MIEDZYNARODOWE STOSUNKI GOSPODARCZE
Wykład 6 (13.11.2013) [ciąg dalszy poprzedniego wykładu]
* Cena jednego produktu w drugim (relacja wymienna) określona jest przez wartość bezwzględną tangensa, kąt nachylenia stycznej do krzywej możliwości produkcyjnych w pkt jej styczności ze społeczną krzywą obojętności.
Cena ta jest równa krańcowej stopie substytucji obu produktów w pkt równowagi.
Punkt równowagi: 4M = 3W
Przyrost konsumpcji miedzi o jednostkę (z 3M do 4M) wymagał ograniczenia spożycia wina 0,5 jednostki (z 3,5W do 3,0W).

Relacja wymienna (cena) 1M = 0,5W
Gospodarka otwarta.
Nachylenie stycznej (relacja wymienna – 1/1
Nowy punkt produkcji – 9M, 1W
	Miedź
	4
	5
	6
	7
	8
	9

	Wino
	7,5
	5,5
	4
	3,5
	3,3
	3,2

Społeczna krzywa obojętności II

Zwiększenie konsumpcji krajowej w Polsce do poziomu 6M, 4W (dzięki wymianie z Niemcami)
Podział korzyści z wymiany międzynarodowej
> Hipoteza popytu wzajemnego (J. S. Mill) – wielkości podaży i popytu zgłaszane przez kraje uczestniczące w wymianie między narodowej mają decydujący wpływ na poziom relacji wymiennej w obrotach handlowych między tymi krajami.
> Hipoteza J. S. Milla dotyczy krajów o podobnym potencjale gospodarki (popyt każdego z nich ma podobny wpływ na ceny).
> W handlu między partnerami o różnym potencjale gospodarczym na relacje wymienną decydujący wpływ ma popyt kraju większego.
Krzywa popytu wzajemnego (Krzywa oferty) – ukazuje zależności relacji wymiennych (cen) od wielkości eksportu i importu danego kraju.
Krzywa oferty – Polska
	Miedź (eksport)
	1
	2
	3
	4
	5

	Wino (import)
	0,2
	0,5
	1,0
	2,0
	5,0

	Relacja wymienna
	5:1
	4:1
	3:1
	2:1
	1:1

Krzywa oferty – Niemcy
	Miedź (eksport)
	1
	2
	3
	4
	5

	Wino (import)
	3
	4
	4,5
	4,8
	5,0

	Relacja wymienna
	1:3
	1:2
	1:1,5
	1:1,2
	1:1

Terms of trade (Tot) – narzędzia wykorzystywane do badania zmian relacji cen w handlu międzynarodowym.
Towarowe terms of trade – Tot (T)
Tot(T) = (Peks1/Pekso) : (Pim1/Pim0)
Peks1 – ceny w eksporcie kraju w roku badanym
Peks0 – ceny w eksporcie kraju w roku wyjściowym
Pim1 – ceny w imporcie kraju w roku badanym
Pim0 – ceny w imporcie kraju w roku wyjściowym
Dochodowe terms of trade – Tot(D)
Tot(D) = (Peks1/Peks0) : (Pim1/Pim0) * Qeks
Qeks – indeks eksportu w cenach stałych.
Jednoczynnikowe terms of trase – Tot (C1)
Tot (C1) = (Peks1/Peks0) : (Pim1/Pimo) * Weks
Weks – indeks wydajności pracy w sektorze eksportowym
Dwuczynnikowe terms of trade – Tot (C2)
Tot (C2) = (Peks1 / Peks0) : (Pim1/Pim0) * (Weks/Wim)
Wim – indeksy wydajności pracy w sektorze eksportowym kraju partnera (indeks wydajności w imporcie kraju).
* Wyposażenie w czynniki produkcji jako podstawa handlu międzynarodowego.
Twierdzenie Heckschera – Ohlina (1919) – założenia:
1 – Występują 2 kraje i 2 produkty
2 – Występują 2 jednolite czynniki produkcji – praca i kapitał
3 – Do wytworzenia każdego z produktów konieczne są oba czynniki produkcji
4 – Jeden z produktów jest bardziej pracochłonny a drugi bardziej kapitałochłonny
5 – W obu krajach stosowane są takie same technologie produkcji
6 – W obu krajach występuje doskonała konkurencja
7 – Konsumenci w obu krajach mają takie same gusty
8 – Nie są uwzględniane koszty transportu
9 – Nie występują bariery w handlu między krajami
10 – Wewnątrz każdego z krajów istnieje doskonała mobilność czynników produkcji
11 – Nie jest możliwy przepływ czynników produkcji między obu krajami
12 – Oba kraje posiadają różne zasoby czynników produkcji
* Porównanie zasobów pracy (ludności), ziemi (powierzchnia) i kapitału (PKB) w Polsce, Niemczech i na Litwie.
***Wielkość bezwzględna (2010r)
Ludność (mln osób)
1. Niemcy – 81,9
2. Polska – 38,2
3. Litwa – 3,4
Powierzchnia (tys. km2)
1. Niemcy – 357,0
2. Polska – 312,7
3. Litwa – 65,2
PKB (mld $)
1. Niemcy – 3310
2. Polska – 469
3. Litwa – 64
* **Wielkości względne
Ludność/km2
1. Niemcy – 229
2. Polska – 122
3. Litwa – 59
PKB/km2
1. Niemcy – 9,3
2 Polska – 1,5
3. Litwa – 0,6
PKB/mieszkańca ($)
1. Niemcy – 40415
2. Polska – 12227
3. Litwa – 10558
*Praca i ziemia
Ln/Zn > Lp/Zp > Zl/Zl
> Niemcy w stosunku do Polski i Litwy są względnie obficie wyposażone w pracę i ubogo w ziemię.
> Polska w stosunku do Niemiec jest względnie ubogo wyposażona w czynniki pracy i obficie w czynniki ziemi.
> Polska w stosunku do Litwy jest względnie ubogo wyposażona w czynniki ziemi i obficie w czynnik pracy.
> Litwa w stosunku do Polski i Niemiec jest względnie obficie wyposażona w ziemię i ubogo w pracę.
* Kapitał i ziemia
Kn/Zn > Kp/Zp > Kl/Zl
>Niemcy w porównaniu z Polską i Litwą są względnie obficie wyposażone w kapitał i ubogo w ziemię.
>Polska w stosunku do Niemiec jest względnie ubogo wyposażona w kapitał i obficie w ziemię.
> Polska w porównaniu z Litwą jest względnie obficie wyposażona w kapitał i ubogo w ziemię.
> Litwa w stosunku do Polski i Niemiec jest względnie obficie wyposażona w ziemię i ubogo w kapitał.
* Kapitał i praca
Kn/Ln > Kp/Lp > Kl/Ll
> Niemcy w porównaniu z Polską i Litwą są względnie obficie wyposażeni w kapitał i ubogo w pracę.
> Polska w stosunku do Niemiec jest względnie ubogo wyposażona w kapitał i obficie w pracę.
> Polska w porównaniu z Litwą jest względnie obficie wyposażone w kapitał i ubogo w pracę.
> Litwa w stosunku do Polski i Niemiec jest względnie ubogo wyposażona w kapitał i obficie w pracę.

* Zawartość czynników produkcji w produktach
Ka – ilość kapitału potrzebnego do wytworzenia produktu a
La – ilość pracy potrzebna do wytworzenia produktu a
Kb – ilość kapitału potrzebna do wytworzenia produktu b
Lb – ilość pracy potrzebna do wytworzenia produktu b
Ka/La > Kb/Lb
Produkt a jest względnie bardziej kapitałochłonny niż produkt b.
Produkt b jest względnie bardziej pracochłonny niż produkt a.
!!! Twierdzenie Mackschera – Ohlina
Kraj będzie eksportował te towary do wytworzenia, których zużywa się relatywnie dużo czynnika produkcji w danym kraju względnie obfitego, a importował towary, których produkcja wymaga relatywnie dużo czynnika produkcji w danym kraju względnie rzadkiego.
Przewaga danego kraju w produkcji określonego dobra wynika z różnego wyposażenia w czynniki produkcji.
* Punkty równowagi w warunkach gospodarki zamkniętej
Polska – odzież – 100 samochody – 50
Niemcy – odzież – 50 samochody – 100
Relacja wymienna:
Polska – 15=20
Niemcy – 10-25
* Gospodarka otwarta
	Polska
	Samochody
	40
	Odzież
	140

	Niemcy
	Samochody
	140
	Odzież
	40

	RAZEM
	Samochody
	180
	Odzież
	180

Relacja wymienna 15=10
* Twierdzenie Hecshera – Ohlina – Samuelsona
Wymiana międzynarodowa prowadzona w warunkach wolnego handlu prowadzi do wyrównania się cen czynników produkcji między krajami.
r1 – stopa procentowa kraju 1
w1 – płaca w kraju 1
r2 – stopa procentowa w kraju 2
w2 – płaca w kraju 2CZYNNIKI PRODUKCJI – EGZAMIN LICENCJACKI!!!!
Cena kapitału – stopa %
Cena pracy – płaca
Cena ziemi - dzierżawa

 r1/w1 < r2/w2
Kraj 1 jest względny obficie wyposażony w kapitał
Kraj 2 jest względny obficie wyposażony w pracę
Kraj 1 jest względny ubogo wyposażony w pracę
Kraj 2 jest względny ubogo wyposażony w kapitał
* Twierdzenie Hacshera – Ohlina – Samuelsona
Wymiana międzynarodowa prowadzona w warunkach wolnego handlu prowadzi do wyrównania się cen czynników produkcji między krajami.
r1 – stopa % w kraju 1
w1 – płaca w kraju 1
r2 – stopa % w kraju 2
w2 – płaca w kraju 2
* Twierdzenie Slolpera – Samuelsona
Ruch czynników produkcji uruchomiony przez handel międzynarodowy, polegający na wzroście cen czynnika w danym kraju obfitego i spadku cen czynnika w danym kraju rzadkiego prowadzi do wzrostu realnych dochodów właścicieli czynnika obfitego oraz spadku realnych dochodów właścicieli czynnika produkcji w danym kraju rzadkiego.
> Specjalizacja Polski w produkcji odzieży prowadzi do wzrostu cen odzieży i spadku cen samochodów wolniejszego niż spadek cen kapitału.
> Specjalizacja Niemiec w produkcji samochodów prowadzi do wzrostu cen kapitału szybszego niż wzrost cen samochodów i spadku cen odzieży wolniejszego niż spadek ceny pracy.
Beneficjenci procesu specjalizacji produkcji:
Polska – właściciele czynnika pracy
Niemcy – posiadacze czynnika kapitału
* Weryfikacja TU Hecschera-Ohlina
Paradoks Leontiefa:
> USA, jako kraj relatywnie bogaty w zasoby kapitału i relatywnie ubogi w zasoby pracy, powinien eksportować dobra kapitałochłonne a importować dobra pracochłonne.
> W 1947r produkty eksportowane z USA były o 1/3 bardziej pracochłonne niż produkty importowane.
> Kraj (USA) eksportuje dobra, do wytworzenia których potrzeba relatywnie więcej czynnika dobra, których wytwarzanie wymaga relatywnie więcej czynnika w danym kraju obfitego.
* Wymiana międzynarodowa między Polską a Niemcami.
> Polska eksportuje produkty do wytworzenia, których używa się głównie czynnika z kraju względnie obfitego – pracy nisko kwalifikowanej i ziemi.
> Niemcy eksportują produkty do wytworzenia, których używa się głównie czynnika w kraju względnie obfitego w kapitału i pracy wysoko kwalifikowanej.
[bookmark: _GoBack]
