERs are bilaterally negotiated agreements (operated through quotas or minimum export prices)
- VER is equivalent to import quota
- The recipient of rent a + c is the importer, which may make him more tolerant to this trade restriction

Non-discriminatory tariff – prices, quantities

- Total <u>export</u> supply function is derived by horizontal addition of individual foreign <u>export</u> supplies
- Non-discriminatory tariff is levied on all importers at the same rate
- Non-discriminatory liberalisation means removing tariffs equally for all importers

Viner's effects

- Trade creation arises when domestic production is replaced by cheaper imports from partner country
- Trade diversion arises when low-cost imports from suppliers in the third countries are replaced by more expensive imports from a partner country
- The two effects were introduced by Canadian economist Jacob Viner in 1950

```
A B C
Production costs 60 50 35
Tariff 100% 60 100 70
Tariff 50% 60 50 52.5
```


- Non-discriminatory elimination of 100% tariff ⇒ trade creation (imports from C at a price 35)
- Creation of customs union between A and B with 50% common tariff
- ⇒ trade creation (imports from B at price 50)
- ⇒ trade diversion (termination of imports from C at potential price 35)

Discriminatory tariff – prices, quantities

- Discriminatory (preferential) liberalisation lowers prices in home economy (removal of tariffs on part of imports), lowers prices in partner economy (total removal of tariffs) and possibly lowers prices in rest of world (pressure from lower prices in CU)
- Higher imports into home economy (trade creation)
- Higher exports from partner economy and lower exports from rest of world (trade diversion)

Discriminatory tariff – welfare effects

- Lower welfare in rest of world (negative price and quantity effect)
- Higher welfare in partner economy (positive price and quantity effect)
- Ambiguous impact on home economy (Viner ambiguity)
- Higher private welfare = c + e + f
- Loss of non-discriminatory tariff revenue = b + d + e + f
- Income from discriminatory tariff = a + d
- Total change in welfare = (c + e + f) (b + d + e + f) + (a + d) = a b + c
- Gain for partner (g) and loss for rest of world (h)

IV. Formation of customs union – plans vs. reality

Removal of internal tariffs

- Plan: three stages each spanning 4 years (1958-61, 1962-65, 1966-69) with tolerated delay of 3 years
- Reality: completion of tariff elimination 1.5 years ahead (January 1962 40 %, January 1966 80 %, July 1968 100 %)
- Favourable surrounding macroeconomic conditions (Golden Age) soothing political and economic costs of restructuring
- Transition to the second stage was associated with the replacement of unanimity by qualified majority voting (blocked by France)

Removal of internal quotas

- Transformation of bilateral quotas into global ones (available to all), piecemeal reduction and then complete abolition
- Objectives achieved as early as 1961
- National quotas against third countries were addressed later in SEA

Common external tariff

- CET was set at arithmetic average of tariffs of Six valid before creation of EEC

 ¬ FR, IT reduction, Benelux increase, DE preservation of current level (setting new tariff level is more difficult than abolition of tariffs)
- Tariff revenue became key financial source for European budget (now approx. 10% of total revenues)
- Complicating element: preferential trade arrangement with former colonies
- Piecemeal reduction in tariffs was also the result of GATT/WTO negotiation rounds

CU versus FTA

Trade deflection in FTA

- Channelling of imports into FTA through a member with lowest tariffs and subsequent re-export to other FTA members in tariff-free regime ⇒ all tariff revenue is collected by lowest tariff country
- Standard defence: rules of origin (only goods produced in FTA members can enjoy tariff-free regime)
- High administrative costs of the regulation (difficult to comply in case of complex products with a wide network of international suppliers) ⇒ arbitrary limits for "domestic content" (e.g. 50 %)
- Easy misuse for protectionist practices
- Customs union with CET eliminates trade deflection but at cost of a deeper integration some countries may not be willing to accept

Supranational features of CU

- Pressure to centralise decision-making (joint position in GATT/WTO negotiations, conclusion of trade treaties, joint antidumping policy, fair distribution of tariff revenue)
- Without supranational authority CU becomes clumsy body
- Well functioning CU thus presupposes some political integration

CU versus GATT

- CU represents codified form of discriminatory liberalisation subject to certain conditions (to minimise trade diversion)
- Removal of tariff for large part of mutual trade (approx. 80%)
- Transition period must be reasonably short (approx. 10 years)
- CET is not allowed to lead to higher average tariff protection after CU is established
- Arguments in favour of CU
 - CU may be seen as legitimate process of creation of larger economic units with common policies and stronger negotiating powers against rest of world
 - Dynamic effects (decline in tariff protection in GATT/WTO negotiations, inclusion of other countries, participation of non-members in CU growth effects)
 - Functioning CU serves as springboard to higher forms of integration

V. Technical barriers to trade (TBT)

- Many of technical specifications serve legitimate goals of public policy (protecting the environment, human health, safety, etc.)
- Product standards have an important influence on market access and the export performance of businesses
- They can be costly and burdensome by design or restrict international trade
- Widespread form of protectionism applied after tariff barriers were removed (1970s suffered from stagflation)
- Depressing impression from functioning of common market, in contrast with growing industrial might of USA and Japan ("euro-sclerosis", "uncommon market")

High publicity cases of TBT

Germany's beer purity law

- Regulation prohibiting beers containing chemical catalysts and preservatives
- Suitable for beers with a short lifespan and produced in small volumes
- Unsuitable for imports of large scale beer production with long-distance supply and storage

Italy's pasta purity law

Ban on imports under the law requiring that all pasta be made with durum wheat

Dassonville (1974)

- Rule of Belgian authorities that products such as Scotch whisky must not be sold without a British certificate of authenticity
- Trader Dassonville that re-exported the whisky from France to Belgium made his own certificate of authenticity and was accused of forging
- The ECJ ruled that the measure had equivalent effect of restricting trade

Cassis de Dijon (1979)

- German ban on importing fruit liqueurs with alcohol content of less than 25 %
- Risks for public health (low alcohol drinks may strengthen the tolerance of alcohol among the young) and consumer protection (consumers may feel cheated because they expect a certain amount of alcohol)
- The case led the ECJ to formulate the principle of mutual recognition

Poitiers case (1982)

- Decree of French government that all packages with Japanese VCRs should undergo inspection in the town of Poitiers whether the manual in French is accompanied
- Poitiers was far from all main ports of entry; video footage

TBT – graphical representation

- TBT are so-called friction barriers which do not create rents (no lost tariff income due to TBT liberalisation)
- Removing TBT increases welfare of home economy (positive price effect a, positive quantity effect b)

EU regulatory regimes for TBT

Harmonization of standards (old approach)

- Detailed technical regulation for individual product or product groups implemented through directives
- Time-consuming and clumsy procedures for removing existing TBT in face of flourishing new ones (average time for new directive 8-10 years)
- Limited progress under condition of unanimous decision-making

Principle of mutual recognition

- All goods lawfully manufactured and marketed in one MS should be accepted also in other MS
- Baseline idea: MS have equivalent objectives in safety, environmental and consumer protection irrespective of details between national rules

Minimum standards (new approach)

- EU directive defines only the essential requirements that goods must meet when they are placed on the market
- Task of drawing up the corresponding technical specifications is entrusted to the standardisation bodies
- Products manufactured in conformity with harmonized standards are allowed to enter the markets of MS