

TEMA 6. LOS MOVIMIENTOS INTERNACIONALES DE FACTORES

- *Bibliografía básica:*
- **Krugman, P.R. y Obstfeld, M. (2001); capítulo 7, página 165-170 Y 175-181.**

6.1.- Movilidad internacional del trabajo.

6.2.- Inversión directa extranjera y empresas multinacionales.

Los movimientos de factores incluyen

- La migración del trabajo
- La transferencia de capital mediante préstamos internacionales
- Los vínculos internacionales que se establecen a través de las empresas multinacionales

Comparado con el comercio de bienes:

- *Las causas y efectos de los movimientos de factores son similares en términos económicos.*
- *Hay importantes diferencias en términos políticos: los movimientos de factores están sujetos a más restricciones que el comercio de bienes.*
- *En términos cuantitativos el movimiento de factores es menos importante que el comercio de bienes.*

6.1. MOVILIDAD INTERNACIONAL DEL TRABAJO

- Dadas las restricciones que imponen todos los países, su importancia es menor que la del capital.
- Vamos a analizar los efectos de la movilidad del trabajo mediante un modelo sencillo.

UN MODELO DE UN BIEN SIN MOVILIDAD DE FACTORES

SUPUESTOS:

- 1.- Dos países: NP y RM
- 2.- Cada país posee **dos factores de producción**: L, trabajo y T, tierra.
- 3.- Los dos países producen el **mismo bien**.
- 4.- Los dos países tienen la **misma tecnología** pero diferentes proporciones de L y T:
NP es L-abundante. $L/T > L^*/T^*$
RM es T-abundante
- 5.- La función de producción de la economía es $Q(T,L)$ y se produce en *competencia perfecta*.

LA FUNCIÓN DE PRODUCCIÓN DE UNA ECONOMÍA, $Y = Q(T,L)$

- Manteniendo constante la cantidad de tierra: Muestra cómo aumenta el producto al incrementar la cantidad de trabajo
- La pendiente = producto marginal del trabajo, que
 - *mide el incremento que experimentaría la producción usando una unidad adicional de trabajo*
 - *disminuye a medida que aumenta la relación entre trabajo y tierra*

Figura 7-1 La función de producción de una economía

EL PRODUCTO MARGINAL DEL TRABAJO

Producto marginal del trabajo, $PMgL$

Disminuye conforme aumenta la cantidad de empleo.

*El área por debajo de la curva del producto marginal **oab** mide la producción total de la economía.*

Figura 7-2 El producto marginal del trabajo

Dado el nivel de empleo, el producto marginal determina el salario real; así, la retribución del factor trabajo es igual al salario real multiplicado por el número de empleados.

El resto del producto consiste en las rentas de la tierra ganadas por los terratenientes.

Movilidad internacional del trabajo

- *Si NP es L-abundante, $w < w^*$ y $r > r^*$*
- *Los trabajadores de NP tendrán incentivos a desplazarse al RM (la tierra es inamovible)*
- *Si los trabajadores de NP se desplazan al RM, el salario real en NP aumentará y en el RM disminuirá (ya que aumenta L^*)*
- *Este proceso continuará hasta que el producto marginal del trabajo (salario) sea el mismo en ambos países.*

Causas y efectos de la movilidad internacional del trabajo

- Inicialmente, en NP se emplean OL_1 trabajadores y en el RM O^*L_1
- w (punto B) $<$ w^* (punto C)
- los trabajadores se desplazarán desde NP hasta el RM hasta que se igualen los w (punto A)
- La distribución del L mundial será de OL_2 en NP y O^*L_2 en el RM

Figura 7-3 Causas y efectos de la movilidad internacional del trabajo

$PMgL$

[Blank white box]

OL1 (L) NP

L10* (L*) RM

$W < W^*$

OL1ba Pr NP

L10*dc P* RM

L emigra RM

OL2 (L) NP

L20* (L*) RM

$$W = W^*$$

OL2ba Pr NP

L20*bd P* RM

L emigra RM

OL2 (L) NP

L20* (L*) RM

$$W = W^*$$

OL2ea Pr NP

L20*ed P* RM

Consecuencias de la redistribución del L:

- 1.- Conduce a la convergencia de los salarios reales (aumentan en NP y se reducen en RM)
- 2.- Aumenta la producción mundial total (área ABC=aumento en el RM-disminución en NP).
- 3.- Algunos sectores pierden con el cambio: los trabajadores del RM perciben menores w y los terratenientes en NP reciben menores rentas.

6.2.- LA INVERSIÓN EXTRANJERA DIRECTA Y LAS EMPRESAS MULTINACIONALES

- **Definición:** Por inversión directa extranjera entendemos los flujos internacionales de capital en los que una empresa crea o amplía una filial en otro país.
- Implica no sólo una transferencia de recursos sino también la adquisición del control (objetivo principal de estas inversiones).

LA INVERSIÓN DIRECTA EXTRANJERA (IDE)

- I. Modelos Teóricos Explicativos**
- II. Metodología y Fuentes Estadísticas**
- III. Revisión Histórica: Flujos y Stock**
- IV. Comparación IDE con Exportaciones y PIB**

I. Modelos Teóricos Explicativos

1. Paradigma OLI de Dunning

+

2. Teoría de la Integración Económica Regional

1. Paradigma Ecléctico OLI. (Modelo de Dunning)

Empresa posee:

- **Ventaja de propiedad específicas:** surgen a partir de la posesión de activos intangibles.
- **Ventajas de internalización:** aparecen cuando la empresa puede reducir costes y el riesgo de las transacciones si las internaliza.

País / Región alternativas:

3. **Ventajas de localización:** expresan las ventajas relativas propias del país / zona donde se instala la nueva empresa.

Se tienen en cuenta las:

- **Imperfecciones de los mercados de productos:** barreras a la entrada, diferenciación de producto y mercados segmentados.
- **Imperfecciones en los mercados de factores:** trabajo, materias primas.
- **Necesidad de aprovechar economías de escala.** (de empresa sobre las de planta).

Ventajas de Propiedad

- Especialmente surgen a partir de la posesion de activos intangibles.
- Pueden ser absolutas, frente al resto del mundo o relativas frente a las empresas del país donde se instala la empresa.
- (La IDE es limitada incluso en el país mas avanzado)

Teoría de la internalización:

- ❊ Resulta más beneficioso realizar un conjunto de transacciones dentro de una misma empresa que entre empresas.
- ❊ Ahorran costes, evitan que los competidores se apropien de sus conocimientos
- ❊ Las filiales de una multinacional ubicadas en distintos países realizan importantes transacciones entre sí:
 - ❊ proveer inputs en la cadena de producción
 - ❊ facilitar la tecnología
 - ❊ coordinar las distintas actividades del proceso productivo

Ventajas de Localización –País-

Si la IDE es buscadora de mercados:

- Ø Tamaño de mercado: PIB, renta per capita.
- Ø Pertener a un proceso de integración económica.

Si está buscando mejoras en eficiencia:

- Ø Costes de producción más económicos.
- Ø Mejorar la eficiencia global de la empresa.

Factores de Atracción Regionales

Regiones Centro

Explotan sus ventajas comparativas
basadas en:

- Ø Economías de aglomeración.
- Ø Las infraestructuras.
- Ø Proximidad a los grandes
mercados.

Regiones Periferia

Explotan sus ventajas comparativas
basadas en:

1. Disponibilidad de materias
primas.
2. Menores costes de producción.
3. Menor competencia.

2. La Teoría de la Integración Económica Regional (IER)

Efectos Estáticos

La respuesta estratégica de las empresas a los efectos de creación y desviación de comercio.

- **Creación de IDE:** la IDE extra aumenta para “superar” la nueva barrera de entrada.
- **Desviación de Inversión:** disminuye la inversión porque ahora se puede abastecer los mercados dentro de la UA via exportaciones.

Efectos Dinámicos

1. **IDE ofensiva:** explotar el crecimiento del mercado interior - - IDE procede de países extracomunitarios.
2. **IDE busca mejora de la eficiencia** y la reducción de los costes unitarios vía explotación de las economías de escala.
3. **IDE de carácter estratégico**, orientados a la protección de la situación competitiva al compartir el mercado nacional con otros socios. (España).

En la UE se generan procesos de IDE cuando:

- 1. Las empresas tengan ventajas de propiedad relativas frente a las del país que presenta ventajas de localización.*
- 2. Cuando las empresas tengan que buscar nuevos mercados al tener que compartir los nacionales con las nuevas empresas de la Unión.*
- 3. Ello puede suponer la necesidad de reducir costes de producción para ser competitivo.*

II. Metodología y Fuentes Estadísticas

Conceptos

Ø **Inversión Directa Extranjera:** Flujo de capital por el que una EMN crea una nueva filial en el país de destino o bien participa mediante fusiones o adquisiciones en una empresa ya existente en la que pasa a tener un cierto poder de decisión.

Gráfico nº 7. Evolución del PIB y la IDE mundial 1975-2000

Gráfico nº6 Tasas de variación de la IDE mundial (billones de

Gráfico nº 11 Propensión mundial a Exportar y a Invertir

Sector Manufacturas

**Flujos de Entrada
1990-2000**

**Flujos de Salida
1990-2000**

