
Handel międzynarodowy

Wykład 6: Handel międzynarodowy
a zasoby czynników produkcji – część III

Dr hab. Gabriela Grotkowska

• Weryfikacja modelu HO

• Paradoks Leontiefa i jego wyjaśnienia

• Inne próby weryfikacji modelu (Leamer,
Vanek)

• Prace dot. Polski: Neven, Michałek,
Śledziewska

• Rozszerzenia modelu HO:
– Wiele wymiarów analizy (Vanek)

– Nieelastyczne płace (bezrobocie)

– Mobilność czynników produkcji między
krajami i dobra pośrednie

P
la

n
 w

yk
ła

d
u

 6

2

• W. Leontief testował model H-O dla gospodarki USA
(1947 r.)

• Wykorzystał do tego tablicę input-output, którą sam
opracował (1973 – Nagroda Nobla za rozwój metody
nakładów i wyników i jej zastosowanie do ważnych
problemów ekonomicznych)

• Założenie: USA są względnie obficie wyposażone w
kapitał w porównaniu do reszty świata
(zdroworozsądkowe założenie w 1947 roku)

• Brak danych na temat zużycia czynników produkcji w
imporcie, stąd używał danych na temat produkcji
dóbr będących krajowymi substytutami dóbr
importowanych do USA (na mocy założenia o
identycznej technologii)

• Zgodnie z teorią H-O, USA powinny eksportować
dobra względnie kapitałointensywne, a importować
pracointensywneW

e
ry

fi
ka

cj
a

m
o

d
e

lu
 H

O
:

p
ra

ca
 L

e
o

n
ti

ef
a

3

• Rezultaty testu Leontiefa (nakłady
czynników potrzebne do wyprodukowania
dóbr o wartości 1 miliona USD)

• Wniosek: eksport amerykański był o około
30% bardziej praco-intensywny niż
substytuty importu  sprzeczność z teorią
HO  paradoks Leontiefa

W
yn

ik
i t

e
st

u
 L

e
o

n
to

ie
fa

4

Eksport Substytuty
importu

Kapitał (dolary z 1947 roku) 2 550 730 3 091 280

Praca („osobolata”) 182 170

Relacja kapitał-praca (dolary na
osobo lata)

14015 18184

• Wysiłki włożone w wyjaśnienie paradoksu

• Testy z lat 50: podobne rezultaty:
najprostsza wersja modelu H-O dosyć
słabo wyjaśnia strukturę handlu

• Skutki paradoksu Leontiefa:

– szukanie wyjaśnień tego konkretnego
paradoksu

– zakwestionowanie modelu H-O  nowa
teoria handlu

– rozszerzanie modelu H-O i uchylanie
restrykcyjnych założeń

W
yj

aś
n

ie
n

ia
 p

ar
ad

o
ks

u

Le
o

n
ti

ef
a

5

• Uwzględnienie odmiennych preferencji

• Uwzględnienie barier handlowych i
kosztów transportu

• Bardziej precyzyjna kategoryzacja
nakładów (zamiast prostego podziału
dychotomicznego: K i L) – czynników
produkcji jest więcej, a paradoks się
złudzeniem – rozróżnienie pracy wysoko i
niskokwalifikowanej

• Możliwość wystąpienia odwróconej
czynnikointensywności (factor intensity
reversals)

W
yj

aś
n

ie
n

ia
 p

ar
ad

o
ks

u

Le
o

n
ti

ef
a

6

• Zgodnie z założeniami modelu HO jedno z
dóbr jest względnie pracointensywne, a
jedno względnie kapitałointensywne
niezależnie od relacji cen pracy i kapitału

• Jednak przy dużym zróżnicowaniu
elastyczności substytucji czynników
produkcji – tak być nie musi!

• Załóżmy, że dobro F charakteryzuje się
wysoką elastycznością substytucji (żywność
może być produkowana przy użyciu
motyczek lub kombajnów sterowanych z
satelity), zaś dobro M – niską elastycznością
substytucji  wpływ na kształt izokwant

O
d

w
ró

co
n

a
cz

yn
n

ik
o

in
te

n
sy

w
n

o
ść

7

O
d

w
ró

co
n

a
cz

yn
n

ik
o

in
te

n
sy

w
n

o
ść

8

F = 1/pf

M = 1/pm

L1/w

K

1/r

Kraj, w którym w/r jest relatywnie

niskie (np. Indie):

Dobro F: względnie

pracointensywne, zaś dobro M

jest względnie

kapitałointensywne

O
d

w
ró

co
n

a
cz

yn
n

ik
o

in
te

n
sy

w
n

o
ść

9

F = 1/pf

M = 1/pm

L1/w

K
1/r

Kraj, w którym w/r jest relatywnie

wysokie (np. USA):

Dobro F: względnie

kapitałointensywne, zaś dobro M

jest względnie pracointensywne

• Więcej dóbr i więcej czynników produkcji: Vanek 1968

• W tym przypadku technologia produkcji opisana jest przez
macierz A, uwzględniającą zarówno nakłady pierwotnych
czynników produkcji, jak i istnienie dóbr pośrednich (macierz
nakładów – wyników): wiersze macierzy mierzą nakłady
poszczególnych czynników produkcji, zaś kolumny – nakłady
ponoszone w produkcji kolejnych dóbr.

• Zdefiniowanie wektora produkcji dóbr finalnych dla
poszczególnych krajów i (Yi) oraz wektora popytu na dobra
finalne (Di), pozwala na ustalenie wielkości handlu:

, gdzie Ti to wielkość eksportu netto kraju i

• Macierz nakładów – wyników pozwala na określenie
zawartości czynników w wymianie kraju i (Fi):

•

K
o

le
jn

e
 t

e
st

y
m

o
d

e
lu

p

rz
yp

ad
e

k
w

ie
lo

w
ym

ia
ro

w
y

10

i iF AT

i i iT Y D 

• Vanek otrzymał następujące równanie:

• Fi=Vi-siZ, gdzie:

• Fi to zawartość czynników produkcji w
eksporcie (dodatnia wartość elementów
wektora Fi oznacza, iż dany czynnik produkcji
jest eksportowany, wartość ujemna – że czynnik
jest importowany),

• Vi – wyposażenie kraju w czynniki produkcji

• Z – całkowity zasób czynników produkcji (dla
wszystkich państw), a si – udział danego kraju w
światowej produkcji (dochodzie)

• Vi-siZ to znormalizowana miara obfitości
wyposażenia w czynniki produkcji w stosunku
do reszty świata

M
o

d
el

 H
O

V

11

• W przypadku wielowymiarowym model
Heckschera-Ohlina opisuje zależność między
zawartością czynników w handlu a wyposażeniem
kraju i w czynniki produkcji.

• Leamer pokazał, iż jeśli w kraju i kapitał jest
czynnikiem występującym w obfitości względem
pracy, z twierdzenia Heckschera-Ohlina-Vaneka
wynika, iż relacja kapitału do pracy zawartych
w produkcji wytwarzanej w kraju i jest wyższa niż
relacja kapitału do pracy zawartych w dobrach
będących przedmiotem konsumpcji w tym kraju

• Ważnym rozwinięciem modelu HOV było
dopuszczenie istnienia różnic w technologii, którą
dysponują poszczególne kraje (Trefler 1993).

K
o

le
jn

e
 t

e
st

y
m

o
d

e
lu

p

rz
yp

ad
e

k
w

ie
lo

w
ym

ia
ro

w
y

12

• Zależność produkcyjna: AXk=Vk

• A: macierz nakładów i wyników – uwzględnia
wiele różnych czynników produkcji, bez
półproduktów, założenie o identyczności
technologii we wszystkich krajach (= identyczna
macierz A)

• Vk: kolumnowy wektor nakładów (wyposażenia)
w kraju k

• Xk: kolumnowy wektor wyników w kraju k

• Zapis funkcji konsumpcji: Ck = skZ, gdzie Z=ΣXk
,

zaś sk to udział danego kraju w konsumpcji (w
warunkach zrównoważonego handlu jest on
równy udziałowi tego kraju w dochodzie/
produkcie światowym)

B
ad

an
ie

 L
e

am
er

a

13

• Zależność między eksportem netto a
wyposażeniem w czynniki produkcji:

– Zagregował nakłady i wyniki do równej liczby
kategorii (po 10)

– Doprowadził macierz A do postaci
kwadratowej i mógł ją odwrócić: Xk=A-1Vk

– Wprowadzając funkcję eksportu netto Tk=Xk-
Ck otrzymał następujące równanie:

– (1/sk)Tk=A-1((1/sk)Vk)-Z dla wszystkich k

• Jest to liniowa zależność między
eksportem netto a wyposażeniem kraju w
czynniki produkcji (znormalizowana
względem udziału w produkcji)

B
ad

an
ie

 L
e

am
er

a

14

• Badanie Leamera (10 czynników produkcji
i 10 grup towarowych)

K
o

le
jn

e
 t

e
st

y
m

o
d

e
lu

p

rz
yp

ad
e

k
w

ie
lo

w
ym

ia
ro

w
y

15

TABLE 14.1

Relative factor endowments, 1975 (percent of world endowments)

Factor* Canada Fed. Rep.

Germany

India Japan Mexico South

Korea

U.K. U.S.

GNP 3,46 9,22 1,99 11,14 1,00 0,47 5,10 32,94

Capital 3,65 10,28 1,18 14,92 0,70 0,37 4,87 29,36

Prof. Labor 2,37 6,11 13,47 8,03 1,64 0,70 6,00 24,53

Lit. Labor 1,74 5,19 14,29 11,05 2,35 1,86 4,77 17,11

Illit. Labor 0,02 0,07 65,24 0,20 1,30 1,41 0,06 0,15

Trop. Land 0,00 0,00 9,11 0,00 4,02 0,00 0,00 0,14

Dry Land 2,38 0,00 5,68 0,00 6,24 0,00 0,00 32,44

Temp. Land 38,03 1,27 3,77 1,91 0,00 0,51 1,25 18,47

Coal 1,96 10,80 8,49 1,67 0,32 1,35 11,13 50,87

Minerals 19,06 1,79 3,43 1,89 3,09 0,31 0,98 27,58

Oil 9,76 1,25 0,73 0,16 2,18 0,00 1,63 58,04

Source: E. E. Learner, Sources of International Comparative Advantage: Theory and Evidence.

*Prof. Labor: professional and technical workers; Lit. Labor: literate, nonprofessional workers; Illit. Labor:

illiterate workers; Trop. Land: land in tropical rainy climate; Dry Land: land in dry climate: Temp. Land:

• Badanie Leamera: szacunki wpływu wyposażenia
w czynniki produkcji na handel

K
o

le
jn

e
 t

e
st

y
m

o
d

e
lu

p

rz
yp

ad
e

k
w

ie
lo

w
ym

ia
ro

w
y

16

Commodity group*

Raw Labor- Capital-

Factor Mtls Animal Cereals Intensive Intensive Chemicals Machinery

Capital -8,8 0,0 -4,3 1,0 16,5 3,8 29,1

Prof. labor 303,1 -279,4 946,3 -699,7 -1947,9 481,7 -1177,4

Lit. labor -59,4 -17,3 -97,4 78,9 126,7 -53,4 77,7

Illit. labor 2,5 17,9 -18,8 4,8 39,1 -4,4 8,3

Trop. land -0,1 -0,3 2,3 -0,5 -0,8 -0,8 -0,7

Dry land -0,3 0,7 1,0 -0,3 -0,3 -0,2 -0,3

Temp. land 0,6 7,4 20,6 -3,8 -11,8 -8,5 -19,2

Coal 0,4 -0,1 0,0 -0,1 -0,1 0,0 -0,1

Minerals 1,1 0,0 0,0 -0,1 -0,1 -0,1 -0,1

Oil 0,0 0,0 0,2 0,0 -0,2 0,0 -0,2

Source: E. E. Learner, Sources nf Infernritional Comparative Advantage: Theory and Evidence.

"Raw mtls.: raw materials; Animal: animal products; Labor-int.: labor-intensive manufactures; Capital-int.:

capital-intensive manufactures. The unit of measurement for each commodity group is $1000. The unit for

each type of labor is 1000 workers: for each type of land 1000 hectares; for coal, minerals, and oil $1000; and

for capital $1 million.

• Wyniki otrzymane przez Leamera są zgodne z
oczekiwaniami wynikającymi z modelu HO.
Korzystał on z przekrojowych danych dla roku
1958 i 1975.

• Nie są one jednak wyraźnym potwierdzeniem
modelu HO, który mówi o zależności między
zasobami czynników produkcji, technologią oraz
handlem

• W przypadku macierzy A estymuje się
współczynniki macierzy odwrotnej do A

• Gdyby znane były niezależne informacje o
macierzy A, można by było uzyskać wiarygodną
weryfikację modelu

B
ad

an
ie

 L
e

am
er

a:

ko
m

e
n

ta
rz

17

• Analiza empiryczna oparta o model HOV:

• Porównanie udziału wyposażenia w czynnik
produkcji w kraju k w ogólnoświatowych
zasobach tego czynnika (po korekcie o udział
kraju w światowych wydatkach) oraz zawartości
czynnika produkcji w znormalizowanym
eksporcie netto (skorygowanym o udział kraju
w światowych wydatkach)  test znaku i
rankingu:

– W 1/3 wypadków wystąpiła niezgodności znaków

– W połowie przypadków wystąpiły niezgodności w
rankingu

– Duża część handlu jest zgodna z modelem HOA
n

al
iz

a
B

o
w

e
n

a,
 L

e
m

er
a

i
Sv

e
ik

au
sk

as
a

(1
9

8
7

)

18

Za
w

ar
to

ść
 c

zy
n

n
ik

ó
w

 w

h
an

d
lu

 P
o

ls
ki

:
an

al
iz

a
N

ev
e

n
a

Grupa Stopień intensywności
wykorzystania czynników produkcji

Przykłady

1 Bardzo wysoki udział kapitału ludzkiego Produkty chemiczne, urządzenia

biurowe

2 Wysoki udziału kapitał ludzkiego, niski kapitału

fizycznego

Urządzenia mechaniczne i

elektryczne

3 Niski udział kapitału ludzkiego, niski kapitału

fizycznego

Obuwie, odzież, meble

4 Niski udział kapitału ludzkiego, wysoki kapitału

fizycznego

Samochody, tekstylia

5 Bardzo wysoki udział kapitału ludzkiego i

wysoki udział kapitału fizycznego

Przetwórstwo żywności

A
n

al
iz

a
N

ev
e

n
a

d
la

 P
o

ls
ki

(1

9
8

9
-2

0
0

0
)

-30,0%

-20,0%

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

19
89

19
90
19
91

19
92

19
93

19
94
19
95

19
96

19
97

19
98
19
99

20
00

1

2

3

4

5

Ek
sp

o
rt

 n
et

to
 d

o
 k

ra
jó

w
U

E
w

gr

u
p

ie
 1

kl
as

yf
ik

ac
ji

N
ev

e
n

a

21

-20%

-15%

-10%

-5%

0%

5%

10%

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

Estonia

Latvia

Lithuania

Poland

Czech Rep.

Slovakia

Hungary

Slovenia

Jan J. Michalek, Katarzyna Sledziewska

Ek
sp

o
rt

 n
et

to
 d

o
 k

ra
jó

w
U

E
w

gr

u
p

ie
 2

kl
as

yf
ik

ac
ji

N
ev

e
n

a

22
Jan J. Michalek, Katarzyna Sledziewska

-35%

-30%

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

Estonia

Latvia

Lithuania

Poland

Czech Rep.

Slovakia

Hungary

Slovenia

Ek
sp

o
rt

 n
et

to
 d

o
 k

ra
jó

w
U

E
w

gr

u
p

ie
 3

kl
as

yf
ik

ac
ji

N
ev

e
n

a

23
Jan J. Michalek, Katarzyna Sledziewska

-5%

0%

5%

10%

15%

20%

25%

30%

35%

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Estonia

Latvia

Lithuania

Poland

Czech Rep.

Slovakia

Hungary

Slovenia

Ek
sp

o
rt

 n
et

to
 d

o
 k

ra
jó

w
U

E
w

gr

u
p

ie
 4

kl
as

yf
ik

ac
ji

N
ev

e
n

a

24
Jan J. Michalek, Katarzyna Sledziewska

-20%

-10%

0%

10%

20%

30%

40%

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

Estonia

Latvia

Lithuania

Poland

Czech Rep.

Slovakia

Hungary

Slovenia

Ek
sp

o
rt

 n
et

to
 d

o
 k

ra
jó

w
U

E
w

gr

u
p

ie
 5

kl
as

yf
ik

ac
ji

N
ev

e
n

a

25
Jan J. Michalek, Katarzyna Sledziewska

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

Estonia

Latvia

Lithuania

Poland

Czech Rep.

Slovakia

Hungary

Slovenia

• Niedoskonała elastyczność płac i bezrobocie – model
Brechera

• Dwa dobra i dwa czynniki produkcji: LL, LH

• Dwie zależności w gospodarce otwartej (dane
preferencje, technologia o zasób czynników):
1. Relacja między względnym wyposażeniem gospodarki w

czynniki produkcji (co oznacza przez h = LH/LL) a relacją cen
dóbr finalnych:

gdzie

P oznacza cenę względną dobra zawierającego względnie
dużo pracy wysokokwalifikowanej

2. Twierdzenie FPE: gdzie

w oznacza względne wynagrodzenie osób o niskich
kwalifikacjach

• Przy danym wyposażeniu danej gospodarki (opisanym przez hF),
możemy wyznaczyć relację cen dóbr finalnych i tym samym płacę
względną pracowników niewykwalifikowanych

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l B
re

ch
e

ra

26

()P h '() 0h 

()w P '() 0P 

() (())F F Ww P h   

• Następnie Brecher rozważa skutki
wprowadzenia płacy minimalnej dla
pracowników niskokwalifikowanych:

• Ustalone dla nich wynagrodzenie będzie
płacą równowagi (przy zdywersyfikowanej
produkcji) tylko dla jednej szczególnej ceny
względnej dóbr finalnych

• Warunek ten będzie jednak spełniony tylko
wówczas, jeśli relacja zaangażowania
czynników produkcji spełnia warunek:

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l B
re

ch
e

ra

27

* Fw w

1* (*) FP w P  

1 1* ((*)) Wh w h   

• Elastyczne płace wysokokwalifikowanych pracowników
zawsze gwarantują im pełne zatrudnienie, ale nie
osobom niskokwalifikowanym

• Relacja faktycznego zaangażowania czynników
produkcji rośnie do h* (wiążącego się z utrzymaniem
płacy pracowników niskokwalifikowanych na
zamierzonym poziomie) poprzez spadek mianownika
(czyli poprzez spadek zatrudnienia osób o niskich
kwalifikacjach)

• Jeśli przy danym w*, h* oraz zasobach obu typów pracy
HW oraz LW, przyjmiemy, że N to poziom rzeczywistego
zatrudnienie pracy prostej, bezrobocie możemy
zdefiniować wówczas jako:

,

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l B
re

ch
e

ra

28

* (*, ,)
*

W
W W WH

U L h H L
h

   '(*) 0h 

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l B
re

ch
e

ra

29

P

hw

U*

 (P)

 (h*; H; L)
ww

U

S-S H-O

(h)

P
F

P*

w
Fw* h

F

h*

Brecher

• Problem konsekwencji handlu krajów
rozwijających się z wysokorozwiniętymi:

– Czemu płace względne osób
niskokwalifikowanych nie rosną?

– Porównaj przypadek Polski

• Feenstra i G. Hanson (1996, 2004):

– inspiracja NAFTĄ (Meksyk – USA)

– wprowadzenie do modelu mobilności
kapitału

– wprowadzenie występowania dóbr
pośrednichD

al
sz

e
 r

o
zs

ze
rz

e
n

ia
 t

e
o

ri
i:

m

o
d

e
l F

e
e

n
st

ry
-H

an
so

n
a

30

• W pierwotnej wersji model zakładał występowanie 3
etapów produkcji, ale w kolejnych analizach Feenstra
i Hanson rozszerzyli go na przypadek continuum
nakładów: parametr oznacza kolejne
działania, które przedsiębiorstwo musi podjąć, aby
wyprodukować dobro i dostarczyć go do konsumenta

• W produkcji używane są trzy nakłady: praca
wysokokwalifikowana, niskokwalifikowana i kapitał

• Jednak zamiast uporządkowania tych czynności
w sposób chronologiczny, aktywności uszeregowane
są według rosnącej relacji zaangażowania pracy
wysokokwalifikowanej w stosunku do
niskokwalifikowanej:

• jest nierosnącą funkcją z; funkcje produkcji w
obu krajach są identyczne, przy czym zakłada się, że
przedsiębiorstwa używają pracy wysoko- i
niskokwalifikowanej w celu wyprodukowania nakładu
z, stąd koszty możemy zapisać:D

al
sz

e
 r

o
zs

ze
rz

e
n

ia
 t

e
o

ri
i:

m

o
d

e
l F

e
e

n
st

ry
-H

an
so

n
a

31

[0,1]z 

()

()
H

L

a z

a z

  1(, , ,) () ()L Hc w q r z B wa z qa z r
  

• Załóżmy, że ceny czynników produkcji w
kraju i za granicą (*) różnią się od siebie

• Niech kraj będzie względnie obficie
wyposażonym w pracę
wysokokwalifikowaną i kapitał

• W warunkach autarkii możemy spodziewać
się, że zachodzą następujące nierówności:

• W przypadku możliwości przemieszczania się
kapitału między krajami, będzie on
przepływał z kraju za granicę

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l F
e

e
n

st
ry

-H
an

so
n

a

32

*
, *

*

q q
r r

w w
 

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l F
e

e
n

st
ry

-H
an

so
n

a

33

z

• Funkcja kosztu produkcji

nakładu jest funkcją ciągłą

o dodatnim nachyleniu

• Krzywe kosztu w kraju

(CC) i za granicą (C*C*)

przecinają się co najwyżej

jeden raz

• Część procesu produkcji

(wymagająca względnie

mniejszych nakładów

pracy

wysokokwalifikowanej)

będzie wytwarzana za

granicą (niższy koszt),

zaś część – w kraju

C, C*

1

C

z*

Zagranica

0

C*

C*

C

Kraj

• Co z wynagrodzeniami czynników produkcji?
• Na podstawie informacji o strukturze specjalizacji

można wyprowadzić popyt względny na pracę:

• Popyt ten jest malejącą funkcją względnego
wynagrodzenia wysokokwalifikowanych pracowników

• Równowaga w modelu zdefiniowana jest poprzez
zrównoważenie popytu i podaży czynników produkcji
w sytuacji, w której każdy kraj produkuje te nakłady,
w których ma przewagę kosztową. Przy założeniu, że
zasób czynników produkcji w gospodarce jest stały,
znajomość z* pozwala wyznaczyć w i q

• Wyznaczenie tych dwóch wynagrodzeń oraz
znajomość θ pozwala jednoznacznie wyznaczyć r.D

al
sz

e
 r

o
zs

ze
rz

e
n

ia
 t

e
o

ri
i:

m

o
d

e
l F

e
e

n
st

ry
-H

an
so

n
a

34

1

*

1

*

()

(*)

()

x

x

c
x z dz

q
D z

c
x z dz

w














*

0

*

0

()

*(*)

()

x

x

c
x z dz

q
D z

c
x z dz

w














D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l F
e

e
n

st
ry

-H
an

so
n

a

35

q/w

H/L

D(z*)

• Przy założeniu, że
wyjściowo r < r*,
dopuszczenie
przepływów
kapitałowych
powoduje
zmniejszenie zasobu
kapitału w kraju, a
wzrost za granicą, a
zatem prowadzi do
wzrostu r i spadku r*

• Krzywa CC przesuwa
się w górę, zaś
krzywa C*C* w dółD

al
sz

e
 r

o
zs

ze
rz

e
n

ia
 t

e
o

ri
i:

m

o
d

e
l F

e
e

n
st

ry
-H

an
so

n
a

36

C, C*

1

C

z*
0

C*

C*

C

z*’

Co się stanie, jeśli dodatkowo dopuścimy

możliwość przepływu kapitału między krajami?

• Zakres nakładów produkowanych w kraju
wysokorozwiniętym zmniejsza się: część czynności
produkcyjnych dotąd wykonywanych w kraju zostaje
przeniesiona zagranicę (charakteryzują się one niższą
intensywności wykorzystania pracy wysokokwalifikowanej
niż te etapy produkcji, które nadal wykonywane są w
kraju), obserwujemy więc spadek względnego popytu na
pracowników niskokwalifikowanych, a w efekcie następuje
wzrost względnej płacy osób o wysokich kwalifikacjach

• Za granicą podejmowane są czynności produkcyjne
charakteryzujące się większą intensywnością
wykorzystania pracy wysokokwalifikowanej niż te, jakie
dotąd były tam wykonywane. Oznacza to, że także za
granicą (w kraju rozwijającym się) rośnie względny popyt
na pracowników o wyższych kwalifikacjach, a tym
samym rośnie ich względne wynagrodzenie (przy stałej
podaży)

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l F
e

e
n

st
ry

-H
an

so
n

a

37

D
al

sz
e

 r
o

zs
ze

rz
e

n
ia

 t
e

o
ri

i:

m
o

d
e

l F
e

e
n

st
ry

-H
an

so
n

a

38

q/w

H/L

D(z*’)

D(z*)

• Podstawa współczesnej teorii handlu

• Wyjaśnia w dużym stopniu wymianę między
krajami wysokorozwiniętymi a rozwijającymi
się

• Realność założeń modelu a jego rozszerzenia

• Weryfikacja modelu HO: w około 50%
wyjaśnia rzeczywistość

• A co z resztą? Co z wymianą między krajami
wysokorozwiniętymi? Nie różnią się między
sobą ani posiadaną technologią, ani
wyposażeniem w czynniki produkcji, a
handel między nimi dominuje w wymianie
międzynarodowej  nowe teorie handlu

M
o

d
el

 H
O

:
za

ko
ń

cz
e

n
ie

39

