
INTRODUCCIÃ�N:

La economÃ−a internacional en las Ãºltimas dÃ©cadas se viene caracterizando fundamentalmente por 2
cuestiones:

Importante crecimiento en el comercio internacional q sirve de base a una gran parte de la actividad
econÃ³mica mundial

•

Importante nÂº de procesos de integraciÃ³n econÃ³mica que tienen a su vez enorme trascendencia en
las relaciones comerciales internacionales

•

Cada vez son + los paÃ−ses q fundamentan su estrategia de desarrollo en la apertura al comercio internac
convencidos de los efectos beneficiosos q reporta esa apertura en tÃ©rminos de eficiencia en la asignaciÃ³n
de los recursos y por tanto en tÃ©rminos de crecimiento econÃ³m.

El CI de manera muy resumida esta caracterizado por:

Tener un crecimiento superior al crecimiento de la producciÃ³n mundial lo q refleja un proceso de apertura
de la eco mundial al ser cada vez mayor el flujo de B y Sv de los paÃ−ses que se destinan al CI
(exportaciones) Desde inicios de los aÃ±os 50 hasta finales de los 90 las exportaciones mundiales reales
crecieron a una tasa media anual en tÃ©rminos reales del 6% mientras q la producciÃ³n crecÃ−a a una tasa
media anual del 4%

•

Se estÃ¡ registrando en todas estas ultimas dÃ©cadas un mayor crecimiento del com de manufacturas q el
q experimenta el com de productos primarios (alimentos y minerales) En el periodo antes seÃ±alado las
exportaciones de productos manufacturados crecieron a una tasa media anual de casi un 8% frente a un
crecimiento de casi un 4% del com de alimentos y un 4,4% el de minerales de manera q los productos
primarios representaban al inicio de la dÃ©cada de los 50 el 50% del com mundial y a finales de los 90
apenas representaban el 25%.

•

Creciente importancia del CI de Sv con la apertura q se viene registrando de los Mercados Nacionales a la
competencia exterior en Sv de todo tipo como financieros, de transporte, de tabaco, Sv de profesionales de
todo tipo, Sv relacionados con el turismo… sobre todo a partir de 1994 cuando se firman los acuerdos
alcanzados en la Ronda de Uruguay celebrada en el seno de Gatt q supuso el surgimiento de una acuerdo
general sobre el comercio de Sv.

•

El peso fundamental recae sobre los paÃ−ses desarrollados q representan el 70% del com mundial a finales
de los aÃ±os 90, frente a un 30% explicado por los paÃ−ses en vÃ−as de desarrollo, q es un 10% inferior
al porcentaje q representaban los paÃ−ses en desarrollo en los aÃ±os 50 y que aun se reducirÃ−a en otro
10% si sacamos de entre los paÃ−ses en desarrollo a los denominados paÃ−ses de reciente
industrializaciÃ³n como Corea del sur, TaiwÃ¡n, Singapur, Hong Kong… Debemos seÃ±alar tambiÃ©n q
los paÃ−ses desarrollados comercian fundamentalmente entre si. De hecho, Europa Occidental envÃ−a el
80% de sus exportaciones a otros paÃ−ses desarrollados y un 68% de las exportaciones de la Europa
Occidental es absorbido por la propia Europa Occidental. Por el contrario los paÃ−ses menos desarrollaos
apenas comercian entre si, siendo los paÃ−ses desarrollados sus principales mercados de exportaciÃ³n. El
com q se desarrolla entre los propios paÃ−ses desarrollados es fundamentalmente de tipo intraindustrial,
es decir, un com basado en mercancÃ−as muy semejantes, mientras q el com entre los paÃ−ses avanzados
y en desarrollo es de tipo Ã−nter industrial, basado en mercancÃ−as muy diferentes suministrando los
paÃ−ses desarrollados manufacturas q son la base fundamental de su participaciÃ³n en el com mundial
mientras q los paÃ−ses en desarrollo participan con productos primarios.

•

Por ultimo parece evidenciarse un deterioro de las relaciones de intercambio (medida por el cociente entre p
exportaciÃ³n/p importaciÃ³n) para los paÃ−ses en vÃ−as de desarrollo, los cuales se estarÃ−an viendo
afectados a l/p por una caÃ−da de los precios de los productos primarios en los mercados internacionales.

•

1

VENTAJA COMPARATIVA

A los paÃ−ses les resulta beneficioso y necesario participar en el CI debido a:

Las diferentes condiciones de producciÃ³n q tienen los paÃ−ses q les llevan a q unos puedan desarrollar
unas determinadas actividades productivas mientras q otros no; y esas diferentes condiciones de
producciÃ³n se derivan de la diferente dotaciÃ³n de recursos q tienen los paÃ−ses por las diferentes
condiciones climÃ¡ticas y por las diferentes condiciones de desarrollo TC.

•

La existencia de costes decrecientes, es decir, la existencia de actividades en las q se reduce en coste medio
a medida q se incrementas la producciÃ³n. La mejor manera de aprovechar esos costes decrecientes es
ampliando la producciÃ³n y eso lo posibilita si se destina esa producciÃ³n al mercado internacional.

•

Les interesa aun ni sus condiciones de producciÃ³n fuesen iguales pero si sus ciudadanos tuviesen gustos
diferentes y propensiones al consumo diferentes

•

Estas 3 caracterÃ−sticas expresadas de manera muy resumida son lo q suele denominarse como FUENTES
DEL COMERCIO INTERNACIONAL.

El principio de la Ventaja Comparativa nos dice q cada paÃ−s se ha de especializar en la producciÃ³n de
aquellos B y Sv q sea capaz de producir de manera + eficiente en tÃ©rminos RELATIVOS q los demÃ¡s
paÃ−ses, es decir, se ha de especializar en aquellas producciones q produzca con un coste
RELATIVAMENTE menos q los demÃ¡s paÃ−ses mientras q importarÃ¡ aquellos bienes en los q en su
producciÃ³n sea menos eficiente en tÃ©rminos relativos q los demÃ¡s, o que produzca con un coste
relativamente mayor q los demÃ¡s paÃ−ses. El criterio + eficiente para establecer la especializaciÃ³n a
cualquier nivel (nivel de personas, empresas, paÃ−ses) es q cada uno se especialice en las actividades en las q
en tÃ©rminos relativos es + eficiente q los demÃ¡s y ello puede implicar q se especialicen en actividades en
las q en tÃ©rminos ABSOLUTOS sea menos eficiente q los demÃ¡s.

Este principio constituye una base fundamental del CI. En 1817 David Ricardo en su obra “Principios de
EconomÃ−a PolÃ−tica y Tributaria” estableciÃ³ la teorÃ−a de la ventaja comparativa. SeÃ±alaba q los
paÃ−ses se deben especializar es aquellas producciones en las q gocen de ventaja comparativa. Un paÃ−s
goza de ventaja comparativa en la producciÃ³n de un bien con respecto a otro paÃ−s cuando su coste de
oportunidad es menor.

***David Ricardo hizo su anÃ¡lisis con 2 paÃ−ses, dos productos, considera q existen rendimientos
constantes y mide todos los costes de producciÃ³n en horas de trabajo.

Supongamos 2 paÃ−ses en la producciÃ³n de 2 bienes. En cada uno de esos paÃ−ses para producir una
unidad de alimentos se requieren las siguientes horas de trabajo:

1 ALIMENTO 1 TELA
EEUU 2 horas 1 hora
INGLATERRA 10 horas 2 horas
EEUU tiene ventajas comparativas en tÃ©rminos absolutos porq requiere menos horas de trabajo para
producir lo mismo, pero si analizamos los costes de oportunidad siguiendo el modelo ricardiano:

1 ALIMENTO 1 TELA
EEUU 2 telas por unidad 0,5 alimentos
INGLATERRA 5 telas por unidad 0,2 alimentos
SegÃºn este anÃ¡lisis a ambos paÃ−ses les interesarÃ−a q EEUU s especializase en la producciÃ³n de
alimentos xq su coste de oportunidad es menor q el de Inglaterra mientras q Inglaterra se especializase a su
vez en la producciÃ³n de tela xq su coste de oportunidad es menor q el de EEUU. Para ver lo beneficioso q

2

resultarÃ−a esta especializaciÃ³n y la entrada en funcionamiento del CI tendremos q examinar la producciÃ³n
q se alcanza en ambas situaciones, las posibilidades de consumo y lo salarios en tÃ©rminos reales.

Vamos a suponer q en EEUU se disponen de 100 horas de trabajo e Inglaterra 200 horas de trabajo y q en
ambos paÃ−ses en situaciÃ³n autÃ¡rquica (sin relaciones comerciales) destinaban a cada una esas 2
producciones el 50% de sus horas de trabajo. En esa situaciÃ³n las producciones alcanzadas serÃ−an:

ALIMENTO TELA
EEUU 25 unidades 50 unidades
INGLATERRA 10 unidades 50 unidades
Si EEUU dedica 100 h. para alimentos tendrÃ−a 50 unidades de alimentos (especializaciÃ³n)

Si Inglaterra dedica 200 h. a tela producirÃ−a 100 unidades de tela (especializaciÃ³n)

Vamos a suponer q tras la especializaciÃ³n el CI q se desarrolla entre los dos paÃ−ses establece un precio
internacional de 4 unidades de tela por unidad de alimento: Normalmente se propone un precio intermedio
internacional entre los precios relativos en situaciÃ³n autÃ¡rquica de ambos paÃ−ses

Posibilidades de consumo que habÃ−a en cada uno de los paÃ−ses en situaciÃ³n autÃ¡rquica y las q habrÃ¡
tras la especializaciÃ³n:

Alimentos Telas

EEUU

Sin especializaciÃ³n 25 50
Con especializaciÃ³n 37,5 de 50 50

INGLATERRA Sin especializaciÃ³n 10 50
Con especializaciÃ³n 12,5 de 50 50

Precio relativo = 4 unidades alimentos/ 1 tela

EEUU â�� 100 horas

Inglaterra â�� 200 horas

Alimentos Telas

EEUU

Sin especializaciÃ³n 40 20
Con especializaciÃ³n 40 de 50 40

INGLATERRA Sin especializaciÃ³n 8 60
Con especializaciÃ³n 10 de 50 60

InterpretaciÃ³n de datos: Si producimos 40 alimentos consumimos 80 horas. Si EEUU dispone de 100 horas
le quedan 20 horas para producir tela x1 hora para cada tela son 20 telas.

Las ganancias q reporta la especializaciÃ³n en el CI las podemos expresar grÃ¡ficamente estableciendo en
1Âº lugar las fronteras de posibilidades de producciÃ³n y de consumo q tenÃ−an ambos paÃ−ses en
situaciÃ³n autÃ¡rquica y la frontera de posibilidades de consumo q cada paÃ−s tiene tras la especializaciÃ³n y
el CI. Esta Ãºltima frontera de consumo se traza a partir del punto de mÃ¡xima especializaciÃ³n en cada
paÃ−s y aplicando el precio Internacional

No todos los paÃ−ses ganan igual con la especializaciÃ³n y el CI. En este caso la ganancia como se puede
visualizar grÃ¡ficamente es superior en EE q en Inglaterra. Tras la especializaciÃ³n y el CI gana + quien +
alejado tiene su precio, en situaciÃ³n de autarquÃ−a, del precio internacional…

3

Precio relativo EEUU â�� 2 telas/ 1 alimento

Precio relativo Inglaterra â�� 5 telas/ 1 alimento

Precio internacional â�� 4 telas/ 1 alimento => EEUU estÃ¡ mas alejado => gana +

…hasta el punto q si el CI establece un precio q coincida con el precio q tenÃ−a un paÃ−s en situaciÃ³n
autÃ¡rquica, ese paÃ−s no gana NADA con la especializaciÃ³n. Todas las ganancias van a parar al otro
paÃ−s. Hay un caso en el q la especializaciÃ³n y el CI no reporta ganancia alguna para ninguno de los
paÃ−ses y es cuando se da lo q denominamos como VENTAJAS IGUALES q no es + q en ambos paÃ−ses y
en ambas producciones comparando paÃ−s a paÃ−s se tienen costes iguales de oportunidad.

En este caso la especializaciÃ³n y el CI no reportan NADA:

COSTE DE OPORTUNIDAD
1 ALIMENTO 1 TELA 1 ALIMENTO 1 TELA

EEUU 2 horas 1 hora 2 telas 0,5 al.
INGLATERRA 4 horas 2 horas 2 telas 0,5 al.

ALIMENTO TELA
EEUU (100 horas) 25 unidades 50 unidades
INGLATERRA(200 horas) 25 unidades 50 unidades

50 100
Si nos especializamos nunca llegarÃ−amos a obtener un mayor nivel de producciÃ³n:

+ EEUU â�� alimentos â�� 100 horas â�� 50 alimentos

+ Inglaterra â�� tela â�� 200 horas â�� 100 telas

+ EEUU â�� tela â�� 100 horas â�� 100 telas

+ Inglaterra â�� alimentos â�� 200 horas â�� 50 alimentos

AdemÃ¡s tenemos q examinar si se producen ganancias en los salarios reales de ambos paÃ−ses tras la
especializaciÃ³n y el CI entendiendo por salario real el poder adquisitivo de una hora de trabajo.

Los salarios en situaciÃ³n autarq en ambos paÃ−ses serÃ−an:

1 ALIMENTO 1 TELA
EEUU 2 horas 1 hora
INGLATERRA 10 horas 2 horas
Salarios Reales 1 ALIMENTO 1 TELA
EEUU 0,5 telas 1 alimento
INGLATERRA 0,1 telas 0,5 alimento
Tras la especializaciÃ³n y CI: Precio internacionalâ�� 4 telas/alimento

Salarios Reales 1 ALIMENTO 1 TELA
EEUU 0,5 telas 2 alimento
INGLATERRA 0,125 telas 0,5 alimento

4

Los salarios reales con especializaciÃ³n crecen en ambos paÃ−ses => los trabajadores con las mismas horas
de trabajo tienen un mayor poder adquisitivo.

En resumen, con especializaciÃ³n y CI podemos seÃ±alar q crece la producciÃ³n y la renta, crecen las
posibilidades de consumo y crecen los salarios reales.

Sin q nadie determine cuales son las Ã¡reas de V. Comparativa de los paÃ−ses si Ã©stos se abren al C.
exterior el propio CI establece y potencia las Ã¡reas de V. Comparativa de los paÃ−ses porq ese CI
provocarÃ¡ el desarrollo de flujos comerciales de las zonas donde los productos son baratos a aquellas otras
donde esos mismos productos son + caros, flujos comerciales q los desarrollarÃ¡n los agentes econÃ³micos en
la bÃºsqueda de ganancia.

Precio relativo EEUU = 2 telas/1 alimento = 0,5 alimentos /1 tela

Precio relativo ING = 5 telas / 1 alimento = 0,2 alimentos/ 1 tela

En este caso estamos viendo la producciÃ³n de alimentos y su precio es inferior en EEUU q Ing dado q en
EEUU por 1 unidad de alim. se obtienen 2 de tela mientras q en Ing por 1 unidad de alim se intercambian 5 de
tela. En bÃºsqueda de la ganancia se trasladarÃ¡n producciones de alim desde EEUU a Ing. La entrada de
esas producciones de alim en el Mdo. InglÃ©s provocarÃ¡n una caÃ−da del precio de alim en ese mercado y
a ese nuevo precio habrÃ¡ productores ingleses de alim q no puedan competir y tendrÃ−an q detraer sus
recursos de esa actividad y dedicarlos a otra actividad q cuente con mejores expectativas q es en este caso la
producciÃ³n de tela q puede ser exportado al mercado americano. En este Mdo Americano la caÃ−da del
precio de la tela co la llegada de producciones de origen inglÃ©s obligarÃ¡ a q los productores americanos de
tela al no poder competir retiren sus recursos de esa actividad para aplicarlos en la producciÃ³n de alim. Esos
flujos comerciales q se desarrollan en esos paÃ−ses acabarÃ¡n igualando los precios de cada producto en
ambos paÃ−ses y esa igualaciÃ³n normalmente se producirÃ¡ a un nivel inferior al precio de autarq del
paÃ−s importador y superior al precio de autarq del pais exportador.

Este anÃ¡lisis de la V. Comparativa lo vamos a completar con un anÃ¡lisis de CI basado en la Oferta y la
Demanda.

* Partiendo de la situaciÃ³n de los 2 paÃ−ses a los q hicimos referencia en la producciÃ³n de alimentos se
puede obtener la situaciÃ³n Delhi para los alimentos porq partiendo del Mdo del paÃ−s + ineficiente en esa
producciÃ³n (Inglaterra) podemos obtener una curva de demanda de importaciones con todos los excesos de
demanda q se producen en ese mercado para todos y cada uno de los precios por debajo del precio en
equilibrio de situaciÃ³n autarq al tiempo q partiendo del Mdo + eficiente en esa producciÃ³n (EEUU)
podemos obtener una curva de oferta de exportaciones con todos los excesos de oferta q se producen en ese
Mdo para todos y cada un de los precios por encima del precio en equilibrio en ese paÃ−s en situaciÃ³n
autarq.

Vamos a examinar ahora q efectos produce sobre el CI en materia de redistribuciÃ³n de excedentes y
degeneraciÃ³n de excedentes en ambos paÃ−ses.

Excedente del consumidor: Excedente del productor

En el paÃ−s importador (ING) el CI trae consigo un crecimiento del excedente de los consumidores medido
por las Ã¡reas 1, 2 y 3.

El Ã¡rea 1 representa el excedente q ganan los consumidores del paÃ−s imp a costa de 1 parte dl
excedente q mantenÃ−an parte d los productores en autarq (operaciÃ³n de redistribuciÃ³n)

•

El Ã¡rea 2 representa ganancia de excedente de los consumidores de ese paÃ−s, producida por la•

5

eliminaciÃ³n en ese mercado de productores nacionales con CMg superiores al PI.
El Ã¡rea 2 no es + q ganancia de excedente para los consumidores de ese paÃ−s q se origina por
haberse incrementado la Q demandada tras haber caÃ−do el precio

•

Las Ã¡reas 2 y 3 representan la ganancia neta q le reporta el CI al paÃ−s q importa y q va a parar a
manos de los consumidores de ese paÃ−s. Esa ganancia neta tambiÃ©n la mide el Ã¡rea 4 q es el
Ã¡rea q estÃ¡ por encima del PI y por debajo de la curva de demanda de imp dado q el triÃ¡ngulo
formado por las Ã¡reas 2 y 3 y el triÃ¡ngulo 4 tienen la misma base (imp) y tienen la misma altura
(diferencia entre el precio del paÃ−s importador en autarquia y el PI)

•

Para el paÃ−s exportador el CI le provocarÃ¡ una ganancia de excedente para los productores de ese paÃ−s q
viene medida por las Ã¡reas 6, 7 y 8.

El Ã¡rea 6 es ganancia de excedente de los productores de EEUU a costa de una parte del excedente q
tenÃ−an los consumidores del paÃ−s en la situaciÃ³n autarq. Representa una operaciÃ³n de
redistribuciÃ³n en el interior del paÃ−s.

•

El Ã¡rea 7 representa ganancia del excedente para los productores de ese paÃ−s como consecuencia
de dirigir al CI y a un precio mayor una parte de su producciÃ³n q antes era absorbida por el Mercado
Interior del paÃ−s a un precio + reducido.

•

El Ã¡rea 8 no es + q ganancia de excedente para los productores de EEUU q se origina por haberse
incrementado la Q producida y ofertada y q tiene como destino las exportaciones tras haber subido el
precio.

•

X tanto, la ganancia neta q aporta en materia de excedente al CI el paÃ−s exp viene medida por las Ã¡reas 7 y
8 e igualmente por la 5, o Ã¡rea situada por debajo del PI y por encima de la curva de oferta de exp. Ello es
asÃ− xq la 5 es un triÃ¡ngulo q tiene la misma base (volum. d exp) y la misma altura q el triÃ¡ngulo formado
por 7 y 8. La altura no es + q la diferencia entre el PI y el precio de Equilibrio en situaciÃ³n autÃ¡rquica q
tenia ese paÃ−s exp.

En el caso de un paÃ−s pequeÃ±o q se abre al CI puedo reflejar su situaciÃ³n estableciendo las condiciones
de su Mdo. Interior y el resto del mundo con una curva de demanda y una curva de oferta totalmente elÃ¡stica
(resto mundo) TambiÃ©n me proporciona un equilibrio donde se corta la curva de oferta tot. elÃ¡stica con la
de demanda. Con ello puede obtenerse una curva de demanda de imp y de oferta de exp.

FUENTES DE LA VENTAJA COMPARATIVA

En el modelo usado para explicar la VC partimos de q existen diferencias en los Ctes. de producciÃ³n entre
paÃ−ses pero no se dice nada sobre el porquÃ© de estas diferencias.

Una primera explicaciÃ³n podrÃ−a ser q los paÃ−ses tienen distinta disposiciÃ³n TC pero a largo
plazo este factor pierde fuerza por la transferencia de TC entre paÃ−ses.

•

Una segunda explicaciÃ³n vendrÃ−a dada por el modelo Heckscher-Chlin q seÃ±ala q las diferencias
de Ctes se da por la distinta dotaciÃ³n de recursos entre los paÃ−ses y la distinta intensidad con la q
son utilizados en cada actividad productiva de manera q segÃºn este modelo un paÃ−s tiende a
producir de manera comparativamente + barata q el resto de paÃ−ses aquellos bienes q requieren para
su producciÃ³n una utilizaciÃ³n intensiva del recurso del q el paÃ−s en tÃ©rminos relativos dispone
de manera + abundante. En este caso el CI permitirÃ−a a cada paÃ−s especializarse en aquellos
productos q utilizan para su obtenciÃ³n de manera intensiva su factor abundante y obtener por vÃ−a
CI (importaciones) aquellos productos q requieren para su fabricaciÃ³n de manera + intensa el factor
q escasea en ese paÃ−s.

•

Esta manera de explicar las diferencias de costes y el CI nos llevarÃ−an a interpretar q el comercio de bienes
es una forma indirecta de intercambiar actores productivos => el Ci tenderÃ−a a igualar a nivel internacional

6

las rentas de los factores productivos aunq a nivel nacional la especializaciÃ³n en los bienes en los q el paÃ−s
tiene en abundancia provocarÃ−a una redistribuciÃ³n internac de las rentas.

Estas 2 explicaciones establecen diferencias de ctes en factores exÃ³genos o estÃ¡ticos. Sin embargo son
importantes las actuaciones q puedan llevar a cabo los paÃ−ses para alcanzar VC en el CI (VENTAJAS
COMPARATIVAS ENDÃ�GENAS O ADQUIRIDAS)

Muchas veces los paÃ−ses se convierten en exportadores debido a innovaciones fruto de investigaciones q les
hacen obtener ventajas en el CI. En otras ocasiones esa posiciÃ³n la alcanzan por cualificaciÃ³n y formaciÃ³n
de personal => la posiciÃ³n de los paÃ−ses en el CI no es inamovible. La especializaciÃ³n de los paÃ−ses es
a menudo cambiante debido a transferencias de TC entre paÃ−ses. Se observa q paÃ−ses q funcionan en
principio como exportadores de productos q incorporan ultima TC al cabo de un tiempo transfieren la TC y la
producciÃ³n de esos bienes a otros paÃ−ses menos desarrollados con menos salario y coste trasladando sus
recursos a la producciÃ³n de bienes q incorporan TC de ultima generaciÃ³n. Se produce de esta manera una
especie de ciclo del producto en el transcurso del cual serÃ−a exportado por varios paÃ−ses.

La teorÃ−a de la VC explica tb un comercio entre paÃ−ses de caracterÃ−sticas ecos muy distintos. Sin
embargo se observa q la base fundamental del Ci es explicada por las relaciones comerciales entre paÃ−ses
con caracterÃ−sticas eco muy similares q comercian con productos muy semejantes.

Esto llevÃ³ a establecer la distinciÃ³n entre COMERCIO INTERINDUSTRIAL (entre paÃ−ses y productos
muy diferentes) y el COMERCIO INTRAINDUSTRIAL (paÃ−ses y productos muy similares)

Un comercio interindustrial obliga al paÃ−s a una especializaciÃ³n extrema (reasignaciÃ³n de recursos con
importantes ctes sociales durante grandes periodos de tiempo) mientras q un comercio intraindustrial menores
exigencias de especializaciÃ³n reasignaciÃ³n de recursos menor.

El mayor peso del comercio intraindustrial obligÃ³ a buscar nuevas explicaciones: ECONOMIAS DE
ESCALA.

En el modelo de la VC suponÃ−amos q es cte era indep del nivel de producciÃ³n pero existen muchos casos q
el cte aumenta al aumentar la producciÃ³n pero menos, por lo q el CMe unitario disminuye â��
RENDIMIENTOS A ESCALA CRECIENTES.

Una de las causas de esas EE puede ser q la actividad se vea sometida a â��CF soportados por la E indep del
nivel de producciÃ³n. En este caso la existencia de Ctes Decrecientes puede llevar a q sea beneficioso
concentrar la producciÃ³n en 1 paÃ−s, y a travÃ©s del CI se difundirÃ¡n las ganancias, entre el resto d los
paÃ−ses, del aprovechamiento q se hace de las EE.

Vamos a suponer 2 paÃ−ses idÃ©nticos con un Ãºnico factor en la producciÃ³n de 2 bienes x e y. (comercio
intraindustrial) En ambos paÃ−ses disponemos de 10 unidades de factor productivo.

10 fp y â�� 10 y

5 fp x â�� 5x

10 fp x â�� 12x

Este es el caso de rendimientos a escala crecientes o economÃ−as de escala en la producciÃ³n de X.
SituaciÃ³n autarq, 50% de fp a la producciÃ³n x e y:

x y

7

Pais A 5 5
Pais B 5 5
Si concentramos la producciÃ³n de X en el paÃ−s A y se entra en comercio exterior con el otro paÃ−s ambos
paÃ−ses salen gancho porq el paÃ−s A se podrÃ−a quedar con 6/12 unidades de X y exportar 6/12 al paÃ−s
B a cambio de 5y q le tendrÃ−a q dar a cambio el paÃ−s B dado q el precio relativo aumenta de x = y a 1,2x
= y

Ambos paÃ−ses salen ganando en combinaciones de consumo tras la especializaciÃ³n de uno de ellos en el
Ã¡rea con Ecos Escala y entrada en funcionamiento del CI.

TEMA 2: POLÃ�TICA COMERCIAL

ANÃ“LISIS BÃ“SICO DEL ARANCEL•

Vamos a ver los efectos y costes eco q conlleva el establecimiento de aranceles, q es la principal figura
establecida por los paÃ−ses para protegerse. Un arancel es un IMPUESTO SOBRE LAS IMPORTACIONES,
q grava las mercancÃ−as del exterior al ser incorporadas al territorio eco. De un paÃ−s. Pueden ser de varios
tipos:

Ad valorem: grava con un determinado % el valor del bien importado (x% del valor)•
EspecÃ−fico: grava con una determinada Q cada unidad de bien importado (10€ mÃ¡s)•
Mixto: grava con una determinada Q cada unidad de bien importado + un x% de su valor.•

Para analizar el arancel supondremos 1 paÃ−s pequeÃ±o en el caso de 1 producto q se abre al CI y
posteriormente se establece un arancel especÃ−fico. En una situaciÃ³n de libre comercio tras establecer el
arancel se puede obtener una curva de Demanda de importaciones q descuente el valor del arancel.

La imposiciÃ³n del arancel supone una pÃ©rdida de excedente para los consumidores medida por las Ã¡reas
1, 2, 3 y 4

1: pÃ©rdida de excedente de los consumidores q va a parar a manos de los productores•
2: pÃ©rdida de excedente de los consumidores q se explica por introducir el arancel un coste de
ineficiencia. Al permitir el arancel a incorporaciÃ³n al Mdo de productos con costes marginales
superiores al PI para suministrar una parte de consumo nacional q antes era cubierta por
importaciones

•

3: pÃ©rdida de excedente de los consumidores q se explica por los ingresos arancelarios del estado•
4: pÃ©rdida de excedente de los consumidores debido a la reducciÃ³n de la cantidad demandada tras
subir el precio (pÃ©rdida de satisfacciÃ³n para el consumidor)

•

El Ã¡rea 1 y 3 son operaciones de redistribuciÃ³n dentro del paÃ−s q impone el arancel. Los costes reales
vendrÃ¡n dados por las Ã¡reas 2 y 4 (cte de ineficiencia y pÃ©rdida de satisfacciÃ³n)

OTRAS BARRERAS AL COMERCIO•

a) Restricciones cuantitativas:

Los contingentes o cuotas de importaciÃ³n: se establece un lÃ−mite o volumen max de
importaciones a realizar. Tiene los mismos efectos y costes q un arancel q redujese en igual medida
ese volumen de importaciones. Con el establecimiento de las cuotas aquella parte q en el arancel de
los excedentes de los consumidores iba a parar al Estado irÃ¡ a aquellos q obtiene las licencias de
importaciÃ³n. Por eso se recomienda q cuando un gobierno quiere establecer una reducciÃ³n de
importaciones establezca aranceles y en el caso de las cuotas de importaciÃ³n se recomienda la

•

8

subasta de las licencias de importaciÃ³n con objeto de q el estado se apropie de una parte de los
ingresos q de otra manera irÃ−a a parar a manos de los q obtienen esas licencias.
Restricciones voluntarias a la exportaciÃ³n: se trata de fijar lÃ−mites a las exportaciones a un
paÃ−s a iniciativa del paÃ−s importador. Tiene los mismos efectos q los aranceles q limitasen por
igual las importaciones con la salvedad q al crear una escasez del producto en el Mdo importador con
respecto a la situaciÃ³n q se da en libre comercio permite a los exportadores establecer un precio
superior al internacional y lo q con los aranceles son ingresos arancelarios en este caso serÃ¡n
ingresos extraordinarios para los productores del resto del mundo.

•

b) NO ARANCELARIAS q favorecen a los productores nac:

Normas sobre requisitos tÃ©cnicos o sanitarios: disposiciones establecidas por la adm para q los
productos reÃºnan una serie de garantÃ−as en seguridad q se establecen alegando cuestiones bien
vistas por la opiniÃ³n pÃºblica. En muchas ocasiones las especificaciones tÃ©cnicas o sanitarias se
establecen de tal manera q su objetivo es dejar fuera a competidores del exterior o imponer costes
adicionales a los productores extranjeros.

•

Normas burocrÃ¡ticas: formalidades aduaneras q se deben cumplimentar hasta el extremo de hacer
perder el tiempo, las ventajas en materia de precios q podrÃ−an tener los productos extranjeros.

•

Calendarios de entrada: consiste en fijar fechas en las q realizar las importaciones. Tiene
importancia en productos agrarios.

•

ARGUMENTOS A FAVOR DE LA PROTECCIÃ�N:

Arancel Ã³ptimo: arancel q altera a favor del paÃ−s q lo impone la relaciÃ³n real de intercambio medida
con el cociente entre precios de exp y precios de imp. Ello serÃ−a asÃ− xq al imponer el arancel se
elevarÃ−a en el interior del paÃ−s el precio del producto sobre el q recayese el arancel y producirÃ−a una
reducciÃ³n de la cantidad demandada q al ser una parte importante del Mdo mundial de ese producto
acabarÃ−a reduciendo el PI => una parte del arancel lo soportarÃ−a RM

•

Industria Naciente: la protecciÃ³n es buena en la medida en q sirve para consolidar una industria q sin
protecciÃ³n en los momentos iniciales no podrÃ−a soportar la competencia internac, industria protegida q
puede llegar a tener VC. Esa protecciÃ³n inicialmente traerÃ−a como consecuencias el soportar elevados
ctes. de producciÃ³n y elevados precios; pero al final la industria se harÃ−a competitiva y dichos efectos
negativos desaparecerÃ−an.

•

Paul Krugman considera q solamente existirÃ−an 2 motivos para justificar una protecciÃ³n a la industria
naciente:

El mal funcionamiento de los Mdos de capitales q impidiese q se trasladasen ahorros a los sectores
emergentes de la eco, sectores q en las etapas iniciales dados sus dÃ©biles niveles de ahorro les
impedÃ−an acumular capital suficiente para asentarse en el Mdo y poder competir en condiciones de
CI. Si esto ocurriese habrÃ−a una cierta lÃ³gica eco para promover una protecciÃ³n del Estado a esos
sectores emergentes o industria naciente en las ecos.

•

Cuando la industria a desarrollar fuera productora de externalidades (efecto q un agente provoca en
otro sin q para obtener beneficios incurra en costes el otro agente: contaminaciÃ³n, I+D) positivas o
negativas q pudieran ser aprovechadas por otras E sin q Ã©stas E hubieran incurrido en coste alguno
(ARGUMENTO DE LA APROPIABILIDAD)

•

RelaciÃ³n entre la protecciÃ³n con la mejora de niveles de empleo â�� la protecciÃ³n servirÃ−a para
proteger la producciÃ³n nacional ya q al â�� precio de las imp se desviarÃ−a una parte de la
demanda nacional hacia la producciÃ³n nacional => mejora de la actividad productiva nacional =>
mejora de la actividad productiva y eco del paÃ−s => â�� contrataciones â�� paro. Samuelson dice q
se trata de una polÃ−tica basada en el EMPOBRECIMIENTO DEL VECINO, se trata de aumentar la
producciÃ³n nacional a costa de la producciÃ³n y desempleo de otros paÃ−ses q pueden a su vez

•

9

responder aplicando una polÃ−tica similar => incremento global de los niveles de protecciÃ³n con
repercusiones negativas en el CI y el crecimiento eco. Hay q tener en cuenta q en la medida en q la
protecciÃ³n recaiga sobre sectores q suministren su producciÃ³n como bines intermedios a otros
sectores la elevaciÃ³n de precios q trae la protecciÃ³n en el sector protegido puede tener
consecuencias muy negativas en producciÃ³n y empleo de aquellos sectores q se suministran del
sector protegido.

TASA DE PROTECCIÃ�N EFECTIVA

Un arancel sobre el bien importado â�� su precio para ayudar a la ind nac y permite un VALOR AÃ�ADIDO
de la ind nac por encima de la q obtiene en situaciÃ³n de libre comercio.

La protecciÃ³n efectiva es la variaciÃ³n q experimenta el valor aÃ±adido de una industria tras la imposiciÃ³n
de aranceles con respecto al valor q esa industria tenÃ−a en situaciÃ³n de libre comercio pero al analizar la
protecciÃ³n efectiva hay q tener en cuenta no solo el arancel (q recae sobre el bien final importado y q
compite con el producto nacional) sino tambiÃ©n aquellos aranceles q puedan recaer sobre bienes
intermedios importados q sean utilizados por la industria nacional para obtener su producto.

TPE= porcentaje de variaciÃ³n del valor aÃ±adido con respecto a la situaciÃ³n q tenÃ−a en libre comercio,
debido a la estructura arancelaria del paÃ−s. Esta tasa va a depender de

la tasa de arancel nominal q recae sobre el bien final (t) y sobre los bienes intermedios importados (tm)•
de la participaciÃ³n q tenga esos bienes intermedios en situaciÃ³n de libre comercio (Î±)•

LA ORGANIZACIÃ�N MUNDIAL DEL COMERCIO

Cuando finaliza la 1Âª GM se asistiÃ³ al inicio de unas relaciones econÃ³micas internac q dejaban atrÃ¡s la
Ã©poca de libre cambio q estaba caracterizada por la vigencia del sistema patrÃ³n oro por la plena libertad de
los mov de mercancÃ−a y de los factores productivos.

Con la supresiÃ³n del patrÃ³n oro en el inicio de la 1Âª GM se lleva a cabo el establecimiento de elevadas
medidas proteccionistas en las ecos a travÃ©s del establecimiento de aranceles y cuotas; injusta en gran
medida como estÃ¡ la gran indisciplina financiera internac q se estaba viviendo en aquella Ã©poca, x el uso q
muchos paÃ−ses hacÃ−an de la devaluaciÃ³n de sus monedas como arma competitiva.

Al acabar la II GM aparece 1 nueva concepciÃ³n de las relaciones eco q traen consigo el surgimiento de
nuevas instituciones como el Fondo Monetario Internacional, el Banco Internacional de reconstrucciÃ³n y
fomento (Banco Mundial) y el acuerdo general sobre aranceles de aduanas y comercio (GATT). Estas
instituciones se constituyeron en pilares del orden eco internac q prevaleciÃ³ en las siguientes dÃ©cadas
adaptÃ¡ndose hasta llegar a nuestros dias.

En 1941 Roosevelt y Churchill firmaron la Carta del AtlÃ¡ntico en la q proponen un sistema de seguridad
amplio y permanente q sirviera para salvaguardar las democracias.

En 1943 surge Virginia (EEUU) lo q iba a ser tras la creaciÃ³n de la ONU una de sus agencias como era la
FAO, una org para la agricultura y la alimentaciÃ³n, para solventar lo q se creÃ−a q iba a ser el principal
problema de la postguerra (hambre)

En 1944 se celebra en bretÃ³n Woods en EEUU la Conferencia Internac monetaria y financiera en la q se
aprobÃ³ la creaciÃ³n de 2 instituciones ecos: el Fondo Monetario Internacional y el Banco Mundial q
posteriormente formarÃ−an parte de la ONU

10

Con el FMI se pretendÃ−a crear una instituciÃ³n q estableciese un sistema monetario internacional q
estableciese una disciplina financiera internac suministrando info a los paÃ−ses para q pudieran afrontar y
solventar situaciones de recesiÃ³n eco.

Con el Banco Mundial se pretendÃ−a obtener y facilitar recursos para reconstruir las ecos devastadas por la
guerra.

En agosto de 1944 China, EEUU, GB y URSS elaboran en Washington las bases de una nueva organizaciÃ³n
mundial q sustituirÃ−a a la sociedad de naciones existente desde 1920.

En abril de 1945 Roosevelt, Stalin y Churchill convocan conferencia de naciones unidas para redactar en
convenio constitutivo de esa nueva org. Q fue aprobada por las 50 naciones existentes por unanimidad
entrando en vigor el 24 de octubre ratificada por los 5 grandes q se reservaron el derecho a veto en el Consejo
de Seguridad.

En el programa de Naciones Unidas se incluÃ−a la creaciÃ³n de una agencia especializada para el comercio
internac q sirviese para superar los elevados niveles de protecciÃ³n q se habÃ−an dado entre 1918 y 1939 y
con especial intensidad desde 1930.

En 1930 EEUU habÃ−a aprobado la Tarifa Arancelaria q elevaba los aranceles de EEUU y en 1932 GB el
Sistema de Preferencias creado para 6 aÃ±os, q tras su fracaso en 1933 quedÃ³ prologado indefinidamente.
Hubo otros intentos para reducir los niveles de protecciÃ³n como la ley de EEUU de acuerdos comerciales
recÃ−procos de 1934 q permitia rebajar aranceles a otros paises siempre y cuando EEUU obtuviese ventajas
equivalentes.

En 1946 se convocÃ³ la Conferencia Internacional sobre Comercio y empleo q se celebrÃ³ entre 1947 y 1948
en La Habana en la q se aprobÃ³ la creaciÃ³n de Ã©sta agencia pero nunca llegÃ³ a existir al no ratificarlas
los paÃ−ses participantes en la Conferencia.

El motivo fue q antes del inicio de la conferencia EEUU propuso a un grupo de paises de eco de Mdo iniciar
entre ellos negociaciones arancelarias para reducir las barreras q existÃ−an. El acuerdo general sobre
aranceles aduaneros y comercio o GATT fue firmado por 20 paises en 1947.

La idea de los paises firmantes era q sus relaciones debÃ−an tender al logro de:

Los mayores niveles de renta de empleo•
UtilizaciÃ³n completa de recursos mundiales•
Acrecentamiento de la producciÃ³n y de los intercambios•

El objetivo del GATT era:Crecer el CI mediante la liberalizaciÃ³n de los mercados de bienes bajo las
premisas de no discriminaciÃ³n protecciÃ³n transparente si fuese necesaria y respeto a los
compromisos adquiridos en la reducciÃ³n de los niveles de protecciÃ³n.

El GATT es un acuerdo multilateral q va a regular las relaciones comerciales entre los paÃ−ses firmantes del
mismo e institucionaliza la ClÃ¡usula de NaciÃ³n + favorecida â�� cada uno de los paÃ−ses firmantes se
compromete a dar al resto un trato igual en las relaciones comerciales sin q haya discriminaciÃ³n => cualquier
ventaja o privilegio concedido por un paÃ−s a un producto q provenga de otro paÃ−s o q se dirija a Ã©l
serÃ¡ concedido a todo producto similar originario de todos los paÃ−ses miembros o a ellos dirigidos.

Como excepciÃ³n a la clÃ¡usula de naciÃ³n mas favorecida estarÃ−an

Los sistemas de preferencias q ya existÃ−an antes de la firma del acuerdo general como es sistema de•

11

preferencias imperiales de GB.
Zonas de libre comercio y uniones aduaneras formadas por paÃ−ses miembros del GATT•
Excepciones aprobadas por la mayorÃ−a de los paÃ−ses firmantes.•

El acuerdo recoge tambiÃ©n:

Norma de trato nacional: introducida una mercancÃ−a en un paÃ−s procedente del exterior no puede
tratarse de manera discriminatoria con respecto a 1 bien nacional de similares caracterÃ−sticas

•

Derechos compensatorios: pueden utilizarlos los paÃ−ses para contrarrestar el DUMPING o las
subvenciones

•

Reglas q se deben respetar sobre la libertad de trÃ¡nsito de mercancÂ´Ã±ias por los territorios eco de los
paÃ−ses o procedimientos a seguir para la valoraciÃ³n de mercancÃ−as en aduanas.

•

Tratamiento de las uniones aduaneras y zonas de libre comercio. En 1965 se introdujo y entrÃ³ en vigor en
1966 una parte relativa al comercio y desarrollo en la q se plantea la posibilidad de ofrecer concesiones y
ventajas comparativamente mas favorables a los paciesen vÃ−as de desarrollo a la vez q se insta a reducir
los obstÃ¡culos q impidiesen el acceso a sus Mdos de productos provenientes de los paÃ−ses menos
avanzados.

•

PeriÃ³dicamente se hicieron distintas negociaciones o RONDAS.

RONDA DE TOKIO

Se inaugura en 1973 y las negociaciones continÃºan hasta 1979. MarcÃ³ las relaciones comerciales de los 80
y principios de los 90.

Acuerdos:

ReducciÃ³n arancelaria en un 38% existentes al inicio de la Ronda•
Se establece una clÃ¡usula mediante la cual los paÃ−ses desarrollados tienen un trato preferencial frente a
los en vÃ−as de desarrollo, q podrÃ−a articularse a travÃ©s del Sistema de preferencias Generalizada o
mediante la aceptaciÃ³n de los paÃ−ses desarrollados de q los en vÃ−as de desarrollo establezcan
reducciones arancelarias solo entre ellos.

•

A travÃ©s del SPG los paÃ−ses avanzados permiten el acceso de productos de paÃ−ses menos avanzados
en rÃ©gimen de franquicia (sin estar sometidos a derechos arancelarios o sometidos a derechos
arancelarios reducidos sin obtener los desarrollados ventaja de valor equivalente por parte de esos paÃ−ses)

•

Los p desarrollados pueden establecer medidas restrictivas al comercio motivados por la Balanza de Pagos
y usar subvenciones cuando sean necesarias para su desarrollo.

•

Se establece un cÃ³digo sobre el uso de subvenciones y dchos compensatorios q detalla disposiciones
para q el uso de esas subvenciones no perjudique los intereses comerciales de otros paÃ−ses y para q los
dchos compensatorios no dificulten el comercio.

•

Se crean normas tÃ©cnicas, es decir, normas en materia de sanidad, seguridad… para q no creen
obstÃ¡culos al comercio.

•

Se alcanza un acuerdo plurilateral entre CEE y 18 paÃ−ses mas sobre compras del sector pÃºblico, en el q
se detallan normas q tienen q cumplir los paÃ−ses a la hora de q el sector pÃºblico efectÃºe licitaciones de
obrar o adjudique contratos de compra => objetivo â�� paÃ−ses no protejan a los productores nacionales.

•

RONDA DE URUGUAY

Fue solicitada por EEUU en 1985 cuando quedÃ³ por detrÃ¡s de la CEE como potencia comercial.•
ComenzÃ³ en 1986 en la Ciudad de Punta del este y participaron 117 paÃ−ses.•
Su culminaciÃ³n estaba prevista en 1990, objetivo inalcanzado por discrepancias entre EEUU y CEE
en materia agraria.

•

12

Se firmaron los acuerdos en 1994 en Marrakech, Marruecos•

Lo + importante fue la creaciÃ³n de la OMC en 1995, q constituye el marco jurÃ−dico q engloba al GATT,
GATS (acuerdo general sobre coemrcio de Sv) y TRIPS (acuerdo sobre aspectos de la propiedad intelectual
relacionados con el coemrcio)

La OMC recoge el cÃ³digo anti-dumping, el acuerdo sobre subvenciones y dchos compensatorios y los
acuerdos plurilaterales celebrados en el seno del GATT o los posteriores, en el Ã¡mbito de la OMC.

Cuestiones fundamentales de la OMC:

Los paÃ−ses q la integran estan obligados a aceptar en bloque todos los acuerdos multilaterales•
La OMC administra el Sistema Integrado de SoluciÃ³n de Diferencias para solventar los litigios
internacionales comerciales

•

La OMC administra el mecanismo de exÃ¡men de las polÃ−ticas comerciales, q es el instrumento de
evaluaciÃ³n periÃ³dica de las situaciones en polÃ−tica comercial de los paÃ−ses miembros de la OMC.

•

Va a ser el foro en el q se desarrollen las futuras negociaciones com multilaterales•
Su carÃ¡cter de organismo internac lo pone a la altura del FMI o banco Mundial•
En el 2003 la OMC la componen 145 paÃ−ses q representan +90% del Com. Mundial•

NIVELES U Ã�RGANOS:

Conferencia Ministerial (Ã³rganos superior de adopciÃ³n de decisiones) y Consejo General
(compuesto por embajadores y jefes de delegaciÃ³n de los estados miembros en Ginebra;
celebra reuniones como Ã³rgano de examen de polÃ−ticas comerciales y como Ã³rgano de
soluciÃ³n de diferencias)

♦

Consejo de Comercio de MercancÃ−as, Consejo de comercio de Sv y Consejo de aspectos de
dchos de la propiedad intelectual

♦

ComitÃ©s q dan cuenta de sus actuaciones al Consejo General y comitÃ©s y grupos de
trabajo especializados

♦

Secretaria General, sede en Ginebra:♦
Asistencia tÃ©cnica a: conferencias ministeriales, consejos y comitÃ©s♦
Asistencia tÃ©cnica a p en vÃ−as de desarrollo♦
AnÃ¡lisis del Comercio Mundial♦

Acuerdos:

ReducciÃ³n 38% de aranceles q recaen sobre productos industriales (6,3% al 3.9%)♦
ReducciÃ³n de las imp. sometidas a las denominadas crestas arancelarias (+5%)♦
ReducciÃ³n 37% de aranceles q recaen sobre productos agrarios y♦
ReducciÃ³n de ayudas a la exp. en un 36% en p desarrollados y 24% entre p menos
desarrollados.

♦

ReducciÃ³n en volumen de exp. en un 21% de los p desarrollados y en 14% en p. menos
desarrollados

♦

Se acuerda convertir todas las medidas no arancelarias en arancelarias y se obliga a reducir el
arancel resultante en un 37%

♦

Acuerdo con sector textil y del vestido para q al cabo de 10 aÃ±os quede sometido a las
normas del GATT.

♦

Acuerdo sobre aspectos de la propiedad intelectual relacionados con el comercio. Se someten
a Ã©l derechos de autor, patentes, marcas de fÃ¡brica, denominaciÃ³n de origen... Se
prevÃ© los recursos y procedimientos de q se dispondrÃ¡ en las legislaciones nacionales para
hacer respetar esos dchos.

♦

13

Acuerdo sobre comercio de Sv q permite abrir a la competencia internac Sv como
telecomunicaciones, transporte, banca, seguros, turismo… hasta q se prevÃ© q el comercio
de Sv supere el comercio de bienes.

♦

TEMA 3: MOV. INTERNAC. DE FACTORES PRODUCTIVOS

EL MOVIMIENTO INTERNACIONAL DEL TRABAJO

Los mov de factores incluyen:

Migraciones del trabajo◊
Transferencias de K mediante prÃ©stamos internacionales◊
Relaciones internacionales ligadas a la formaciÃ³n de E multinacionales◊

Se puede analizar el MIF como el CI de bienes. Las consecuencias econÃ³micas son similares
aunq existen mas dificultades polÃ−ticas en el MIF q en el CI.

Para entender esta similitud supongamos 1 paÃ−s con K abundante q exporte bienes de
manera intensiva o directamente K y ese mismo paÃ−s importe bienes q requieran de manera
intensiva el factor trabajo o importar directamente mano de obra.

Para ver los efectos de la movilidad internac del factor trabajo vamos a suponer 2 paÃ−ses A
y B con 2 factores de producciÃ³n cada uno: tierra T y trabajo L productores ambos paÃ−ses
de un mismo bien => esos paÃ−ses no tendrÃ¡n posibilidades de integrarse a travÃ©s del
comercio y la Ãºnica manera de integraciÃ³n serÃ−a a travÃ©s de los factores productivos,
concretamente del factor trabajo dada la inmovilidad de la tierra.

En cada uno de esos paÃ−ses, el nivel de producciÃ³n vendrÃ−a determinado por la Q
disponible de esos factores serÃ−a una funciÃ³n Q = Q (T,L) manteniendo constante el factor
tierra, la producciÃ³n Q serÃ−a una funciÃ³n creciente del factor L q dada la productividad
marginal decrece del factor L o lo q es lo mismo, q el producto marginal decrece a medida q
se incrementa la relaciÃ³n L-T tendrÃ−a esta forma:

De manera q la productividad marginal decreciente la puedo representar grÃ¡ficamente:

En c/p los empresarios contrataran trabajadores hasta el punto en el q PMgL = salario real, de
manera q para un salario real (w) el nivel de empleo me lo darÃ−a la curva de PMg. L1, el
valor de la producciÃ³n me vendrÃ−a dado por todo el Ã¡rea situada por debajo de la curva
de Pmg y delimitada esa Ã¡rea por el nivel de empleo. De ese valor de la producciÃ³n el
rectÃ¡ngulo rallado serÃ−a las rentas salariales mientras q la parte de arriba serÃ−a las rentas
de esas tierras. Vamos a suponer tras esto q ambos paÃ−ses A y B tienen la misma TC pero
distintos ratios tierra-trabajo.

Vamos a suponer q el paÃ−s A tiene abundante factor L, lo q significa q los trabajadores de
ese paÃ−s ganaran menos q los del paÃ−s B, por lo q habrÃ¡ un incentivo trasladado al
paÃ−s B. Al contrario ocurrirÃ−a, en el paÃ−s B con la tierra, q al ser + abundante tendrÃ−a
menos remuneraciÃ³n q en el paÃ−s A lo q harÃ−a q los empresarios deseasen trasladar sus
propiedades del paÃ−s B al A, cuestiÃ³n esta del todo imposible. Si suponemos q los
trabajadores se pueden desplazar entre los 2 paÃ−ses, en este caso se dirigirÃ−an como
seÃ±alamos del paÃ−s A al B y ese proceso si no hay obstÃ¡culos, continuarÃ−a hasta la
igualaciÃ³n del PMGL en ambos paÃ−ses, hasta la igualaciÃ³n de los salarios reales.

GrÃ¡ficamente podemos representar esta situaciÃ³n con una asignaciÃ³n q nos darÃ−a un

14

salario inicial inferior en el paÃ−s A q en el B.

Si se da plena libertad para el traslado de trabajadores del paÃ−s A al paÃ−s B se llegarÃ−a a
la igualaciÃ³n de los PMg en ambos paÃ−ses y a la igualaciÃ³n de los salarios. Eso se
producirÃ−a en ese punto de intersecciÃ³n de las curvas de PMgL en esos paÃ−ses. Ese
traslado de trabajadores del paÃ−s A da lugar a una convergencia de los salarios y a un
crecimiento de la producciÃ³n mundial medida por las Ã¡reas 2 y 3. La producciÃ³n del
paÃ−s de acogida de esa mano de obra se incrementa en las Ã¡reas 2,3,4 y 5, pero la 4 y la 5
eran antes rentas q ya existÃ−an. La 4 eran antes rentas de los propietarios de la tierra del
paÃ−s A y la 5 formaban parte tb de las rentas salariales del paÃ−s A; mientras q 2 y 3 en la
situaciÃ³n inicial eran rentas q no existÃ−an. Esta ganancia neta q aporta en MIF, una parte
va a manos de los propietarios de la tierra del paÃ−s de acogida del paÃ−s B (2) mientras q 3
es la parte de ganancia q aporta a los trabajadores q se desplazan y se incorporan al paÃ−s de
acogida. No todos los agentes quedan igual si se producen operaciones de redistribuciÃ³n,
ganan salario los del paÃ−s A, pierden salario los del paÃ−s B, pierden rentas de la tierra los
propietarios del paÃ−s A y ganan en rentas de la tierra los del paÃ−s B. esas operaciones de
red. Q se producen como consecuencia del factor trabajo explican las trabas q surgen para
permitir plena libertad en el movimiento de ese factor.

LA INVERSIÃ�N DIRECTA EXTRANJERA Y LAS EMPRESAS
MULTINACIONALES

Una parte importante del MIF y en concreto de K adoptan la forma de inversiÃ³n extranjera
directa mediante la cual una E crea o amplia una filial en otro paÃ−s formar parte de su
estructura organizativa.

La conformaciÃ³n de esos grandes conglomerados empresariales trae consigo la inversiÃ³n
=> transferencias de recursos de un paÃ−s a otro => mismo anÃ¡lisis q prÃ©stamos
internacionales

Sin embargo Krugman considera q serÃ−a un error analizar la inversiÃ³n directa como una
fÃ³rmula alternativa de llevar a cabo prÃ©stamos entre paÃ−ses xq el principal aspecto de la
inversiÃ³n directa es permitir la formaciÃ³n de multinacionales para acrecentar el control de
la actividad productiva den distintos Ã¡mbitos. No existe un teorÃ−a completa q explique por
quÃ© las E buscan + control pero si existen teorÃ−as parciales.

La teorÃ−a de la localizaciÃ³n q es de hecho la teorÃ−a del CI nos explica quÃ© 1
bien se produce en 2 Ã³ + paÃ−ses xq la localizaciÃ³n de actividades estÃ¡
determinada por la existencia de recursos productivos, costes de transportes, barreras
al comercio…

◊

La teorÃ−a de los ctes. de transacciÃ³n nos explicarÃ−a que esa producciÃ³n
dispersa geogrÃ¡ficamente se lleva a cabo por la misma E. xq resulta + beneficioso q
efectuar esas transacciones en el Mdo libre por diferentes E.

◊

TEMA 3: INVERSIÃ�N EXTRANJERA DIRECTA EN MULTINAC.

Una parte importante del mov de K adopta la forma de inversiÃ³n directa mediante la cual
una E crea una filial en otro pais o amplia una existente. El objetivo es crear multinacionales
para tener +control. TeorÃ−as sobre su creaciÃ³n:

- LocalizaciÃ³n: explica q un bien se produzca en dos o mas paÃ−ses. La localizaciÃ³n viene
determinada por la existencia de recursos, por costes de transporte o por la existencia de
barreras al comercio.

15

- Ctes de transacciÃ³n: explica por quÃ© se da una producciÃ³n dispersa geogrÃ¡ficamente
llevada a cabo por una misma E. Resulta + beneficioso realizar las transacciones
internamente. Ventajas:

Pto de vista 1: siendo la TC cualquier tipo de conocimiento de utilidad econÃ³mica,
la TC puede ser objeto de venta-compra o alquiler a a travÃ©s del Mdo pero a veces
es difÃ−cil o imposible xq la TC conlleva el funcionamiento de una E y no estÃ¡
escrito o se basa en la experiencia o conocimientos del individuo. La cesiÃ³n de
licencias de uso de Tc puede implicar riesgos => establecer filiales.

◊

Pto de vista 2: ventajas desde el pto de vista de la integraciÃ³n vertical al eliminar
incertidumbre de S y D de productos y evitar fluctuaciones de precios.

◊

IntegraciÃ³n vertical: una E establece filiales para q le suministren bienes
intermedios o para asegurarse de abastecimiento de componentes TC de alto
VA.

⋅

ExpansiÃ³n horizontal: filiales q desarrollan la misma actividad q a matriz
con TC transferida para maximizar ventas o maximizar tasa de beneficios.

⋅

VENTAS BENEFICIOS
Contacto + prÃ³ximo de con clientes♦
PenetraciÃ³n en mdos prÃ³ximos al paÃ−s♦
Garantizar calidad d servicio postventa♦
Se evitan incertidumbres derivadas del
establecimiento de restricciones comerciales o
fluctuaciones de tipos de cambio

♦

Aprovechamiento de las ventajas arancelarias
en sus exportaciones q hiciese la
multinacional de las filiales

♦

Aprovechamiento de diferencias en ctes de
producciÃ³n: mano de obra, MP…

♦

ReducciÃ³n de ctes de transporte♦
Ventajas en sistemas fiscales blandos (con
reducidos gravÃ¡menes sobre beneficios) Es
normal q las multinac establezcan filiales en
paraÃ−sos fiscales para disminuir BÂº en
paÃ−ses con regimenes fiscales duros y
aumentar BÂº en estos paÃ−ses.

♦

Efectos de las multinacionales:

Mejora de asignaciÃ³n de K y L â�� max producciÃ³n♦
MÃ¡s capacidad para abordar proyectos + costosos â�� favorece el crecimiento de la tasa
mundial de inversiÃ³n â�� CE mundial

♦

Son grandes E q operan en Mdos de competencia imperfecta â�� no garantiza q la max BÂº
coincida con la max de bienestar social

♦

Desde el pto de vista del paÃ−s q recibe la inversiÃ³n directa:

VENTAJAS INCONVECIENTES
Reciben TC avanzada sin incurrir es ctes de investigaciÃ³n y
nuevas formas de organizar la producciÃ³n y el L.

♦

Las mult forman personal â�� mayor cualificaciÃ³n de mano
de obra

♦

Entrada de K extranjero + ahorro nacional â�� polÃ−ticas de
CE y desarrollo en caso de q sea insuficiente el ahorro. Tb la
entrada de K equilibra la balanza de pagos.

♦

Estimula la competencia y crea puestos de trabajo♦

Choque entre intereses
nacionales y los de las
grandes E

♦

A L/P la repatriaciÃ³n de K
perjudica la balanza de pagos
del paÃ−s

♦

Incrementa la dependencia
TC

♦

En funciÃ³n de estas Vjas e Inc se plantea incentivar o desincentivar la inversiÃ³n directa, q
el paÃ−s receptor ofrece a las multinacionales

INCENTIVOS DESINCENTIVOS
Ayudas directas a la inversiÃ³n (desembolsos
a fondo perdido de un % de la inversiÃ³n,

♦ Porcentaje max de propiedad extranjera en E
nacionales

♦

16

bonificaciÃ³n de intereses para los K
solicitados a prÃ©stamos para la
multinacional)
Ventajas fiscales♦
Reducciones arancelarias♦
PolÃ−tica permisiva para la repatriaciÃ³n de
BÂº y al pago x uso de TC al paÃ−s de
origen.

♦

Exigir una parte de la producciÃ³n obtenida
en territorio nacional q se dedique a la
exportaciÃ³n

♦

Exigir q una parte de sus inputs y empleo sean
adquiridos a E locales

♦

establecer limites de repatriaciÃ³n de BÂº y al
volumen de pagos x uso de TC a la empresa
matriz

♦

INTEGRACION

Zona de libre comercio: integraciÃ³n en la q 2 Ã³ + paÃ−ses suprimen todo tipo de barreras
arancelarias y de otro tipo al comercio q se desarrolla entre ellos pero cada uno de ellos
mantiene frente a terceros paÃ−ses su propio arancel de aduanas â�� (reglas de origen)

♦

UniÃ³n aduanera: integraciÃ³n por la que 2 Ã³ + paÃ−ses suprimen barreras y formalizan
frente a 3Âº un arancel comÃºn.

♦

Mercado comÃºn: integraciÃ³n q supone que 2 Ã³ + paÃ−ses ademÃ¡s de constituir uniÃ³n
aduanera permiten la libre circulaciÃ³n de sus factores productivos (L y K). Tipos:

♦

(personas) Trabajadores por cuenta ajena: libre movilidad del trabajo manual♦
(trabajos) PrestaciÃ³n de servicios: libre prestaciÃ³n de servicios de un profesional u
obtener servicios de otros profesionales de paÃ−ses integrados.

♦

(filiales) Derecho de establecimiento: libertad de creaciÃ³n de filiales o traslado de
empresas ya creadas en el Ã¡rea integrada por parte de personas fÃ−sicas o jurÃ−dicas

♦

(dinero) Capitales: libre movilidad de capital financiero♦
UniÃ³n econÃ³mica: lo anterior + polÃ−ticas econÃ³micas comunes♦
UniÃ³n monetaria: lo anterior + moneda Ãºnica o t/c fijos (exige banco central, polÃ−tica
monetaria comÃºn y cesiÃ³n de soberanÃ−a nacional)

♦

Diferencia entre valor de producciÃ³n y consumo intermedio. Resultado: rentas y beneficios.

BLOQUE I: COMERCIO INTERNACIONAL Y MOVIMIENTO DE FACTORES

22

17

	00089427.html

