

International Economics: Theory and Policy

Twelfth Edition

Chapter 3

Labor Productivity and Comparative Advantage:
The Ricardian Model

Learning Objectives

- **3.1** Explain how the **Ricardian model**, the most basic model of international trade, works and how it illustrates the principle of **comparative advantage**.
- 3.2 Demonstrate gains from trade and refute common fallacies about international trade.
- 3.3 Describe the empirical evidence that wages reflect above productivity and that trade patterns reflect relative productivity.

Preview

- Opportunity costs and comparative advantage
- A one-factor economy, the Ricardian model
- Production possibilities
- How world relative demand and supply determine the relative price after trade
- Gains from trade; relative wages and trade
- Misconceptions about comparative advantage
- Transportation costs and nontraded goods
- Empirical evidence

Introduction

- Differences across countries are a key reason why trade occurs:
 - The Ricardian model (Econ/Trade Chapter 3) examines differences in the productivity of labor (due to differences in technology) between countries.
 - The Specific Factors model (Econ/Trade Chapter 4) and the Heckscher-Ohlin model (Econ/Trade Chapter 5) examine differences in labor, labor skills, physical capital, land, or other factors of production between countries.
- Trade may also arise due to economies of scale (larger scale of production is more efficient).

The Concept of Comparative Advantage (1 of 6)

- The opportunity cost of producing something measures the cost of not being able to produce something else with the resources used.
- Comparative advantage will be determined by comparing opportunity costs across countries.

The Concept of Comparative Advantage (2 of 6)

- A simple example with roses and computers explains the intuition behind the concepts of opportunity cost and comparative advantage in the Ricardian model.
- For example, suppose a limited number of workers could produce either roses or computers.
 - The opportunity cost of producing computers is the amount of roses not produced.
 - The opportunity cost of producing roses is the amount of computers not produced.

The Concept of Comparative Advantage (3 of 6)

- Suppose that in the <u>United States</u>, 10 million roses could be produced with the same resources as 100,000 computers.
- Suppose that in Colombia, 10 million roses could be produced with the same resources as 30,000 computers.
- Colombia has a lower opportunity cost of producing roses: has to stop producing fewer computers in order to free up resources to make a rose.

The Concept of Comparative Advantage (4 of 6)

- A country has a comparative advantage in producing a good if the opportunity cost of producing that good is lower in the country than in other countries.
 - The United States has a comparative advantage in computer production.
 - Colombia has a comparative advantage in rose production.

The Concept of Comparative Advantage (5 of 6)

- Suppose initially that Colombia produces computers and the United States produces roses, and that both countries want to consume computers and roses.
- Can both countries be made better off?

Table 3.1 Hypothetical Changes in Production

_	Million Roses	Thousand Computers
United States	-10	+100
Columbia	+10	-30
Total		+70
In'tally.	-10W	1 + 100 K
(0 M (00)	> +10 m	30 K -30 K 20 K

The Concept of Comparative Advantage (6 of 6)

- When countries specialize in production in which they have a comparative advantage, more goods and services can be produced and consumed.
 - Have the United States stop growing roses and use those resources to make 100,000 computers instead. Have Colombia stop making 30,000 computers and grow roses instead.
 - If produce goods in which have a comparative advantage (the United States produces computers and Colombia produces roses), they could still consume the same 10 million roses, but

could consume 100,000 - 30,000 = 70,000 more computers.

net gain

A One-Factor Economy (1 of 4)

 We formalize these ideas by constructing a one-factor Ricardian model using the following assumptions:

A One-Factor Economy (2 of 4)

- 1. Labor is the only factor of production.
- Labor productivity varies across countries due to differences in technology, but labor productivity in each country is constant.
- 3. The supply of labor in each country is constant.
- 4. Two goods: wine and cheese.
- 5. Competition allows workers to be paid a wage equal to the value of what they produce, and allows them to work in the industry that pays the higher wage.
- 6. Two countries: home and foreign.

A One-Factor Economy (3 of 4)

- A unit labor requirement indicates the constant number of hours of labor required to produce one unit of output.
 - $-a_{LC}$ is the unit labor requirement for cheese in the home country. a_{LC} hours of labor produce one pound of cheese in the home country.
 - $-a_{LW}$ is the unit labor requirement for wine in the home country. a_{LW} hours of labor produce one gallon of wine in the home country.
- A high unit labor requirement means low labor productivity.
 - Labor productivity is how much output one hour of labor creates.

A One-Factor Economy (4 of 4)

- Labor supply L indicates the total amount of labor resources—the number of hours worked (a constant parameter).
- (a_{LC}) indicates the amount of labor required for each pound of cheese produced (a constant).
- Cheese production Q_c indicates how many total pounds of cheese that the home country produces.
- (a_{LW}) indicates the amount of labor required for each gallon of wine produced (a constant).
- Wine production Q_{W} indicates how many total gallons of wine that the home country produces.

Production Possibilities (1 of 6)

 The production possibility frontier (PPF) of an economy shows the maximum amount of a goods that can be produced for a fixed amount of resources.

The PPF of the home economy is

 $|a_{LQ}Q_0| + |a_{LW}Q_w| \leq L$ $|B_1| \leq 2$ $|B_1| \leq$

Production Possibilities (2 of 6)

Maximum home cheese production is

$$Q_c = \frac{L}{a_{LC}}$$
 when $Q_w = 0$.

Maximum home wine production is

$$Q_W = \frac{L}{a_{lW}}$$
 when $Q_C = 0$.

Production Possibilities (3 of 6)

- For example, suppose that the home economy's labor supply is 1,000 hours.
 - $-a_{LC} = 1$ hour / lb, so one hour of labor produces one pound of cheese in the home country.
 - $-a_{LW} = 2 \text{ hours / gallon}$, so two hours of labor produces one gallon of wine in the home country.
- The PPF equation $a_{LC}Q_C + a_{LW}Q_W \le L$ becomes $Q_C + 2Q_W \le 1,000$.
- Maximum cheese production is 1,000 pounds. QN = v ⇒ Qc = 100 √
- Maximum wine production is 500 gallons. $\bigcirc \sim 0 \implies \bigcirc \sim 500$

Figure 3.1 Home's Production Possibility Frontier

The line *PF* shows the maximum amount of cheese Home can produce given any production of wine, and vice versa.

Production Possibilities (4 of 6) OLCE

 The opportunity cost of cheese is how many gallons of wine Home must stop producing in order to make one more pound of cheese:

 The opportunity cost is constant because the unit labor requirements are both constant.

 The opportunity cost of cheese appears as the absolute value of the slope of the PPF.

$$Q_{W} = \frac{L}{a_{LW}} + \left(\frac{a_{LC}}{a_{LW}}\right) Q_{C}$$

$$= L$$

$$V = \frac{L}{a_{LW}} + \left(\frac{a_{LC}}{a_{LW}}\right) Q_{C}$$

Production Possibilities (5 of 6)

- Producing an additional pound of cheese requires a_{LC}
 hours of labor.
- Each hour devoted to cheese production could have been used instead to produce an amount of wine equal to

1hour/(
$$a_{LW}$$
 hours/gallon of wine)
$$= \left(\frac{1}{a_{LW}}\right)$$
 gallons of wine

Production Possibilities (6 of 6)

 For example, if one hour of labor is moved to cheese production, that additional hour could have produced

1 hour/(2 hours/gallon of wine) =
$$\left(\frac{1}{2}\right)$$
 gallon of wine.

Opportunity cost of producing one pound of cheese is

 $\frac{1}{2}$ gallon of wine not produced.

Relative Prices and Supply (1 of 7)

- is the price of cheese; P_w is the price of wine.
- W_C is the wage paid to workers who make cheese, and is the wage paid to workers who make wine.
- Due to competition in the labor and goods markets:
 - Hourly wages of cheese makers will equal the value of the cheese produced in an hour: $W_{c} = \frac{P_{c}}{a_{Lc}}$ Hourly wages of wine makers will equal the value of the wine

produced in an hour:

$$W_W = \frac{P_W}{a_{_{LW}}}$$

Relative Prices and Supply (2 of 7)

- Workers will choose to work in the industry that pays the higher wage.
- If the price of cheese relative to the price of wine exceeds the opportunity cost of producing cheese

$$\frac{P_{C}}{P_{W}} > \frac{a_{LC}}{a_{LW}}, \quad \frac{P_{C}}{P_{W}} = \frac{1}{a_{LC}} > \frac{1}{a_{LW}}$$

Then the wage paid when making cheese will exceed the wage in wine

$$W_{c} = \frac{P_{c}}{a_{LC}} > \frac{P_{W}}{a_{LW}} = W_{W}. \qquad P_{C} > P_{W}$$

 So workers will make only cheese (the economy specializes in cheese production).

Relative Prices and Supply (3 of 7)

 If the price of cheese relative to the price of wine is less than the opportunity cost of producing cheese

Then the wage in cheese will be less than the wage in wine

$$W_C = \frac{P_C}{a_{LC}} < \frac{P_W}{a_{LW}} = W_W.$$

 So workers will make only wine (the economy specializes in wine production).

Relative Prices and Supply (4 of 7)

 If the price of cheese relative to the price of wine equals the opportunity cost of producing cheese

$$\frac{P_{C}}{P_{W}} = \frac{a_{LC}}{a_{LW}},$$

Then the wage in cheese will equal the wage in wine

$$W_C = \frac{P_C}{a_{LC}} = \frac{P_W}{a_{LW}} = W_W.$$

So workers will be willing to make both wine and cheese.

Relative Prices and Supply (5 of 7)

- For example, suppose cheese sells for $P_C = \$4/\text{pound}$, and wine sells for $P_W = \$7/\text{gallon}$.
 - Wage paid producing cheese is

$$\frac{P_C}{a_{LC}} = (\$4/\text{pound})(1\text{pound/hour}) = (\$4/\text{hour})$$

Wage paid producing wine is

$$\frac{P_W}{a_{LW}} = (\$7/\text{gallon}) (\frac{1}{2} \text{gallon/hour}) = (\$3.50/\text{hour})$$

Workers would be willing to make only cheese (the relative price of cheese 4/7 exceeds the opportunity cost of cheese ½).

Relative Prices and Supply (6 of 7)

- If the price of cheese drops to $P_C = \$3/\text{pound}$:
 - Wage paid producing cheese drops to

$$\frac{P_C}{a_{LC}} = (\$3/\text{pound})(1\text{pound/hour}) = \$3/\text{hour}.$$

- Wage paid producing wine is still \$3.50 / hour if price of wine is still \$7 / gallon.
- Now workers would be willing to make only wine (the relative price of cheese $\frac{3}{7}$ is now less than the opportunity cost of cheese $\frac{1}{2}$).

Relative Prices and Supply (7 of 7)

- If the home country wants to consume both wine and cheese (in the absence of international trade), relative prices must adjust so that wages are equal in the wine and cheese industries.
 - If $\frac{P_C}{a_{LC}} = \frac{P_W}{a_{LW}}$, workers will not care whether they work in the cheese industry or the wine industry, so that production of both goods can occur.
 - Production (and consumption) of both goods occurs when the relative price of a good equals the opportunity cost of producing that good:

Trade in the Ricardian Model (1 of 4)

- Use "*" to indicate foreign country variables.
- When one country can produce a unit of a good with less labor than another country, we say that the first country has an absolute advantage in producing that good.
- If $a_{LC} < a^*_{LC}$. Home labor is more efficient than Foreign in producing cheese.
- Does that guarantee that Home should export cheese?

Trade in the Ricardian Model (2 of 4)

- Comparative advantage, not absolute advantage, determines the pattern of trade (more about this distinction later).
- Suppose that the home country has a comparative advantage in cheese production: its opportunity cost of producing cheese is lower than the foreign country.

$$\overline{\left(\frac{a_{LC}}{a_{LW}}\right)} < \frac{a_{LC}^*}{a_{LW}^*}$$

 When the home country increases cheese production, it reduces wine production less than the foreign country would.

Trade in the Ricardian Model (3 of 4)

- Since the slope of the PPF indicates the opportunity cost of cheese in terms of wine, Foreign's PPF is steeper than Home's.
 - To produce one pound of cheese, must stop producing more gallons of wine in Foreign than in Home.

Figure 3.2 Foreign's Production Possibility Frontier

Because Foreign's relative unit labor requirement in cheese is higher than Home's (it needs to give up many more units of wine to produce one more unit of cheese), its production possibility frontier is steeper.

Trade in the Ricardian Model (4 of 4)

- Before any trade occurs, the relative price of cheese to wine reflects the opportunity cost of cheese in terms of wine in each country.
- In the absence of any trade, the relative price of cheese to wine will be higher in Foreign than in Home if Foreign has the higher opportunity cost of cheese.
- It will be profitable to ship cheese from Home to Foreign (and wine from Foreign to Home)—where does the relative price of cheese to wine settle?

Determining the Relative Price after Trade (1 of 8)

- To see how all countries can benefit from trade, need to find relative prices when trade exists.
- First calculate the world relative supply of cheese: the quantity of cheese supplied by all countries relative to the quantity of wine supplied by all countries:

$$RS = \frac{Q_C + Q_C^*}{Q_W + Q_W^*}$$

Determining the Relative Price after Trade (2 of 8)

 If the relative price of cheese falls below the opportunity cost of cheese in both countries

$$\frac{P_{C}}{P_{W}} \left\{ \frac{a_{LC}}{a_{LW}} \right\} \left\{ \frac{a_{LC}^{*}}{a_{LW}^{*}} \right\}$$

- No cheese would be produced.
- Domestic and foreign workers would be willing to produce only wine (where wage is higher).

Determining the Relative Price after Trade (3 of 8)

 When the relative price of cheese equals the opportunity cost in the home country

$$\frac{P_{\rm C}}{P_{\rm W}} = \frac{a_{\rm LC}}{a_{\rm LW}} < \frac{a_{\rm LC}^*}{a_{\rm LW}^*},$$

- Domestic workers are indifferent about producing wine or cheese (wage when producing wine same as wage when producing cheese).
- Foreign workers produce only wine.

Determining the Relative Price after Trade (4 of 8)

 When the relative price of cheese settles strictly in between the opportunity costs of cheese

$$\frac{a_{LC}}{a_{LW}} < \frac{P_C}{P_W} < \frac{a_{LC}^*}{a_{LW}^*},$$

- Domestic workers produce only cheese (where their wages are higher).
- Foreign workers still produce only wine (where their wages are higher).
- World relative supply of cheese equals Home's maximum cheese production divided by Foreign's maximum wine production

Determining the Relative Price after Trade (5 of 8)

 When the relative price of cheese equals the opportunity cost in the foreign country

$$\frac{a_{LC}}{a_{LW}} \left\langle \frac{P_C}{P_W} = \frac{a_{LC}^*}{a_{LW}^*} \right\rangle$$

- Foreign workers are indifferent about producing wine or cheese (wage when producing wine same as wage when producing cheese).
- Domestic workers produce only cheese.

Determining the Relative Price after Trade (6 of 8)

 If the relative price of cheese rises above the opportunity cost of cheese in both countries

$$\frac{a_{LC}}{a_{LW}} < \frac{a_{LC}^*}{a_{LW}^*} < \frac{P_C}{P_W}$$

- No wine is produced.
- Domestic and foreign workers are willing to produce only cheese (where wage is higher).

Determining the Relative Price after Trade (7 of 8)

- World relative supply is a step function:
 - First step at relative price of cheese equal to Home's opportunity cost $\frac{a_{LC}}{a_{lW}}$, which equals $\frac{1}{2}$ in the example.

 - Second step at relative price of cheese equal to Foreign's opportunity cost $\frac{a_{LC}^*}{a_{IW}^*}$, which equals 2 in the example.

Determining the Relative Price after Trade (8 of 8)

- Relative demand of cheese is the quantity of cheese demanded in all countries relative to the quantity of wine demanded in all countries.
- As the price of cheese relative to the price of wine rises, consumers in all countries will tend to purchase less cheese and more wine so that the relative quantity demanded of cheese falls.

Figure 3.3 World Relative Supply and Demand

The RD and RD' curves show that the demand for cheese relative to wine is a decreasing function of the price of cheese relative to that of wine, while the RS curve shows that the supply of cheese relative to wine is an increasing function of the same relative price.

The Gains from Trade (1 of 4)

- Gains from trade come from specializing in the type of production that uses resources most efficiently, and using the income generated from that production to buy the goods and services that countries desire.
 - "Using resources most efficiently" means producing a good in which a country has a comparative advantage.

The Gains from Trade (2 of 4)

- Domestic workers earn a higher income from cheese production because the relative price of cheese increases with trade.
- Foreign workers earn a higher income from wine production because the relative price of cheese decreases with trade (making cheese cheaper), and the relative price of wine increases with trade.

The Gains from Trade (3 of 4)

- Think of trade as an indirect method of production that converts cheese into wine or vice versa.
- Without trade, a country has to allocate resources to produce all of the goods that it wants to consume.
- With trade, a country can specialize its production and exchange for the mix of goods that it wants to consume.

The Gains from Trade (4 of 4)

- Consumption possibilities expand beyond the production possibility frontier when trade is allowed.
- With trade, consumption in each country is expanded because world production is expanded when each country specializes in producing the good in which it has a comparative advantage.

Figure 3.4 Trade Expands Consumption Possibilities

International trade allows Home and Foreign to consume anywhere within the outer lines, which lie outside the countries' production frontiers.

A Numerical Example (1 of 5)

Unit labor requirements	Cheese	Wine
Home	$a_{LC} = 1 \text{hour/lb}$	$a_{LW} = 2 \text{hours/gallon}$
Foreign	$a_{LC}^* = 6 \text{ hours/lb}$	$a_{LW}^* = 3$ hours/gallon

• What is the home country's opportunity cost of producing cheese? $\frac{a_{LC}}{a_{LW}} = \frac{1}{2}$, to produce one pound of

cheese, stop producing $\frac{1}{2}$ gallon of wine.

A Numerical Example (2 of 5)

 The home country is more efficient in both industries, but has a comparative advantage only in cheese production.

$$\frac{1}{2} = \frac{a_{LC}}{a_{LW}} < \frac{a_{LC}^*}{a_{LW}^*} = 2$$

 The foreign country is less efficient in both industries, but has a comparative advantage in wine production.

A Numerical Example (3 of 5)

- With trade, the equilibrium relative price of cheese to wine settles between the two opportunity costs of cheese.
- Suppose the intersection of RS and RD occurs at

$$\frac{P_{\rm C}}{P_{\rm w}}$$
 = 1, so one pound of cheese trades for one gallon of

wine.

 Trade causes the relative price of cheese to rise in the home country and fall in foreign.

A Numerical Example (4 of 5)

With trade, the foreign country can buy one pound of cheese for

$$\frac{P_{\rm C}}{P_{\rm W}}$$
 = one gallon of wine,

- instead of stopping production of $\frac{a_{LC}}{a_{LW}^*} = 2$ gallons
 - of wine to free up enough labor to produce one pound of cheese in the absence of trade.
- Suppose $L^* = 3,000$. The foreign country can trade its 1,000 gallons maximum production of wine for 1,000 pounds of cheese, instead of the 500 pounds of cheese it could produce itself.

A Numerical Example (5 of 5)

With trade, the home country can buy one gallon of wine for

$$\frac{P_W}{P_C}$$
 = one pound of cheese,

- instead of stopping production of $\frac{a_{LW}}{a_{LC}} = 2$ pounds

of cheese to free up enough labor to produce one gallon of wine in the absence of trade.

 The home country can trade its 1,000 pounds maximum production of cheese for 1,000 gallons of wine, instead of the 500 gallons of wine it could produce itself.

Relative Wages (1 of 5)

- Relative wages are the wages of the home country relative to the wages in the foreign country.
- Productivity (technological) differences determine relative wage differences across countries.
- The home wage relative to the foreign wage will settle in between the ratio of how much better Home is at making cheese, and how much better it is at making wine compared to Foreign.
- Relative wages cause Home to have a cost advantage in only cheese, and Foreign to have a cost advantage in only wine.

Relative Wages (2 of 5)

- Suppose that $P_C = \frac{12}{\text{pound}}$, and $P_W = \frac{12}{\text{gallon}}$.
- Since domestic workers specialize in cheese production after trade, their hourly wages will be

$$\frac{P_{\rm C}}{a_{\rm IC}} = \frac{\$12}{1} = \$12.$$

 Since foreign workers specialize in wine production after trade, their hourly wages will be

$$\frac{P_W}{a_{l,W}^*} = \frac{\$12}{3} = \$4.$$

The relative wage of domestic workers is therefore

$$\frac{$12}{$4} = 3.$$

Relative Wages (3 of 5)

- The relative wage lies between the ratio of the productivities in each industry.
 - The home country is $\frac{6}{1} = 6$ times as productive in cheese production, but only $\frac{3}{2} = 1.5$ times as productive in productive in wine production.
 - The home country has a wage three times higher than the foreign country.

Relative Wages (4 of 5)

- These relationships imply that both countries have a cost advantage in production.
 - High wages can be offset by high productivity.
 - Low productivity can be offset by low wages.
- In the home economy, producing one pound of cheese costs \$12 (one worker paid \$12/hr), but would have cost \$24 (six paid \$4/hr) in Foreign.
- In the foreign economy, producing one gallon of wine costs \$12 (three workers paid \$4 / hr), but would have cost \$24 (two paid \$12 / hr) in Home.

Relative Wages (5 of 5)

• Because foreign workers have a wage that is only $\frac{1}{3}$

the wage of domestic workers, they are able to attain a cost advantage in wine production, despite low productivity.

 Because domestic workers have a productivity that is six times that of foreign workers in cheese production, they are able to attain a cost advantage in cheese production, despite high wages.

Do Wages Reflect Productivity? (1 of 2)

- Do relative wages reflect relative productivities of the two countries?
- Evidence shows that low wages are associated with low productivity.
 - Wage of most countries relative to the United States is similar to their productivity relative to the United States.

Productivity and Wages

A country's wage rate is roughly proportional to the country's productivity **Source:** International Monetary Fund and The Conference Board.

Do Wages Reflect Productivity? (2 of 2)

- Other evidence shows that wages rise as productivity rises.
 - As recently as 1975, wages in South Korea were only
 5 percent of those of the United States.
 - As South Korea's labor productivity rose (to about half of the U.S. level by 2007), so did its wages.

Misconceptions about Comparative Advantage (1 of 3)

- 1. Free trade is beneficial only if a country is more productive than foreign countries.
 - But even an unproductive country benefits from free trade by avoiding the high costs for goods that it would otherwise have to produce domestically.
 - High costs derive from inefficient use of resources.
 - The benefits of free trade do not depend on absolute advantage, rather they depend on comparative advantage: specializing in industries that use resources most efficiently.

Misconceptions about Comparative Advantage (2 of 3)

- 2. Free trade with countries that pay low wages hurts high-wage countries.
 - While trade may reduce wages for some workers, thereby affecting the distribution of income within a country, trade benefits consumers and other workers.
 - Consumers benefit because they can purchase goods more cheaply.
 - Producers/workers benefit by earning a higher income in the industries that use resources more efficiently, allowing them to earn higher prices and wages.

Misconceptions about Comparative Advantage (3 of 3)

- 3. Free trade exploits less productive countries whose workers make low wages.
 - While labor standards in some countries are less than exemplary compared to Western standards, they are so with or without trade.
 - Are high wages and safe labor practices alternatives to trade? Deeper poverty and exploitation may result without export production.
 - Consumers benefit from free trade by having access to cheaply (efficiently) produced goods.
 - Producers/workers benefit from having higher profits/wages—higher compared to the alternative.

Comparative Advantage with Many Goods (1 of 7)

- Suppose now there are N goods produced, indexed by i = 1, 2, ... N.
- The home country's unit labor requirement for good i is a_{Li} , and the corresponding foreign unit labor requirement is a_{Li}^* .
- Goods will be produced wherever cheapest to produce them.

Comparative Advantage with Many Goods (2 of 7)

- Let w represent the wage rate in the home country, and w* represent the wage rate in the foreign country.
 - If wa_{L1} < w*a*_{L1}, then only the home country will produce good
 1, since total wage payments are less there.
 - Or equivalently, $\frac{a_{L1}^*}{a_{L1}} > \frac{w}{w^*}$, if the relative productivity

of a country in producing a good is higher than the relative wage, then the good will be produced in that country.

Table 3.2 Home and Foreign Unit Labor Requirements

Good	Home Unit Labor Requirement <i>a_{Li}</i>	Foreign Unit Labor Requirement $a_{_{\!Li}}$ *	Relative Home Productivity Advantage a_{Li}^*/a_{Li}
Apples	1	10	10
Bananas	5	40	8
Caviar	3	12	4
Dates	6	12	2
Enchiladas	12	9	0.75

Comparative Advantage with Many Goods (3 of 7)

- Suppose there are five goods produced in the world: apples, bananas, caviar, dates, and enchiladas.
- If $\frac{w}{w^*} = 3$, the home country will produce apples,

bananas, and caviar, while the foreign country will produce dates and enchiladas.

 The relative productivities of the home country in producing apples, bananas, and caviar are higher than the relative wage.

Comparative Advantage with Many Goods (4 of 7)

- If each country specializes in goods that use resources productively and trades the products for those that it wants to consume, then each benefits.
 - If a country tries to produce all goods for itself, resources are "wasted."
- The home country has high productivity in apples, bananas, and caviar that give it a cost advantage, despite its high wage.
- The foreign country has low wages that give it a cost advantage, despite its low productivity in date production.

Comparative Advantage with Many Goods (5 of 7)

- How is the relative wage determined?
- By the relative supply of and relative (derived) demand for labor services.
- The relative (derived) demand for home labor services falls when

```
\frac{w}{w^*} rises. As domestic labor services become more
```


expensive relative to foreign labor services,

- goods produced in the home country become more expensive, and demand for these goods and the labor services to produce them falls.
- fewer goods will be produced in the home country, further reducing the demand for domestic labor services.

Comparative Advantage with Many Goods (6 of 7)

- Suppose $\frac{w}{w^*}$ increases from 3 to 3.99:
 - The home country would produce apples, bananas, and caviar, but the demand for these goods and the labor to produce them would fall as the relative wage rises.
- Suppose $\frac{w}{w^*}$ increases from 3.99 to 4.01:
 - Caviar is now too expensive to produce in the home country, so the caviar industry moves to the foreign country, causing a discrete (abrupt) drop in the demand for domestic labor services.
- Consider similar effects as $\frac{w}{w^*}$ rises from 0.75 to 10.

Figure 3.5 Determination of Relative Wages

In a many-good Ricardian model, relative wages are determined by the intersection of the derived relative demand curve for labor, *RD*, with the relative supply, *RS*.

Comparative Advantage with Many Goods (7 of 7)

Finally, suppose that relative supply of labor is

independent of
$$\frac{w}{w^*}$$
 and is fixed at an amount

determined by the populations in the home and foreign countries.

Transportation Costs and Nontraded Goods (1 of 2)

- The Ricardian model predicts that countries completely specialize in production.
- But this rarely happens for three main reasons:
 - 1. More than one factor of production reduces the tendency of specialization (Econ/Trade Chapters 4–5).
 - 2. Protectionism (Econ/Trade Chapters 9–12).
 - Transportation costs reduce or prevent trade, which may cause each country to produce the same good or service.

Transportation Costs and Nontraded Goods (2 of 2)

- Nontraded goods and services (e.g., haircuts and auto repairs) exist due to high transport costs.
 - Countries tend to spend a large fraction of national income on nontraded goods and services.
 - This fact has implications for the gravity model and for models that consider how income transfers across countries affect trade.

Empirical Evidence (1 of 3)

- Do countries export those goods in which their productivity is relatively high?
- The ratio of U.S. to British exports in 1951 compared to the ratio of U.S. to British labor productivity in 26 manufacturing industries suggests yes.
- At this time, the United States had an absolute advantage in all 26 industries, yet the ratio of exports was low in the least productive sectors of the United States.

Figure 3.6 Productivity and Exports

A comparative study showed that U.S. exports were high relative to British exports in industries in which the United States had high relative labor productivity. Each dot represents a different industry.

Empirical Evidence (2 of 3)

- A very poor country like Bangladesh can have comparative advantage in clothing despite being less productive in clothing than other countries such as China because it is even less productive compared to China in other sectors.
 - Productivity (output per worker) in Bangladesh is only
 28 percent of China's on average.
 - In apparel, productivity in Bangladesh was about 77 percent of China's, creating strong comparative advantage in apparel for Bangladesh.

Table 3.3 Bangladesh Versus China, 2011

	Bangladeshi Output per Worker as % of China	Bangladeshi exports as % of China
All industries	28.5	1.0
Apparel	77	15.5

Source: McKinsey and Company, "Bangladesh's ready-made garments industry: The challenge of growth," 2012; UN Monthly Bulletin of Statistics.

Empirical Evidence (3 of 3)

- The main implications of the Ricardian model are well supported by empirical evidence:
 - productivity differences play an important role in international trade
 - comparative advantage (not absolute advantage)
 matters for trade

Summary (1 of 2)

- 1. Differences in the productivity of labor across countries generate comparative advantage.
- 2. A country has a comparative advantage in producing a good when its opportunity cost of producing that good is lower than other countries.
- Countries export goods in which they have a comparative advantage—high productivity or low wages give countries a cost advantage.

Summary (2 of 2)

- 4. With trade, the relative price settles in between what the relative prices were in each country before trade.
- 5. Trade benefits all countries due to the relative price of the exported good rising: income for workers who produce exports rises, and imported goods become less expensive.
- 6. Empirical evidence supports trade based on comparative advantage, although transportation costs and other factors prevent complete specialization in production.

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.