
Handel międzynarodowy

Wykład 8: Niedoskonała konkurencja
w nowej teorii handlu – część 2

Dr hab. Gabriela Grotkowska

• Model Dixita-Stiglitza z poprzednich zajęć:
• Przy funkcji użyteczności typu zamiłowania do różnorodności

korzyści mogą powstawać korzyści z handlu bez obniżania
ceny

• W modelu tym popyt charakteryzuje się stałą cenową
elastycznością

• Choć w funkcji kosztu występuje koszt stały, de facto nie
obserwujemy korzyści skali produkcji  produkcja każdej
firmy jest stała: zależy od elastyczności popytu, a ta jest stała

• Handel (zwiększenie rynku) odbywa się poprzez dodawanie
nowych firm

• Dzisiejsze zajęcia:
– Model, w którym wykorzystanie rosnących przychodów skali

produkcji pozwala osiągnąć wzrost dobrobytu w wyniku
obniżki ceny (i dodatkowo zwiększenia liczby dostępnych
odmian)

– Czy handel wewnątrzgałęziowy dobrem homogenicznym (przy
dodatnich kosztach transportu) ma rację bytu?

R
o

la
 k

o
n

ku
re

n
cj

i
n

ie
d

o
sk

o
n

ał
e

j w
 N

TH

2

Wielkość produkcji Q Nakład pracy L Przeciętny nakład pracy

5 10 2

10 15 1,5

15 20 1,33

20 25 1,25

25 30 1,2

30 35 1,17

K
o

rz
yś

ci
 s

ka
li

a
h

an
d

e
l

m
ię

d
zy

n
ar

o
d

o
w

y

3

• Początkowo w dwóch gospodarkach wytwarza się po dziesięć
jednostek dobra

• Zgodnie z danymi z tabeli, wymaga to zatrudnienia 15 jednostek
pracy w każdym kraju, co oznacza, że na całym świecie produkuje
się 20 jednostek produktu przy wykorzystaniu 30 jednostek pracy.

• Jeśli skupimy całą produkcję w jednym kraju - 30 jednostek pracy
umożliwia wyprodukowanie aż 25 jednostek produktu

• Koncentracja wytwarzania doprowadzi do wzrostu możliwej
produkcji, a handel umożliwi to, aby oba społeczeństwa mogły
skorzystać z tego wzrostu

• Zewnętrzne korzyści: koszty przeciętne spadają w
wyniku zwiększenia rozmiarów gałęzi (np. lepszy
dostęp do wyspecjalizowanych usług czy sprzętu)
– każda firma zachowuje taką samą wielkość –
wzrost wielkości rynku prowadzi do pojawienia
się nowych firm

• Wewnętrzne korzyści: koszty przeciętne spadają
w wyniku w wyniku wzrostu produkcji firmy

• Przy zewnętrznych korzyściach skali – dużo
małych firm – konkurencja doskonała

• Przy wewnętrznych korzyściach skali – duże firmy
maja przewagę nad małymi – konkurencja
niedoskonała

Ze
w

n
ęt

rz
n

e
 i

w
ew

n
ęt

rz
n

e

ko
rz

yś
ci

 s
ka

li
p

ro
d

u
kc

ji

4

• Konkurencja monopolistyczna to model konkurencji
niedoskonałej, gdzie:

• Firma wytwarza swój produkt, odróżnialny od
produktów innych producentów  pewna siła
monopolistyczna

• Firm jest na tyle dużo, iż każda może ignorować
wpływ, jaki wywrze zmiana ceny jej produktu na ceny
produktów konkurentów; w obrębie rynku swojej
odmiany firma może zachowywać się jak monopolista

• Można się zatem spodziewać, że w konkurencji
monopolistycznej:
– Firma sprzedaje tym więcej, im większa jest całkowita

sprzedaż danej gałęzi rynku i im wyższej ceny zażądają
konkurenci,

– Firma sprzedaje mniej, im więcej firm działa na rynku i im
wyższa jest cena jej odmiany produktu

K
o

n
ku

re
n

cj
a

m
o

n
o

p
o

lis
ty

cz
n

a

• Założenia:

– Obserwujemy pewną gałąź przemysłu, gdzie
istnieje konkurencja monopolistyczna

– Występuje n firm i każda produkuje swoją
(jedną) odmianę dobra

– Firmy konkurują ze sobą cenowo, każda ustala
swoją cenę, biorąc ceny konkurentów za dane

– Wszystkie firmy są identyczne pod względem
kosztów (koszt stały F, koszt zmienny c)

– Występują korzyści skali produkcji (wewnętrzne)

– Mamy do czynienia z funkcją użyteczności
charakteryzującą się zamiłowaniem do
różnorodności  funkcja popytu Salopa

M
o

d
e

l k
o

n
ku

re
n

cj
i

m
o

n
o

p
o

lis
ty

cz
n

e
j i

 h
an

d
e

l

Q = S[1/n – b(P – P’)]
 Q to wielkość sprzedaży danej firmy (czyli to informacja, ile

konsumenci chcą kupić tubek pasty danej firmy)

 S to pojemność rynku (informacja, ile tubek pasty w ogóle chcą
kupić konsumenci, zakładamy, że jest stała; firmy mogą
zdobyć klientów tylko kosztem pozostałych; nierealistyczne
założenie, krótki okres)

 n to liczba firm działających na danym rynku

 b to jest parametr, pokazujący wrażliwość popytu na daną
odmianę względem ceny ustalonej przez daną firmę

 P to cena, której żąda badana firma

 P’ to średnia cena odmian konkurencyjnych

• Kiedy wszystkie firmy są identyczne, to P = P’, a
zatem Q = S/n (sprzedaż każdej firmy jest taka
sama)St

ro
n

a
p

o
p

yt
o

w
a

m
o

d
e

lu
:

p
o

p
yt

n

a
o

d
m

ia
n

ę
 k

o
n

kr
et

n
e

j f
ir

m
y

• Co wiemy?
– Jaki jest koszt stały (F) i zmienny (c)
– Jaka jest pojemność rynku (S)
– Jaka jest wrażliwość popytu na daną odmianę na

jej cenę (b)

• Czego nie wiemy?
– Ile firm (odmian) działa na rynku?
– Po jakiej cenie będą sprzedawać swoje

odmiany?

• Dwa warunki równowagi:
– Warunek równowagi firmy maksymalizacja

zysku: MR = MC
– Warunek swobody wejścia i wyjścia z gałęzi 

warunek zerowego zysku: AC =P

R
ó

w
n

o
w

ag
a

w
 m

o
d

e
lu

• Zakładamy, że funkcja kosztu całkowitego
ma postać: TC = F + cQ

• A zatem koszt przeciętny wygląda
następująco:

• Związek między n a AC:
– Im więcej firm (n), tym wyższe AC, ponieważ

udziały każdej z firm w rynku są mniejsze

• Związek między S a AC:
– Im większy rynek (S), tym niższe AC z powodu

wzrostu sprzedaży każdej z firm

St
ro

n
a

p
o

d
aż

o
w

a:

ko
sz

ty
 p

ro
d

u
kc

ji

c
S

nF
c

Q

F

Q

TC
AC  Krzywa CC

• Ogólny warunek równowagi firmy:
maksymalizacja zysku:

• Zapiszmy funkcję zysku:

R
ó

w
n

o
w

ag
a

fi
rm

y

TCPQP )(

)]'([)]'([)(11 PPbcSFPPbPSP
nn



)'()'()()(2 cSbPFcSbbSPPPbSP
n
cS

n
S 

M
ak

sy
m

al
n

y
zy

sk

–
z

w
ła

sn
o

śc
i p

ar
ab

o
li

P* P

)(P

max

cbxaxy  2

a
bxdlay

2max 

32

2

1 aPaPa 

1

2
max

2a

a
Pdla 

• Zysk firmy jest zatem największy, gdy
firma ustali cenę:

• W równowadze wszystkie firmy ustalają
takie same ceny, zatem P = P’ i powyższe
równanie sprowadza się do:R

ó
w

n
o

w
ag

a
fi

rm
y

)'(
2

'
1

2
1 cP

bS

cSbbSP
P

nb
n
S






c
nb

P 
1

• Im więcej firm działa w gałęzi, tym niższa
jest cena, której żąda każda z firm, ponieważ
silniejsza jest konkurencja między nimi

• Im silniej popyt reaguje na różnicę w cenie
między daną odmianą i odmianami
konkurencyjnymi, tym niższa cena (popyt
bardziej elastyczny, odmiany mniej
rozróżnialne, bliskie substytuty)

R
ó

w
n

o
w

ag
a

fi
rm

y Krzywa PPc
nb

P 
1

• Równowaga w gałęzi w długim okresie
osiągana jest wtedy, gdy nadzwyczajne
zyski spadają do zera – gdyby zyski były
dodatnie, zachęcałoby to nowe firmy do
wchodzenia na rynek, gdyby występowały
straty, wówczas firmy wychodziłyby z
rynku

• W równowadze zatem zyski są zerowe, co
oznacza, że cena (P) jest na poziomie
kosztu przeciętnego (AC)

• Graficznie: punkt równowagi to przecięcie
linii CC z linią PP

R
ó

w
n

o
w

ag
a

w
 g

ał
ęz

i

R
ó

w
n

o
w

ag
a

c
S

nF
AC 

c
nb

P 
1

• Wyobraźmy sobie, że istnieją obok siebie
dwa kraje, w których konsumenci kupują
różne odmiany pewnego dobra

• W obu krajach działają opisane w modelu
mechanizmy

• Początkowo rynki są rozdzielone

• Dopuszczamy możliwość wymiany

• W języku tego modelu oznacza to
zwiększenie się pojemności rynku: zamiast
dwóch rynków, gdzie pojemność rynku
wynosiła odpowiednio S1 i S2, mamy jeden
wspólny rynek, gdzie S = S1 + S2

H
an

d
e

l w
 m

o
d

e
lu

 k
o

n
ku

re
n

cj
i

m
o

n
o

p
o

lis
ty

cz
n

e
j

• Handel zwiększa rozmiary rynku, a zatem
powoduje spadek kosztów przeciętnych
– Sprzedaż w gałęzi rośnie, co zmniejsza koszty

przeciętne:

– AC = F(n/S) + c

• Zmniejszenie się kosztów przeciętnych
powoduje, że również cena
konsumowanych dóbr maleje

• Handel jednocześnie zwiększa
różnorodność dóbr dostępnych dla
konsumentów  efekt zamiłowania do
różnorodności (love for variety)

Sk
u

tk
i h

an
d

lu

Sk
u

tk
i o

tw
ar

ci
a

n
a

h
an

d
e

l
d

la
 r

ó
w

n
o

w
ag

i

• Krzywa CC: AC = (nF/S) + c

• Krzywa PP: P = c + (1/nb)

• Warunek równowagi: P = AC

• Jego rozwiązanie pozwala ustalić n oraz P:

A
n

al
it

yc
zn

e
 r

o
zw

ią
za

n
ie

m

o
d

e
lu

nb
cp

n

S
Q

Fb

S
n

1






M
o

d
e

l k
o

n
ku

re
n

cj
i

m
o

n
o

p
o

lis
ty

cz
n

e
j:

 p
rz

yk
ła

d

Hipotetyczny przykład korzyści z handlu w gałęzi, gdzie

mamy do czynienia z konkurencją monopolistyczną

Rynek krajowy

przed

otwarciem na

handel

Rynek

krajowy po

otwarciu na

handel

Rynek

zintegrowany

po otwarciu na

handel

Pojemność rynku 900 000 1 600 000 2 500 000

Liczba firm 6 8 10

Sprzedaż firmy 150 000 200 000 250 000

Przeciętny koszt 10 000 8 750 8 000

Cena 10 000 8 750 8 000

Model ten pokazuje, że korzyści z handlu mogą płynąć zarówno ze
spadku cen (jak w modelach tradycyjnych), jak i ze wzrostu
różnorodności (jak w modelu D-S)

• Korzyści skali oznaczają, że kraj, który dysponuje
większym przemysłem wytwarzającym dane
dobro, będzie wytwarzał to dobro (czy usługę)
przy niższym koszcie

• Zewnętrzne korzyści skali powstają z kilku
powodów:

• Wyspecjalizowany sprzęt czy usługi, który jest
potrzebny w danej gałęzi dostarczany jest tylko,
jeśli przemysł jest duży i skoncentrowany
– Przykład: Dolina Krzemowa w Kalifornii: firmy

wytwarzające chipy komputerowe są obsługiwane
przez inne firmy, które produkują maszyny do
produkcji chipów komputerowych

– Maszyny są tańsze i bardziej dostępne w Dolnie
Krzemowej niż w innych miejscachZe

w
n

ęt
rz

n
e

 k
o

rz
yś

ci
 s

ka
li

p
ro

d
u

kc
ji

• Koncentracja siły roboczej: duży i
skoncentrowany przemysł może
przyciągać określone grupy pracowników,
obniżając koszty ich rekrutacji i
zatrudnienia i dzięki temu może
produkować taniej

• Dyfuzja technologii: pracownicy różnych
firm mogą łatwiej dzielić się pomysłami i
generować korzyści dla wszystkich firm w
danym sektorze (pozytywne efekty
zewnętrzne) – postęp techniczny
dokonuje się znacznie szybciejZe

w
n

ęt
rz

n
e

 k
o

rz
yś

ci
 s

ka
li

p
ro

d
u

kc
ji

• Zewnętrzne korzyści skali produkcji mogą
zależeć także od skumulowanej wielkości
produkcji w czasie

• Dynamiczne zewnętrzne korzyści skali
produkcji istnieją wtedy, gdy koszt
przeciętny spada wraz z zwiększaniem się
produktu skumulowanego w czasie (learning
by doing)

• Dynamiczne przychody skali produkcji mogą
się pojawić wtedy, gdy koszty produkcji
zależą od akumulacji wiedzy i
doświadczenia, które z kolei zależą od
rozwoju procesu produkcjiZe

w
n

ęt
rz

n
e

 k
o

rz
yś

ci
 s

ka
li

p
ro

d
u

kc
ji

• Model Brandera-Krugmana (1983)

• Reciprocal Dumping Model of
International Trade

• Pytanie:

– Jakie mogą być przyczyny handlu między
krajami o podobnym wyposażeniu w czynniki
produkcji?

• Wniosek: handel jest możliwy nawet gdy
kraje wytwarzają homogeniczny produkt

A
 c

o
 je

śl
i p

ro
d

u
kt

 je
st

h

o
m

o
ge

n
ic

zn
y?

27

• W każdym kraju jest tylko jeden producent homogenicznego dobra

• Firmy dążą do maksymalizacji zysku, obie mają identyczne funkcje
kosztów charakteryzujące się wewnętrznymi korzyściami skali: F –
koszt stały, c – koszt zmienny

• Obserwujemy dwa (początkowo) rozdzielone rynki (istnieje równica w
cenach): P i P* to odpowiednio cena na rynku krajowym i
zagranicznym

• Obserwujemy dwa identyczne rynki (rynek krajowy, rynek zagraniczny)

– x: dostawy producenta krajowego na rynek krajowy

– x*: dostawy producenta krajowego na rynek zagraniczny

– y: dostawy producenta zagranicznego na rynek krajowy

– y*: dostawy producenta zagranicznego na rynek zagraniczny

• Funkcje popytu (identyczne w obu krajach):

• Koszty transportu: stałe na jednostkę towaru (g), nie występują przy
dostawach na rynek własny, są symetryczne i stałe

Za
ło

że
n

ia
 m

o
d

e
lu

B

ra
n

d
er

a-
K

ru
gm

an
a

28

)(*

)(

yxbaP

yxbaP





• Na rynku krajowym mamy do czynienia z monopolem:

• Na rynku zagranicznym mamy do czynienia z
monopolem:

• Ale

• Identyczna sytuacja na obu rynkach  analizujemy
rynek krajowy

• Warunek równowagi:

• Jaka cena równowagi? R
ó

w
n

o
w

ag
a

au
ta

rk
ic

zn
a

29

*)(xgccxFCX 

ygccyFCY)(* 

bxaMRx

xxbapxTRx

2

)]([





b

ca
xcbxaMCMR

2
2




c
ca

cp
b

ca
bayxbaP 







22
)(

0*  yx

• Zakładamy, że producenci działają
zgodnie z modelem Cournot

• Ponieważ rynki są symetryczne, wystarczy
analizować jeden, np. krajowy

• Zachowanie producenta krajowego:

• Funkcja reakcji firmy krajowej:R
ó

w
n

o
w

ag
a

h
an

d
lo

w
a

30







cyxbaMCMR

yxbaMR

xyxbapxTR

XX

X

X

)2(

)2(

)]([

x
b

ca
y

y
ca

b
x

2

2
)(

2

1








• Zachowanie producenta zagranicznego:

• Funkcja reakcji firmy zagranicznej:

Jak wygląda równowaga rynkowa? Brander
i Krugman pokazali, iż równowaga tak
istnieje, o ile tylko funkcja reakcji
producenta krajowego jest bardziej
stroma niż zagranicznego

R
ó

w
n

o
w

ag
a

h
an

d
lo

w
a

31









gcyxbaMCMR

gcMC

yxbaMR

yyxbapyTR

YY

Y

Y

Y

)2(

)2(

)]([

2
)(

2

1 x
gca

b
y 

• Kiedy handel międzynarodowy ma miejsce?
• Wówczas, gdy y > 0 

Co to jest (a-c)/2?
• Dokładnie tyle wynosi marża monopolistyczna!
• O ile tylko koszty transportu są mniejsze od marży monopolistycznej,

zniesienie barier doprowadzi do handlu (borem homogenicznym 
handel wewnątrzgałęziowy

R
ó

w
n

o
w

ag
a

h
an

d
lo

w
a:

u

ję
ci

e
 g

ra
fi

cz
n

e

32

Funkcja reakcji
firmy krajowej:
y = [(a-c)/b]-2x

Funkcja reakcji firmy
krajowej: y =
(1/2b)[(a-c-g)]-x/2

x

y Linia 45 stopni

g
ca

x
gca

b
y






2

0
2

)(
2

1

• Gdy g jest wysokie, wielkość y spada (krzywa reakcji
producenta krajowego przesuwa się w dół) – przechwytuje
on coraz zwiększą cześć rynku;

• Gdy g jest większe od marzy monopolistycznej – handel
ustaje (y = 0)

• Marża na rynku zagranicznym jest mniejsza niż na rynku
krajowym (gdyż trzeba pokryć koszty transportu – trzeba
wysłać 1,2 jednostki, aby na miejsce dotarła 1)  czyli z
punktu widzenia firmy cena na rynku zagranicznym jest
niższa niż na krajowym --> dumping

• W analogicznej sytuacji jest firma krajowa na rynku
zagranicznym  wzajemny dumping (reciprocal dumping)

R
ó

w
n

o
w

ag
a

h
an

d
lo

w
a:

u

ję
ci

e
 a

lg
e

b
ra

ic
zn

e

33

2
)(

2

1

2

x
gca

b
y

x
b

ca
y








)2(
3

1

)(
3

1

gca
b

y

gca
b

x





• Główną korzyścią z handlu jest redukcja
ceny (bo rośnie konkurencja: monopol
duopol)

• Policzmy cenę w warunkach handlu P’

• Ile wynosi P’- P?

• Aby wystąpił handel , a zatem

• P’ można zapisać także

• Marża spada z do

Sk
u

tk
i h

an
d

lu

34

3

2
)('

gca
yxbaP




0)2(
6

1

23

2
' 





 gca

cagca
PP

g
ca




2

02  gca

)(
3

1
' gcacP 

2

ca 

3

gca 

• xA – dostawy w warunkach autarkii
• pA – cena w warunkach autarkii
• x+y – dostawy na rynek krajowy w warunkach wolnego handlu
• p’ – cena w warunkach wolnego handlu

K
o

rz
yś

ci
 z

 h
an

d
lu

 d
la

 k
ra

ju

35

pA

p’

c+g

c

xA

a

x+yx

b

d e f

g h i

p

Q

• ΔNK = (a+b)
• ΔNP na rynku krajowym = -(a+e+h)
• ΔNP na rynku zagranicznym = e+f
• ΔNP = f-a-h
• Δ dobrobytu = b+f-h

K
o

rz
yś

ci
 z

 h
an

d
lu

 d
la

 k
ra

ju

36

pA

p’

c+g

c

xA

a

x+yx

b

d e f

g h i

p

Q

• Δ dobrobytu = b+f-h

• Kiedy koszt transportu będzie bardzo wysoki
– handel w ogóle nie wystąpi – monopolista
zachowa swoją siłę i nie będzie zmian w
dobrobycie

• Gdyby koszt transportu byłby równy zero –
wyłącznie efekt wzrostu konkurencji, a
przyrost dobrobytu wynosi b+f+i

• Wnioski:

• Przy wystarczająco niskich kosztach handlu,
sama struktura rynku może być przyczyną
handlu; powstaje handel
wewnątrzgałęziowy i rośnie dobrobytK

o
rz

yś
ci

 z
 h

an
d

lu
 d

la
 k

ra
ju

37

