
Handel międzynarodowy

Wykład 4: Handel międzynarodowy
a zasoby czynników produkcji – część I

Dr hab. Gabriela Grotkowska

1. Model Heckschera-Ohlina –
wprowadzenie

2. Neoklasyczny model gospodarki i jego
założenia

3. Model HOS w wersji z technologią
Leontiefa:

a) Strona produkcyjna modelu

b) Równowaga w warunkach autarkii

c) Skutki różnic w wyposażeniu w czynniki
produkcji i równowaga w warunkach handlu
(determinanty TOT)

d) Efekty dobrobytowe podjęcia wymiany
międzynarodowej

P
la

n
 w

yk
ła

d
u

 4

2

• Podejście oparte o model ricardiański
wyjaśnia jedynie część obserwowanej
wymiany międzynarodowej

• Znaczące różnice w dostępnej technologii
występują między krajami na różnym
poziomie rozwoju gospodarczego 
tymczasem jedynie niewielka część
światowej wymiany ma miejsce miedzy
krajami rozwijającymi się i rozwiniętymi

• Założenie o jednym czynniku produkcji i
przypisywanie mu całej wartości dodanej
wytwarzanej w poszczególnych sektorach
jest bardzo restrykcyjne – zróżnicowanie
struktury nakładów w poszczególnych
sektorach gospodarki

P
o

za
 p

rz
ew

ag
ę

ko

m
p

ar
at

yw
n

ą

3

• Nazewnictwo:

– Model Heckschera-Ohlina

• Eli Heckscher i Bertil Ohlin (1918, 1933)

– Neoklasyczny model wymiany międzynarodowej

– Model proporcji czynników produkcji

• Handel ma swoje źródło w różnicach w
wyposażeniu krajów w czynniki produkcji

– Twierdzenie Rybczyńskiego

– Twierdzenie Heckschera-Ohlina (HO)

– Twierdzenie Stolpera-Samuelsona

– Twierdzenie o wyrównywaniu się cen czynników
produkcji (FPE)M

o
d

el
 H

ec
ks

ch
e

ra
-O

h
lin

a

4

• W autarkii:
• Kraj względnie obfity w kapitał w porównaniu do

zagranicy (*):
(L/K) < (L*/K*)  (w/r) > (w*/r*)
czyli kraj ma poziom płac względnie wyższy niż
wynagrodzenie kapitału (w porównaniu do zagranicy)
 różnice we względnych cenach dóbr różniących się
intensywnością zaangażowania pracy i kapitału

• Otwarcie handlu:
• Działa arbitraż cenowy  kraj eksportuje dobro

kapitało-intensywne a importuje dobro praco-
intensywne  w kraju rośnie cena względna dobra
M, a obniża się cena dobra F

• Skutki dochodowe: każdy kraj produkuje więcej
dobra, którego cena względnie wzrosła  wzrost
poziomu użyteczności

In
tu

ic
yj

n
e

 w
yj

aś
n

ie
n

ie

ko
n

ce
p

cj
i H

O

5

1. Gospodarka światowa składa się z 2 krajów (A i B)
2. W każdym produkowane są dwa dobra (M i F) przy użyciu

dwóch czynników produkcji (K i L) model 2 x 2 x 2
3. Funkcja produkcji charakteryzuje się stałymi przychodami

skali produkcji
4. Funkcje produkcji obu dóbr różnią się od siebie, ale

technologia dostępna w obu krajach jest identyczna
5. Technologia produkcji różni się czynnikointensywnością (nie

ma odwróconej czynnikointensywności)
6. Czynniki produkcji są homogeniczne, doskonale mobilne

między sektorami, zaś zupełnie niemobilne między krajami
7. Wszystkie rynki są doskonale konkurencyjne (ZPC, FEC)
8. Struktura popytu w obu krajach jest identyczna

(identyczne, homotetyczne preferencje)
9. W warunkach handlu, nie ma kosztów transportu ani

żadnych innych ograniczeń w handlu

Za
ło

że
n

ia
 m

o
d

e
lu

n

e
o

kl
as

yc
zn

e
go

6

• Model HOS z technologią Leontiefa (ten
wykład): komplementarność nakładów
czynników produkcji (stała kombinacja)

• Model HOS z technologią dającą możliwość
substytucji nakładów czynników produkcji
(np. funkcja produkcji Cobba-Douglasa)

• Technologia produkcji a technika produkcji

• Ten wykład:

– stałe nakłady czynników produkcji,

– stała struktura produkcji przy założeniu FEC
(brak dostosowań produkcyjnych)

– intuicja za zależnościami opisywanymi przez
HOS

M
o

d
el

 H
O

S:
 d

w
a

u
ję

ci
a

7

• Obecność 2 czynników produkcji sprawia,
że PPF nie jest już linią prostą

• Przyjmijmy następujące oznaczenia:
– aTC = ilość ziemi potrzebna do wytworzenia jednostki ubrań

– aLC = ilość pracy potrzebna do wytworzenia jednostki ubrań

– aTF = ilość ziemi potrzebna do wytworzenia jednostki żywności

– aLF = ilość pracy potrzebna do wytworzenia jednostki żywności

– L = całkowity zasób pracy

– T = całkowity zasób ziemi

M
o

żl
iw

o
śc

i p
ro

d
u

kc
yj

n
e

L/aLF

L/aLC QC

QF

T/aTF

T/aTC

Ograniczenie pracy

Ograniczenie ziemi

M
o

żl
iw

o
śc

i p
ro

d
u

kc
yj

n
e

• Możliwości produkcyjne zależą od dostępności
obu czynników produkcji:

aTFQF + aTCQC ≤ T

aLFQF + aLCQC ≤ L

M
o

żl
iw

o
śc

i p
ro

d
u

kc
yj

n
e Całkowity zasób

ziemi

Nakład ziemi
potrzebny na każdą
jednostkę żywności

Wielkość
produkcji
żywności

Nakład ziemi
potrzebny na każdą
jednostkę ubrań

Wielkość
produkcji
ubrań

Całkowity zasób
pracy

Nakład pracy
potrzebny na każdą
jednostkę żywności

Nakład pracy
potrzebny na każdą
jednostkę ubrań

• Zakładamy, że do produkcji ubrań wykorzystuje się
intensywnie pracę, zaś do produkcji żywności – ziemię:
– aLC /aTC > aLF/aTF

– Lub inaczej aLC /aLF > aTC /aTF

– Lub jeszcze inaczej możemy porównać całkowite zasoby ziemi i
pracy wykorzystywane w obu gałęziach gospodarki. Produkcja
ubrań jest pracointensywna a produkcja żywności jest
ziemiointensywna jeśli LC /TC > LF /TF

• Założenie o względnej czynnikointensywności produkcji
wpływa na kształt zbioru możliwości produkcyjnych

M
o

żl
iw

o
śc

i p
ro

d
u

kc
yj

n
e

L/aLF

L/aLC QC

QF

C0

F0

P

T/aTF

T/aTC

Ograniczenie pracy

Ograniczenie ziemi

Równowaga produkcyjna

R
ó

w
n

o
w

ag
a

p
ro

d
u

kc
yj

n
a

D
w

a
kr

aj
e

 r
ó

żn
ic

e
 s

ię

w
yp

o
sa

że
n

ie
m

L/aLF

L/aLC

QC

QF

C0

F0

P

T/aTF

T/aTC

Kraj

L*/aLF

L*/aLC

Q*C

Q*F

C*0

F*0
P*

T*/aTF

T*/aTC

Zagranica

Identyczny zasób ziemi, ale Kraj dysponuje większym zasobem pracy:

(L/T > L*/T*)

R
ó

w
n

o
w

ag
a

h
an

d
lo

w
a

QC /QF

pC/pF

p0
C

Kraj Zagranica

RS

RD

Q*C /Q*F

RS*

RD*

p*0

IMP

EXP

• Kraj względnie obficie wyposażony w pracę,
będzie produkował względnie więcej dóbr
pracointensywnych

• W naszym modelu, jeśli Kraj jest względnie
obfity w pracę, to będzie produkował więcej
ubrań w proporcji do żywności niż Zagranica

• Przy takim samym popycie, w autarkii
ubrania będą względnie (tzw. w porównaniu
do żywności) tańsze w Kraju niż Zagranicą

• W warunkach handlu oznacza to, że Kraj
stanie się eksporterem ubrań oraz
importerem żywności

• Handel wyrówna ceny (względne) dóbr
między krajami

Tw
ie

rd
ze

n
ie

 H
-O

L/aLF

L/aLC QC

QF

C0

F0

P

T/aTF

T/aTC

Autarkiczna relacja cen
wyznaczona przez MRS

Równowaga produkcyjna
i konsumpcyjna w autarkii

R
ó

w
n

o
w

ag
a

w
 a

u
ta

rk
ii

i
h

an
d

lu
: p

o
ró

w
n

an
ie

Relacja cen w
warunkach handlu

Równowaga konsumpcyjna
w warunkach handlu

• Kraj H (Holandia): 40 jednostek pracy i 100 jednostek kapitału
• Kraj I (Indie): 10 000 jednostek pracy i 2000 jednostek kapitału
• Oba kraje produkują dobro F (żywność) i M (dobra przemysłowe)
• Do wyprodukowania jednostki M potrzeba: 5 jednostek pracy i 10

jednostek kapitału
• Do wyprodukowania jednostki żywności potrzeba: 3 jednostek pracy i

1 jednostki kapitału
• Określamy (względną) czynnikointensywność produkcji obu dóbr:

– żywność: nakład pracy/nakład kapitału = 3/1=3
– dobro przemysłowe: nakład pracy/nakład kapitału = 5/10 = 1/2 

żywność jest względnie pracointensywna, a dobro przemysłowe –
kapitałointensywne

• Określamy (względną) obfitość wyposażenia krajów w czynniki
produkcji
– Kraj H: L/K = 40/100 = 0,4
– Kraj I: L/K = 10 000/2 000 = 5  kraj I jest względnie obficie wyposażony

w siłę roboczą, a kraj H – w kapitał

• A zatem:
• Po otwarciu tych krajów na wymianę kraj H będzie eksportował dobro

przemysłowe, a kraj I – żywność

P
rz

yk
ła

d

• W warunkach handlu, zwiększenie się
zasobu danego czynnika produkcji
spowoduje wzrost produkcji tego dobra,
które wykorzystuje ów czynnik intensywnie
oraz zmniejszenie się produkcji drugiego
dobra

• Oznacza to, że powiększenie zasobów pracy
w kraju, który jest eksporterem dóbr
pracointensywnych zwiększy eksport dóbr
pracointensywnych wzrost wymiany
handlowej

• Zmiana zasobów może nawet spowodować
zmianę struktury specjalizacji

Tw
ie

rd
ze

n
ie

R

yb
cz

yń
sk

ie
go

Tw
ie

rd
ze

n
ie

R

yb
cz

yń
sk

ie
go

L/aLF

L/aLC

QC

QF

C0

F0

P

T/aTF

T/aTC

Ograniczenie pracy

Ograniczenie ziemi

Optymalna
produkcja

L’/aLF

L’/aLC

P’
F1

C1

• 2 dobra: F, M (M – względnie kapitałointensywne)

• 2 czynniki produkcji: L, K

• Warunki doskonałej konkurencji:
1) aLMw + aKMr = PM

2) aLFw + aKFr = PF

3) aLMM + aLFF = L

4) aKMM + aKFF = K

• Dane: PM, PF (mała gospodarka otwarta), L, K

• Szukane: M, F, w, r

Tw
ie

rd
ze

n
ie

 R
yb

cz
yń

sk
ie

go
:

m
a

g
n

if
ic

a
ti

o
n

ef
fe

ct

20

• Liczymy różniczkę zupełną z (3):

• oraz z (4):

• Wprowadzamy oznaczenie:

• - część siły roboczej zatrudnionej w sektorze M

Tw
ie

rd
ze

n
ie

 R
yb

cz
yń

sk
ie

go
:

m
a

g
n

if
ic

a
ti

o
n

ef
fe

ct

21

L

dL

F

dF

L

Fa

L

Fa

a

da

M

dM

L

Ma

L

Ma

a

da

LdLdFaFdadMaMda

LFLF

LF

LFLMLM

LM

LM

LFLFLMLM



 :

K

dK

F

dF

K

Fa

K

Fa

a

da

M

dM

K

Ma

K

Ma

a

da

KdKdFaFdadMaMda

KFKF

KF

KFKMKM

KM

KM

KFKFKMKM



 :

1

1







KFKM

LFLM

LM
LM

L

Ma







• Wówczas:

• A zatem:

• W małej gospodarce otwartej, przy stałych
cenach i technologii Leontiefa, wyrażenia w
nawiasach = 0)

• Niech zasób pracy będzie stały, a wzrośnie K
 rozwiązujemy układ równań

Tw
ie

rd
ze

n
ie

 R
yb

cz
yń

sk
ie

go
:

m
a

g
n

if
ic

a
ti

o
n

ef
fe

ct

22

KFaMa

LFaMa

KFKFKFKMKMKM

LFLFLFLMLMLM

ˆˆˆˆˆ

ˆˆˆˆˆ









)ˆˆ(ˆˆˆ

)ˆˆ(ˆˆˆ

KFKFKMKMKFKM

LFLFLMLMLFLM

aaKFM

aaLFM









• Ponieważ wyrażenie przy K jest > 1 (bo
λKM<1), zatem przyrost M jest większy niż
przyrost KTw

ie
rd

ze
n

ie
 R

yb
cz

yń
sk

ie
go

:
m

a
g

n
if

ic
a

ti
o

n
ef

fe
ct

23

KKM

KM

K

K

M

K

F

M

LMKM

LM

LMKM

LF

KMLMLMKM

LF

KFLMLFKM

LF

LFLM

KFKM

LF

KF

LFLM

KFKM

ˆ
1

ˆˆ

ˆ
)1()1(

ˆ

ˆ
0

ˆ

ˆ

0

ˆ

ˆ

ˆ





































































• Z kolei:

• A zatem:

Tw
ie

rd
ze

n
ie

 R
yb

cz
yń

sk
ie

go
:

m
a

g
n

if
ic

a
ti

o
n

ef
fe

ct

24

0ˆˆ
0

ˆ

ˆ 



 FK

K

F
LMKM

LM

LFLM

KFKM

LM

KM













• Wyrównanie cen dóbr (relacja cen dóbr zmienia
się w obu krajach – w obu krajach dobro
eksportowane staje się względnie droższe, a
importowane względnie tańsze)

• Wzrost użyteczności społecznej

• Wyrównywanie się cen czynników produkcji (przy
równych cenach dóbr i identycznej technice
produkcji, efekt ten gwarantuje ZPC)

• Redystrybucja dochodów w kraju (handel
korzystny dla całego społeczeństwa, ale są pewne
grupy, które zyskują i są pewne grupy, które tracą)
– twierdzenie Stolpera-Samuelsona

Sk
u

tk
i h

an
d

lu

• Handel powoduje zmianę relacji cen dóbr. Rynek
dóbr i rynek czynników produkcji są ze sobą
powiązane. Wzrost ceny pewnego dobra,
powoduje wzrost jego produkcji, a zatem wzrost
względnego popytu na czynnik produkcji
wykorzystywany intensywnie do jego produkcji. To
z kolei powoduje wzrost względnego
wynagrodzenia tego czynnika produkcji

Twierdzenie:

Wzrost względnej ceny dobra pracointensywnego
(kapitałointensywnego) powoduje względny wzrost
wynagrodzenia pracy (kapitału)

Tw
ie

rd
ze

n
ie

 S
to

lp
e

ra
-

Sa
m

u
el

so
n

a

• Warunki doskonałej konkurencji:

aTF rT + aLF w = pF

aTC rT + aLC w = pC

Tw
ie

rd
ze

n
ie

 S
to

lp
e

ra
-

Sa
m

u
el

so
n

a
Cena żywności

Nakład ziemi
potrzebny na każdą
jednostkę żywności

Koszt
wynajęcia
ziemi

Nakład pracy
potrzebny na każdą
jednostkę ubrań

Koszt pracy
(płaca)

Cena ubrań

W
ar

u
n

ki
 z

e
ro

w
e

go
 z

ys
ku

pF /aLF

pF /aTF

rT

w

r0

w0

Żywność

UbraniapC /aLC

pC /aTC

Tw
ie

rd
ze

n
ie

 S
to

lp
e

ra
-

Sa
m

u
el

so
n

a

pF /aLF

pF /aTF

rT

w

r0

w0

Żywność

UbraniapC /aLC

pC /aTCr1

w1

p’C /aLC

p’C /aTC

Załóżmy, dobro F jest dobrem numeraire oraz że na skutek handlu

PC/PF rośnie (czyli PC, a PF = const.)

Tw
ie

rd
ze

n
ie

 S
to

lp
e

ra
-S

am
u

e
ls

o
n

a:

e
fe

kt
 m

ag
n

if
ik

ac
ji

ra
z

je
sz

cz
e

• Ponieważ handel powoduje zmianę względnych
cen produktów, to pociąga to za sobą również
zmianę względnych wynagrodzeń czynników
produkcji

• Czynniki produkcji wykorzystywane intensywnie
w sektorze eksportującym zyskują, zaś czynniki
produkcji wykorzystywane intensywnie w
sektorze konkurującym z importem tracą

• Następuje redystrybucja dochodu wewnątrz kraju

• Wyrównywanie się cen czynników produkcji w
skali międzynarodowej

• Handel jest substytutem mobilności czynników
produkcji

W
n

io
sk

i z
 t

w
ie

rd
ze

n
ia

St

o
lp

e
ra

-S
am

u
el

so
n

a

• Model HO postuluje, że handel jest konsekwencją
zróżnicowania obfitości zasobów między krajami

• Kraje są eksporterami dóbr, do produkcji których
używają intensywnie czynników względnie obficie
występujących

• Handel powoduje zmiany relacji cen i również
zmiany wynagrodzeń

• Korzyści odnoszą czynniki intensywnie
wykorzystywane w produkcji dóbr
eksportowanych, zaś straty ponoszą czynniki
intensywnie wykorzystywane w produkcji dóbr
konkurujących z importem

• Handel nie musi prowadzić do pełnej specjalizacji
• Za tydzień: model z technologią dopuszczającą

substytucję czynników produkcji  efekt
produkcyjny handlu międzynarodowego

P
o

d
su

m
o

w
an

ie

