
Handel międzynarodowy

Wykład 3: Między podejściem ricardiańskim a
podejściem neoklasycznym

– model czynników specyficznych

Dr hab. Gabriela Grotkowska

1. Różne ujęcia modelu neoklasycznego

2. Założenia modelu czynników specyficznych

3. Równowaga międzysektorowa i
twierdzenie Haberlera

4. Równowaga autarkiczna i przewaga
komparatywna

5. Równowaga w warunkach handlu i korzyści
dobrobytowe z wymiany

6. Skąd się bierze terms of trade?

7. Skutki redystrybucyjne handlu: twierdzenie
Haberlera raz jeszcze

8. Podsumowanie

P
la

n
 w

yk
ła

d
u

 3

2

• Neoklasyczny model wymiany
międzynarodowej (względnej obfitości
czynników produkcji) – różne ujęcia

• Wersja z niemobilnymi czynnikami produkcji (2x2x3)
model Ricardo-Vinera, P. Neary

• Model Heckschera-Ohlina (HO): wersja standardowa
(2x2x2), stałe nakłady czynników produkcji

• Wersja H-O sformalizowana 2x2x2: P. Samuelson (H-O-
S) i R. Jones (Simple General Equilibrium model);

• Rozszerzenia modelu HO:
– H-O-V: z wieloma dobrami

– Co z niepełnym zatrudnieniem?

– Mobilność czynników produkcji między krajami

M
o

d
el

 n
eo

kl
as

yc
zn

y

3

• Wspólne cechy z modelem Ricardo i HO

• Model HO w krótkim okresie: pokazuje
krótkookresowe skutki podjęcia wymiany
międzynarodowej w modelu obfitości
czynników produkcji

• Jak możemy rozumieć ową
krótkookresowość? Rola barier w
mobilności czynników produkcji

• Model rozwinięty przez P. Samuelsona i R.
Jones'a, sformalizowany przez J.
Neary’ego

M
o

d
el

 c
zy

n
n

ik
ó

w

sp
e

cy
fi

cz
n

yc
h

4

• Dwa dobra: M (przemysłowe, manufactured
good) i F (żywność , food)

• Trzy czynniki produkcji:
– L: praca: jest mobilna (tzn. musi być jednolity poziom płac w)

– K: kapitał (niemobilny)

– T: ziemia (niemobilna)

• Dobro M wytwarzane jest przy pomocy K i L a
dobro F przy pomocy L i T:
– QM = QM(K, LM), gdzie K: zasób kapitału w gospodarce, a LM:

praca zatrudniona w sektorze M

– QF = QF(T, LF) gdzie T: zasób ziemi w gospodarce, a LF: praca
zatrudniona w sektorze F

• Całkowity zasób siły roboczej w gospodarce:
LF+LM = L.

Za
ło

że
n

ia
 m

o
d

e
lu

cz

yn
n

ik
ó

w
 s

p
e

cy
fi

cz
n

yc
h

5

• Malejący krańcowy produkt pracy

• Stałe przychody skali produkcji

• Jednorodne czynniki produkcji (co z
mobilnością?)

• Doskonała konkurencja (ZPC i FEC)

• Identyczne preferencje („dobrze zachowujące
się”)

• Brak kosztów transportu i innych barier
handlowych w warunkach wymiany
międzynarodowej

Za
ło

że
n

ia
 m

o
d

e
lu

cz

yn
n

ik
ó

w
 s

p
e

cy
fi

cz
n

yc
h

6

• aLFw+aTFrT = pF: warunek doskonałej konkurencji w
sektorze F (zero profit condition, ZPC dla sektora F)

• aLMw+aKMrK = pM: warunek doskonałej
konkurencji w sektorze M (ZPC dla sektora M)

• aLF QF+aLMQM ≤ L: warunek pełnego zatrudnienia
siły roboczej (full employment condition, FEC dla
zasobu pracy)

• aKMQM ≤ K: zasób kapitału w gospodarce

• aTFQF ≤ T: zasób ziemi w gospodarce

• 5 równań i 5 zmiennych endogenicznych: w, rT, rK,
M, F

• Na czym polega problem alokacji w tej
gospodarce? Kluczowa kwestia: alokacja L między
sektorami!

Fo
rm

al
n

y
za

p
is

 m
o

d
e

lu

cz
yn

n
ik

ó
w

 s
p

e
cy

fi
cz

n
yc

h

7

Fu
n

kc
ja

 p
ro

d
u

kc
ji

Q’F= f(LF, TF’)

QF

LF 0

QF= f(LF,TF
0)

Rysunek: Jan J. Michałek

F

MLF

LM

PPF

© Leszek Wincenciak, www.wne.uw.edu.pl/lwincenciak

K
rz

yw
a

m
o

żl
iw

o
śc

i
p

ro
d

u
kc

yj
n

yc
h

• Struktura produkcji zależy wyłącznie od alokacji siły
roboczej:

• MPLM ∙ PM = w

• MPLF ∙ PF = w

• LF + LM = L

• Równowaga alokacji siły roboczej (między sektorami)
oraz poziomu jednolitych płac:

• MPLM ∙ PM = MPLF ∙ PF = w 

• MPLF/MPLM = -PM/PF

• Zauważmy, że -PM/PF jest styczną i określa nachylenie
PPF:
– MPLF/MPLM wyznacza koszt alternatywny dobra M w F

– W równowadze produkcyjnej, jak u Ricardo, jest on równy relacji
cen rynkowych

– Tu: tylko jeden taki punkt

– Od czego zależy MPL?

R
ó

w
n

o
w

ag
a

p
ro

d
u

kc
yj

n
a

10

R
ó

w
n

o
w

ag
a

w
au

ta
rk

ii:

kr
aj

 o
b

fi
ty

 w
 k

ap
it

ał
Równowaga w autarkii: kraj obfity w K,

M: dobro produkowane z użyciem L i K 

Prosta PM/PF relatywnie płaska (dobro M jest względnie tanie)

Q

Q

UN

UA

U0

A

QM=KM

QF=KF

F

M 0

nachylenie: -(PM/PF)

Rysunek: Jan J. Michałek

• Różnice w wyposażeniu w czynniki specyficzne
przekładają się na różnice w relacji
produktywności pracy w obu sektorach na inny
kształt PPF

• W efekcie (przy tych samych preferencjach)
autarkiczne ceny względne różnią się między
krajami

• Po otwarciu uruchamia się mechanizm
arbitrażu  nowa cena terms of trade

M
e

ch
an

iz
m

 h
an

d
lu

12

*



















F

M

F

M

P

P

P

P

*




























F

M

TOT

F

M

F

M

P

P

P

P

P

P

Sk
u

te
k

w
zr

o
st

u
 c

e
n

y
d

o
b

ra
 M

d

la
 r

ó
w

n
o

w
ag

i p
ro

d
u

kc
yj

n
e

j

MB

B

A

MA

FB

B

FA

F

M0

Nachylenie: -(PM/PF)A=-PA

Nachylenie:

-(PM/PF)B=-PB

Rysunek: Jan J. Michałek

K
o

rz
yś

ci
 z

 h
an

d
lu

:

d
w

a
kr

aj
e

 a) Kraj

D
AQ

A

AK

QM0 QM1

QF0

QF1

F

M 0

Nchylenie: -(PM/PF)

Tot:

-(PT
M/PT

F)

 b) Zagranica

Q*
M0

A*
K D*

A*
Q

A
*

Q*
M1

Q*
F1

Q*
F0

F

M 0

Nachylenie: -(P*
M/P*

F)

Tot: -(PT
M/PT

F)

Oznaczenia:

PM/PF: ceny względne w autarkii;

P
T

C/P
T

F=P
TOT

: (terms of trade);

A: konsumpcja i produkcja w autrakii

AQ: równowaga produkcyjna w gospodarce otwartej;

AK: równowaga konsumpcyjna w gospodarce otwartej

DAQAK trójąt handlowy w kraju (DAQ eksport M, a DAK import F)

Rysunek: Jan J. Michałek

R
ó

w
n

o
w

ag
a

p
ro

d
u

kc
yj

n
a:

u

ję
ci

e
 m

ię
d

zy
se

kt
o

ro
w

e

15

LM

MPLM

MPLM

w/PM

Fundusz

płac

PS

Rysunek: Jan J. Michałek

R
ó

w
n

o
w

ag
a

m
ię

d
zy

se
kt

o
ro

w
a

16

Równowaga międzysektorowa:
MPLM ∙ PM = MPLF ∙ PF = w

Całkowita podaż siły: L

w1

PM
1

*MPLM
PF*MPLF

w

LF LM

W1 1

PF increases

10%

Wage rate, W
Wage rate, W

PF
1 X MPLF

Labor used in

manufactures, LM

Labor used

in food, LF

10%

wage

increase

PM

increases

10%

PM
1 X MPLM

W2

2

PF
2 X MPLFPM

2 X MPLM

Id
e

n
ty

cz
n

e
 z

m
ia

n
y

ce
n

:
b

ra
k

zm
ia

n
 a

lo
ka

cj
i p

ra
cy

Rysunek: Krgman, Obstfeld

PF
1 X MPLF

Wage rate, W
Wage rate, W

PM
1 X MPLM

2
W 2

Labor used

in food, LF

Labor used in

manufactures, LM Amount of labor

shifted from food

to manufactures

Wage

rate

rises by

less than

7%

7%

upward

shift in

labor

demand

PM
2 X MPLM

1
W 1

Sk
u

te
k

w
zr

o
st

u
 c

e
n

y
d

o
b

ra
 M

Rysunek: Krgman, Obstfeld

A
 c

o
 z

 w
yn

ag
ro

d
ze

n
ie

m
 c

zy
n

n
ik

a
sp

e
cy

fi
cz

n
e

go
: k

ap
it

ał
Wzrost PM zwiększa dochody właścicieli kapitału (bo płaca realna spada)

PM
2>PM

1

w/PM
2

LM

MPLM

MPLM

w/PM
1

płace

PS

Przyrost dochodu

właścicieli kapitału

Rysunek: Jan J. Michałek

A
 c

o
 z

 w
yn

ag
ro

d
ze

n
ie

m
 c

zy
n

n
ik

a
sp

e
cy

fi
cz

n
e

go
: z

ie
m

ia
Wzrost PM (spadek względny PF) zmniejsza dochody właścicieli ziemi (bo płaca

realna wzrasta)

PF
2<PF

1

w/PF
1

LF

MPLF

MPLF

w/PF
2

płace

PS

Spadek dochodu

właścicieli ziemi

Rysunek: Jan J. Michałek

• Wzrost PM wywołuje proporcjonalny wzrost popytu na
LM (bo PM ∙ MPLM rośnie o tyle samo (względnie)).

• Różne konsekwencje dla poszczególnych części
społeczeństwa:
– robotnicy: wzrost w ale mniejszy niż wzrost PM; ich realne

płace, a zatem ich wynagrodzenia realne:
• w/PM (na dobra przemysłowe) spadają

• w/PF (na art. rolne) rosną

• --> trudno określić czy im się poprawia bo to zależy od struktury
konsumpcji obu typów dóbr

– właściciele kapitału są w lepszej sytuacji, bo realne płace w M
spadły

– wzrost rK większy niż wzrost PM

– właściciele ziemi tracą z dwóch powodów:
• realne płace w porównaniu do F rosną (w/PF) ograniczając ich dochody

(rT)

• zmniejsza się siła nabywcza każdego danego dochodu

•
21

Zm
ia

n
a

w
yn

ag
ro

d
ze

ń
:

Tw
ie

rd
ze

n
ie

 H
ab

e
rl

e
ra

• Twierdzenie Haberlera:

• Twierdzenie Haberlera można traktować
jako opis zależności w modelu czynników
specyficznych lub zależności w modelu
neoklasycznym w krótkim okresie, gdy
mobilność czynników produkcji jest
ograniczona)

• Klasyczny teoremat Stolper-Samulesona
w modelu H-O-S w długim okresie: Tw

ie
rd

ze
n

ie
 H

ab
e

rl
e

ra

22

TFMK rPwPr ˆˆˆˆˆ 

wPPr FM ˆˆˆˆ 

Sk
ąd

 s
ię

 b
ie

rz
e

te
rm

s
o

f
tr

a
d

e?

23

• Handel wywołując zmianę cen
względnych, pociąga za sobą skutki
redystrybucyjne w myśl twierdzenia
Haberlera

• W efekcie:

– Właściciele czynnika specyficznego dla
sektora eksportowego – zyskują na handlu
(nominalnie i realnie)

– Właściciele czynnika specyficznego dla
sektora konkurującego z importem – tracą
na handlu (nominalnie i realnie)

– Niejasna jest zmiana dobrobytowa w
przypadku właścicieli czynnika mobilnego

R
e

d
ys

tr
yb

u
cy

jn
e

sk
u

tk
i

h
an

d
lu

24

• Model czynników specyficznych:

– Specyficzne czynniki albo niemobilne w krótkim okresie

• Handel generowany jest przez przewagę
komparatywną wynikające z różnic we względnej
produktywności pracy w sektorach (jak u Ricardo),
które z kolei wynikają z różnic w wyposażeniu w
czynniki specyficzne (jak w HO)

• Handel jako taki prowadzi do wzrostu dobrobytu, ale
wywołuje skutki redystrybucyjne:

– Zyskuje czynnik produkcji specyficzny dla sektora
eksportowego

– Traci czynnik produkcji specyficzny dla sektora
konkurującego z importem

– Niejasny efekt dobrobytowy dla czynnika mobilnego

P
o

d
su

m
o

w
an

ie

25

