
Πόροι και διεθνές εμπόριο:
Το σπόδειγμα Heckscher-Ohlin

1

Το υπόδειγμα Heckscher-Ohlin με δφο
παραγωγικοφσ ςυντελεςτζσ: Υποκζςεισ

1. Δφο χϊρεσ, δφο ομογενι προϊόντα, δφο ομογενείσ ςυντελεςτζσ
τθσ παραγωγισ με αρχικά επίπεδα ςχετικά διαφορετικά αλλά
ςτακερά (διαφορετικό απόκεμα πόρων)

2. Η τεχνολογία είναι πανομοιότυπθ ςτισ δφο χϊρεσ (ίδιεσ
ςυναρτιςεισ παραγωγισ)

3. Παραγωγι με ςτακερζσ οικονομίεσ κλίμακασ
4. Τα δφο αγακά ζχουν διαφορετικζσ εντάςεισ χριςθσ των δφο

ςυντελεςτϊν τθσ παραγωγισ
5. Οι προτιμιςεισ των καταναλωτϊν είναι ίδιεσ ςτισ δφο χϊρεσ
6. Η δομι τθσ αγοράσ και ςτισ δφο χϊρεσ είναι τζλεια

ανταγωνιςτικι
7. Οι ςυντελεςτζσ τθσ παραγωγισ είναι τζλεια κινθτοί
8. Δεν υπάρχει κόςτοσ μεταφοράσ
9. Δεν υπάρχουν πολιτικζσ που εμποδίηουν τθν μετακίνθςθ των

αγακϊν ανάμεςα ςτισ χϊρεσ ι πολιτικζσ που εμποδίηουν τθν
αγοραία διαμόρφωςθ των τιμϊν των αγακϊν

2

Σχετικό Απόθεμα Πόρων
Οι δφο χϊρεσ ζχουν δφο ςυντελεςτζσ:

Εργαςία (L) και Κεφάλαιο (K)
Και παράγουν δφο προϊόντα:

Ατςάλι (S) και Φφαςμα (C)
Η χϊρα Ι κα ζχει ςχετική αφκονία κεφαλαίου
ςε ςχζςθ με τθ χϊρα ΙΙ εάν:
(K/L)I>(K/L)II

ή (r/w)I<(r/w)II

Η παραγωγι υφάςματοσ κα είναι ζνταςθσ
εργαςίασ εάν:
aLC /aΚC > aLS/aKS

ή aLC /aLF > aTC /aTS

3

Κεθάλαιο

Κεθάλαιο

C0

C3

S3

0

0

Εργαζία

Εργαζία

L

L’

C1

C2

S2

S1

S0

Ύθαζμα

Αηζάλι

K’

K

C0

C3

S3

0

0

Εργαζία

Εργαζία

L

L’

C1

C2

S2

S1

S0

Ύθαζμα

Αηζάλι

K’

K

Κεθάλαιο

Κεθάλαιο

Φώρα Ι Φώρα ΙΙ

 Η χϊρα Ι ζχει υψθλότερο λόγο K/L (χϊρα με αφκονία κεφαλαίου)

Η χϊρα ΙΙ ζχει υψθλότερο λίγο L/K (χϊρα με αφκονία εργαςίασ)

Αυτά τα κουτιά Edgeworth αποτυπϊνονται ςτα διαφορετικά PPF των δφο χωρϊν

4

(PC/PS)II

IC0=ICI=ICII

(PC/PS)I

Χϊρα ΙΙ

Χϊρα Ι

Ατςάλι

Φφαςμα

(PC/PS)διεκνισ

Χϊρα ΙΙ

Χϊρα Ι

Ατςάλι

Φφαςμα

Μία χϊρα κα εξάγει το αγακό που χρθςιμοποιεί
εντατικά τον άφκονο (και φκθνό) ςυντελεςτι και κα
ειςάγει το αγακό που χρθςιμοποιεί εντατικά τον ςπάνιο
(και ακριβό) ςυντελεςτι

Θεώρημα Heckscher-Ohlin

IC0

IC1

5

Σχετικζσ τιμζσ ςυντελεςτών και αγαθών

Γραμμι ίςου κόςτουσ χϊρασ Ι

Γραμμι ίςθσ παραγωγισ ατςαλιοφ

Γραμμι ίςθσ παραγωγισ
υφάςματοσ
χϊρασ ΙΙ
Χϊρασ Ι

L

K

(w/r)I

(w/r)II

w/r

Pc/Ps

(Pc/Ps)I

(Pc/Ps)II

(w/r)I (w/r)II

Αφξθςθ ςτουσ μιςκοφσ (αμοιβι εργαςίασ) ςε ςχζςθ με το
επιτόκιο (αμοιβι κεφαλαίου) κα οδθγιςει ςε αφξθςθ τθσ
τιμισ του αγακοφ που χρθςιμοποιεί εντατικά τθν εργαςία
(φφαςμα) ςε ςχζςθ με τθν τιμι του αγακοφ που
χρθςιμοποιεί το κεφάλαιο εντατικά (ατςάλι) 6

r

K

SK

DK

D’K

r0

r1

w

L

SL

D’L

DL

w1

w0

Προςαρμογι των τιμϊν των ςυντελεςτϊν μετά το εμπόριο ςτθ χϊρα ΙΙ

(w/r)0

(w/r)1

(K/L)0

(K/L)1 K

L Φφαςμα

(w/r)0

(w/r)1

(K/L)’0

(K/L)’1

Ατςάλι L

K

Προςαρμογι τθσ παραγωγισ μετά το εμπόριο ςτθ χϊρα ΙΙ
7

w/r

Pc/Ps

(Pc/Ps)I

(Pc/Ps)II

(w/r)I (w/r)II (w/r)διεκνισ

(Pc/Ps)διεκνισ

Σε ζνα υπόδειγμα δφο χωρϊν ςε ιςορροπία, με τισ δφο χϊρεσ να
αντιμετωπίηουν τισ ίδιεσ απόλυτεσ (και ςχετικζσ) τιμζσ προϊόντων,
τθν ίδια τεχνολογία παραγωγισ και ςτακερζσ αποδόςεισ κλίμακασ,
το ςχετικό (και απόλυτο) κόςτοσ κα εξιςωκεί. Αυτό μπορεί να ςυμβεί
μόνο εάν εξιςωκοφν οι τιμζσ των ςυντελεςτϊν τθσ παραγωγισ.

Θεώρημα τησ εξίςωςησ των τιμών των
ςυντελεςτών

8

Με ςυνκικεσ πλιρουσ απαςχόλθςθσ, πριν και
μετά το εμπόριο, θ αφξθςθ ςτθ τιμι του
άφκονου ςυντελεςτι και θ μείωςθ ςτθ τιμι
του ςπάνιου ςυντελεςτι, λόγω εμπρίου,
υπονοεί ότι τα πραγματικά ειςοδιματα των
ιδιοκτθτϊν των άφκονων ςυντελεςτϊν κα
αυξθκοφν και τα ειςοδιματα των ιδιοκτθτϊν
των ςπάνιων πόρων κα μειωκοφν.

Θεώρημα Stopler-Samuelson

9

0x

0y

Κεθάλαιο

Κεθάλαιο

Εργαζία

Εργαζία

Ύθαζμα

Αηζάλι

Η αφξθςθ ενόσ ςυντελεςτι οδθγεί ςε απόλυτθ επζκταςθ
του προϊόντοσ που χρθςιμοποιεί τον ςυντελεςτι
εντατικά και ςε απόλυτθ ςυρρίκνωςθ του προϊόντοσ που
χρθςιμοποιεί τον άλλο ςυντελεςτι εντατικά.

Θεώρημα Rybczynski

10

11

Θυμθκείτε 5 από τισ παραδοχζσ του υποδείγματοσ
Heckscher-Ohlin:

1. Οι προτιμιςεισ των καταναλωτϊν είναι ίδιεσ ςτισ δφο

χϊρεσ
2. Τα δφο αγακά ζχουν διαφορετικζσ εντάςεισ χριςθσ των

δφο ςυντελεςτϊν τθσ παραγωγισ
3. Δεν υπάρχει κόςτοσ μεταφοράσ
4. Η δομι τθσ αγοράσ και ςτισ δφο χϊρεσ είναι τζλεια

ανταγωνιςτικι
5. Οι ςυντελεςτζσ τθσ παραγωγισ είναι τζλεια κινθτοί

Τι γίνεται όταν αυτζσ δεν ιςχφουν;

12

Ανόμοιεσ Προτιμήςεισ και η Περίπτωςη
Αντιςτροφήσ τησ Ζήτηςησ

(PC/PS)I

ICI≠ICII

(PC/PS)διεκνισ

Χϊρα Ι

Ατςάλι

Φφαςμα

(PC/PS)διεκνισ

Χϊρα ΙΙ

Ατςάλι

Φφαςμα

(PC/PS)IΙ

Οι προτιμιςεισ και θ ηιτθςθ ςτισ δφο χϊρεσ είναι τόςο ανόμοια ϊςτε ςτθ χϊρα Ι που ζχει
ςχετικι αφκονία ςε κεφάλαιο που χρθςιμοποιείται ςτθν παραγωγι ατςαλιοφ, ζχει τιμι
του ατςαλιοφ υψθλότερθ από τθν τιμι ςτθ χϊρα ΙΙ (ζνταςθσ εργαςίασ).
Μετά τθν ζναρξθ του εμπορίου οι όροι εμπορίου (διεκνισ ςχετικι τιμι υφάςματοσ) είναι
υψθλότερα από τθν ςχετικι τιμι ςε αυτάρκεια και ζτςι θ χϊρα Ι ειςάγει ατςάλι από τθν
χϊρα ΙΙ (διότι οι διεκνείσ τιμζσ είναι χαμθλότερεσ) και εξάγει φφαςμα ςτθ χϊρα ΙΙ.

13

Αντιςτροφή τησ Ένταςησ Χρήςησ των Συντελεςτών

Ατςάλι
Φφαςμα

(w/r)1
(w/r)2

K

L LC1 LC2 LS1 LS2

KC1

KS1

KS2

KC2

Όταν ο βακμόσ υποκατάςταςθσ των ςυντελεςτϊν ςτισ δφο δραςτθριότθτεσ είναι
διαφορετικόσ δεν μποροφμε να γνωρίηουμε πάντα ποιο αγακό χρθςιμοποιείται
εντατικά ςε ποια δραςτθριότθτα.
Όταν το κεφάλαιο είναι ςχετικά ακριβό (w/r)1, τότε KS1/LS1>KC1/LC1 και θ δραςτθριότθτα
παραγωγισ ατςαλιοφ είναι ζνταςθσ κεφαλαίου
Όταν το κεφάλαιο είναι ςχετικά φκθνό (w/r)2, τότε KS2/LS2<KC2/LC2 και θ δραςτθριότθτα
παραγωγισ υφάςματοσ είναι ζνταςθσ κεφαλαίου
Γενικά, κεωροφμε ότι θ αντιςτροφι τθσ ζνταςθσ χριςθσ των ςυντελεςτϊν δεν μπορεί
να είναι ςε μεγάλο βακμό υπεφκυνθ για τισ παρατθροφμενεσ αςυνζπειεσ του
υποδείγματοσ H-O.

14

Η Επίπτωςη του Μονοπωλίου και οι Εξαγωγζσ

P

Q Q0 Q1 Q2

Pint

MC

MR
Pint

P2
P0

D

Το μονοπϊλιο βρίςκεται ςτθν θμεδαπι και μπορεί να εξάγει ςε διεκνείσ τιμζσ ενϊ οι
ειςαγωγζσ απαγορεφονται.
Κανονικά το μονοπϊλιο κα ζπρεπε να παράγει Q0 με τιμι P0 (γιατί;)
Όμωσ επειδι ζχει δυνατότθτα να εξάγει ςε διεκνείσ τιμζσ, κα παράγει Q2 ςε τιμι P2 για
τθν εςωτερικι αγορά και κα εξάγει ποςότθτεσ Q2Q1 ςε διεκνείσ τιμζσ
Αποτζλεςμα: Διαφορά τιμϊν θμεδαπισ και υπόλοιπου κόςμου αντικζτωσ από τθν
πρόβλεψθ H-O

15

Το Υπόδειγμα των Εξειδικευμζνων Συντελεςτών

Οx

Οy

A

B

C
Kx Ky

Εργαζία

Κεθάλαιο

Κεθάλαιο

Εργαζία

Αγαθό Υ

Αγαθό Φ

A’ y1

x1

B’

T

x2 x3

Στο υπόδειγμα αυτό θ εργαςία είναι απόλυτα κινθτι μεταξφ τθσ βιομθχανίασ χ και y όμωσ
το κεφάλαιο είναι ςτακερό (δεςμευμζνο) ςε ποςότθτα Κχ ςτθ βιομθχανία χ και κατά Κy
ςτθ βιομθχανία y. Η χϊρα παράγει ςτθν αυτάρκεια ςτο ςθμείο Α (Α’) το ζνταςθσ εργαςίασ
αγακό χ και το ζνταςθσ κεφαλαίου αγακό y.
Στθν απόπειρα να παραχκεί περιςςότερο αγακό χ μετά τθν απελευκζρωςθ του εμπορίου
θ οικονομία δεν μπορεί να μετακινθκεί ςτο ςθμείο Β (Β’) επειδι δεν ζχει το απαιτοφμενο
κεφάλαιο. Αντί αυτοφ μετακινείται ςτο ςθμείο C (C’). Υπάρχει όμωσ ηιτθςθ για κεφάλαιο
και θ προςφορά του είναι ςτακερι και ζτςι αυξάνεται θ απόδοςι του. Η βιομθχανία y
ςυρρικνϊνεται, θ ηιτθςθ για κεφάλαιο μειϊνεται και θ απόδοςι του μειϊνεται.
Οι κάτοχοι του κεφαλαίου ςτθ μία βιομθχανία κερδίηουν και ςτθν άλλθ χάνουν.
Τι γίνεται με τουσ κατόχουσ εργατικισ δφναμθσ;

C’

