

DOTACIÓN DE FACTORES Y LA TEORÍA DE HECKSCHER-OHLIN

-Se trata de una ampliación del modelo anterior

-En dos direcciones:

- a) Para explicar la base de las ventajas comparativas**
- b) Para describir el efecto del comercio sobre los ingresos de los factores**

Supuestos de la teoría

- 1.- Hay dos naciones, dos mercancías, y dos factores de producción**
- 2.- Ambas naciones usan la misma tecnología en la producción**
- 3.- La mercancía X es intensiva en trabajo y la mercancía Y es intensiva en capital, en ambas naciones**
- 4.- Ambas mercancías se producen con rendimientos constantes a escala en ambas naciones**
- 5.- Hay especialización incompleta de la producción en ambas naciones**
- 6.- Las preferencias son iguales en ambas naciones**
- 7.- hay competencia perfecta en los mercados de mercancías y de factores en las dos naciones.**

- 8.- Hay movilidad perfecta de factores dentro de cada nación, pero no hay movilidad internacional de factores
- 9.- No hay costos de transporte, aranceles ni otras obstrucciones al libre flujo del comercio internacional.
- 10.- Todos los recursos se emplean por completo en ambas naciones
- 11.- El comercio internacional entre las naciones está equilibrado.

1.- Intensidad de factores

En un mundo de dos mercancías (X e Y) y de dos factores (trabajo y capital) se dice que la mercancía Y es *intensiva en capital* si la relación capital-trabajo (K/L) usada en la producción de Y es $>$ que la relación K/L usada en X.

Ejemplo: si se requieren 2 u.u de K (2K) y 2 uu de trabajo (2L) para producir una unidad de mercancía Y su razón $K/L = 1$

En cambio si se requieren para producir 1 uu de X 1K y 4L, su razón $K/L = 1/4 \implies Y$ es *intensiva en K* y X es *intensiva en L*

Veamos esto de manera gráfica.

Luego: La nación 2 emplea una relación K/L más elevada que la nación 1 en para la producción de ambas mercancías. ¿Por qué?

Porque probablemente el K debe ser relativamente más barato en la nación 2 que en la nación 1 ==> (tema de abundancia de factores).

El Modelo H-O con dos factores

Condiciones básicas

- 1.- La economía produce dos bienes: telas (en metros) y alimentos (en calorías)**
- 2.-La producción requiere de dos factores: trabajo (en horas) y tierra (hectá)**
- 3.- la tecnología de producción es de coeficientes fijos**
- 4.- La producción de telas es trabajo intensiva y la de alimentos es tierra intensi**

Veamos las siguientes expresiones

aTC= hectáreas de tierras requeridas por metro de telas

aLC= horas de trabajo requeridas por metro de tela

aTA= hectáreas de tierra requeridas por caloría de alimentos

aLA= horas de trabajo requeridas por calorías de alimentos

L= oferta de trabajo de la economía

T= oferta de tierras de la economía

El supuesto de que la producción de telas es trabajo intensiva y la de alimentos es tierra intensiva puede ser definido por:

$$a_{LC}/a_{TC} > a_{LA}/a_{TA}$$

o bien $a_{LC}/a_{LA} > a_{TC}/a_{TA}$

Posibilidades de Producción

la dotación de factores establece restricciones a la economía

**Luego, el trabajo utilizado no debe exceder de su oferta
es decir $\implies a_{LC}Q_c + a_{LA}Q_A \leq L$ (1)**

**Y la tierra usada no debe exceder a su oferta disponible
 $\implies a_{TC}Q_c + a_{TA}Q_A \leq T$ (2)**

Si reordenamos la restricción del trabajo quedará

$$Q_A \leq L/a_{LA} - (a_{LC}/a_{LA})Q_c \quad (3)$$

Lo mismo podemos hacer con la restricción de la tierra, quedará

$$QA \leq T/a_{TA} - (a_{TC}/a_T)Q_c \quad (4)$$

Ambas podemos ilustrarla mediante la siguiente gráfica:

Producc.
de aliment.

Las líneas gruesas muestran que ambas restricciones juntas determinan las posibilidades de producción de la economía.

¿que ocurriría si hubiera una expansión en la oferta de tierras?

Incremento de la oferta de tierra

Efecto sesgado o “Efecto Rybezinsky”

Produce.
de aliment.

Luego: una economía tenderá a ser relativamente efectiva en la producción de bienes que son intensivos en los factores en los que el país está relativamente mejor dotado

Precio de los Bienes y Precio de los Factores

Supongamos que:

P_c = precio de 1 metro de tela

P_a = precio de 1 caloría de alimentos

w = salario de 1 hora de trabajo

r = renta que debe ser pagada por el uso de 1 hectárea de tierra.

El modelo supone competencia perfecta, de manera que el precio del bien es igual a su costo, luego

$$P_c = a_L C w + a_T C r \quad P_c / a_T C$$

$$P_a = a_L A w + a_T A r$$

Graficamente será:

¿Qué ocurrirá si aumenta el precio de la tela?

Cuando el precio de la tela aumenta de Pc' a Pc'' , el salario real se incrementa de $w1$ a $w2$, en tanto que la renta real de la tierra se reduce de $r1$ a $r2$

:

Luego: en una economía con dos factores, los cambios en los precios relativos de los bienes tienen un efecto muy fuerte sobre la distribución de la renta. Llamado también, *efecto expansivo del precio de los bienes sobre el precio de los factores* o *Efecto Stolper-Samuelson*

Los Efectos del Comercio Internacional entre Economías de dos Factores

1.- Precios relativos y patrón de comercio

Precio relativo de la Tela P_c/p_a

El comercio conduce a la convergencia de los precios relativos

Cantidad relativa de tela $\frac{Q_c+Q_c^*}{Q_a+Q_a^*}$

Luego: Los países tienden a exportar los bienes cuya producción es intensiva en los factores en los que están dotados de forma más abundante.

2.- El comercio y la distribución de la renta

Según el análisis del efecto Stolper-Samuelson se concluye que:

Los propietarios de un factor abundante del país ganan con el comercio; sin embargo, los propietarios de un factor escaso del país pierden.

3.- La igualación de los precios de los factores

Esta conclusión es interesante y se desprende del gráfico anterior

donde:

la igualación de los precios relativos de los bienes lleva a la igualación del salario y de la renta, en ambos países.

Evidencias Empíricas del Modelo H-O.

La Paradoja de Leontief

1- Requerimientos de capital y trabajo por un millón de dólares de producto generado en industrias de exportación y competitivas de importación (de una composición promedio 1947)

	Exportaciones	Sustitutivas de Importación
Capital (\$ de 1947)	2550780	3091339
Trabajo (hombres-año)	182	170
K/L (capital por hombre-año)	14015	18184

Fuente: Wassily Leontief, **Domestic production and Foreign Trade The American Capital Position Reexamined**, Proceedings The American Philosophical Society. (September 1953)

- 2- Un estudio realizado en Japón –para la época, país industrial muy rico en factor trabajo- reveló que este país exportaba bienes intensivos en trabajo.
- 3- Un estudio para la India indicó que las exportaciones de este país a EU eran intensivas en capital y sus industrias competitivas de las exportaciones estadounidenses eran intensivas en trabajo.

Resolver Problema 1 pagina 98 Chacholiades