Economía Internacional

Miltiades Chacholiades

Profesor Investigador de Economía Georgia State University

Traductor

Fernando Montes Negret Banco de la República

Revisor

Rubén Darío Echeverry

Economista Master en Ciencias Sociales

Universidad Católica Lovaina

Profesor Departamento Administración

Universidad del Valle

Vicente Parajón Collada

Departamento de Economía Internacional Facultad de Economía Universidad Complutense

McGRAW-HILL

Bogotá, Buenos Aires, Guatemala, Lisboa, Madrid, México, Nueva York Panamá, San Juan, Santiago, São Paulo Auckland, Hamburgo, Johanesburgo, Londres, Montreal, Nueva Delhi, París San Francisco, San Luis, Sidney, Singapur, Tokio, Toronto.

Contenido

	1-1	Microeconomía contra macroeconomía	1
	1-2	Economía positiva contra economía del bienestar	3
	1-3	El alcance de la economía internacional	3
	1-4	La función del comercio	4
	1-5	La función de las relaciones monetarias internacionales	6
	1-6	Plan del libro	6
,			
CAUSAS Y	EFEC.	TOS DEL COMERCIO	
CAPITULO 2	Lale	ey de la ventaja comparativa	13
	2-1	Tres preguntas básicas	13
	2-2	La teoría del valor-trabajo: una digresión	15
	2-3	Ventaja absoluta	16

Prefacio

CAPITULO 1 Introducción

	2-4	Ventaja comparativa	23
		Costo de oportunidad	28
		Análisis geométrico	31
		Limitaciones de la teoría clásica	35
		Resumen	35
		Lecturas sugeridas	36
CAPITULO 3	Costo	de oportunidad e indiferencia de la comunidad	38
	PARTE	A COSTO DE OPORTUNIDAD	38
	3-1	Costos de oportunidad crecientes	38
		La teoría neoclásica de la producción: una digresión	42
		El diagrama de caja	53
		La frontera de posibilidades de producción	57
	PARTE	B INDIFERENCIA DE LA COMUNIDAD	59
	3-5	Curvas de indiferencia	60
		Curvas de indiferencia social	61
	3-7	Resumen	64
	APENI DE IN	DICE ALGUNOS CASOS ESPECIALES DE CURVAS IDIFERENCIA SOCIAL	65
		Lecturas sugeridas	67
CAPITULO 4	Equili	brio internacional	68
	4-1	Equilibrio general en una economía simple	68
	4-2	Una demostración neoclásica de la ventaja comparativa	74
		Curvas de oferta neta	76
	4-4	Los términos de intercambio	87
	4-5	Costos de oportunidad decrecientes	89
	4-6	Resumen	92
	APENI	DICE LA TECNICA GEOMETRICA DE MEADE	94
		Lecturas sugeridas	98
CAPITULO 5	El modelo Heckscher-Ohlin		
	5-1	Introducción general	100
		Los supuestos básicos del modelo Heckscher-Ohlin	101
		La identidad de las funciones de producción	
	E 4	entre países	102
	5-4 5-5	El significado de la intensidad de factores	104
	5-5 5-6	Abundancia de factores	108
	ა-ი 5-7	Precios de los factores y precios de los bienes Igualación del precio de los factores	110 115
	₩- 4	TENDIOLIUM UEI UIECIU DE IUN LACIUMEN	11:3

+	5-8 5-9		eorema de Heckscher-Ohlin umen	120 121
	CON	BAS	E EL TEOREMA DE HECKSCHER-OHLIN SE EN LA DEFINICION FISICA BUNDANCIA DE FACTORES	122
	A5-1 A5-2	El t	tos idénticos y homotéticos entre países eorema de Heckscher-Ohlin turas sugeridas	123 123 126
CAPITULO 6	Comprobación empírica			
	PART	ΈA	COMPROBACION EMPIRICA DEL MODELO RICARDIANO	128
	PART	ΈΒ	LA PARADOJA DE LEONTIEF	130
	6-1 6-2 6-3	Hall	oducción azgos empíricos licaciones de la paradoja de Leontief	130 131 134
	PART	ΈC	REVERSION DE LA INTENSIDAD DE FACTORES	140
	6-4	Res	umen	143
			L LOS DIAGRAMAS DE CAJA Y LA INVERSION NTENSIDAD DE FACTORES	144
		Lec	turas sugeridas .	146
CAPITULO 7	Creci	mien	to y comercio	148
	PART	ΈA	LA NATURALEZA DEL PROCESO DE CRECIMIENTO	148
	7-1 7-2		fuentes del crecimiento económico ificación del progreso técnico	149 151
8	PART	ΈВ	LOS EFECTOS DEL CRECIMIENTO SOBRE PAISES PEQUEÑOS	155
,	7-3	El e	scenario	155
4	7-4	Acu	mulación de factores	156
	7-5		greso técnico	161
	PART	ΈC	LOS EFECTOS DEL CRECIMIENTO SOBRE LOS PAISES GRANDES	165
	7-6		fecto de los términos de intercambio	165
	7-7	El e	fecto del crecimiento sobre el bienestar social	169

		EXPORTADORES DE PRODUCTOS PRIMARIOS	173
	7-8 7-9 7-10	Introducción La tesis de Prebisch-Singer Resumen	173 174 180
	7-10	Lecturas sugeridas	183
2			
POLITICA CO	OMEF	RCIAL	
CAPITULO 8	La te	oría de los aranceles	187
	8-1	Tipos de arancel	188
	8-2	Los efectos del arancel sobre un país pequeño	190
	8-3	Los efectos del arancel sobre un país grande	199
	8-4	El arancel óptimo	203
	8-5	Aranceles y bienestar mundial	209
	8-6	Protección efectiva	215
	8-7	Resumen	220
		Lecturas sugeridas	225
CAPITULO 9	Disto	rsiones domésticas y objetivos no económicos	226
	9-1	La teoría de las distorsiones domésticas	226
	9-2	El arancel óptimo de nuevo	228
	9-3	Distorsiones en la producción doméstica e intervención comercial	229
	9-4	Otras distorsiones domésticas	238
	9-5	El argumento de la industria naciente	240
	9-6	Crecimiento empobrecedor y distorsiones	245
	9-7	Argumentos no económicos para la protección	249
	9-8	Resumen	253
		Lecturas sugeridas	255
ΩΔΡΙΤΙΙΙ Ο 10	Otras	barreras comerciales y la política comercial	
57.4.11.0E0 10		s Estados Unidos	257
	10-1	Impuestos de exportación	258
6	10-2	Subsidios a las exportaciones y a las importaciones	260
	10-3	Restricciones cuantitativas	261
	10-4	Carteles internacionales	268
	10-5	Dumping	274
	10-6	Otras barreras no arancelarias	279
	10-7	Hechos notables de la historia arancelaria	
		de los Estados Unidos y de la liberalización comercial	280
	10-8	Resumen	287
		Lecturas sugeridas	289

PARTE D LOS TERMINOS DE INTERCAMBIO DE LOS

CAPITULO 11	Uniones aduaneras			
	11-1	Acuerdos de comercio preferenciales:		
		Algunas definiciones	291	
	11-2	La naturaleza del comercio preferencial	294	
	11-3	La teoría del subóptimo (Second Best): una digresión	296	
	11-4	Un bosquejo de la teoría de las uniones aduaneras	297	
	11-5	Una ilustración de la creación de comercio		
	9	y de la desviación de comercio	299	
	11-6	Efectos consumo	301	
	11-7	Efectos dinámicos de las uniones aduaneras	307	
	11-8	Otros problemas de las uniones aduaneras	308	
	11-9	Comercio preferencial entre las economías		
		menos desarrolladas	311	
	11-10	Resumen	313	
		Lecturas sugeridas	314	
0	-7			
3				
		AJUSTE INTERNACIONAL		
CAPITULO 12	El me	ercado de cambio extranjero	319	
	12-1	Las bases del mercado de cambio extranjero	320	
	12-2	Organización del mercado	324	
	12-3	El carácter internacional del mercado		
		de cambio extranjero	326	
	12-4	Riesgo cambiario	328	
	12-5	Cambio a futuros	332	
	12-6	Arbitraje con cobertura de intereses	339	
	12-7	El mercado de eurodólares	342	
	12-8	Resumen	345	
		Lecturas sugeridas	347	
CAPITULO 13	La ba	lanza de pagos	348	
	13-1	Definiciones y convenciones	348	
	13-2	Los principios contables de la balanza de pagos	350	
	13-3	Dificultades de informe	358	
	13-4	Equilibrio de la balanza de pagos	361	
	13-5	Balanzas contables	364	
	13-6	La posición de inversión internacional	371	
,	13-7	Resumen	373	
		Lecturas sugeridas	374	
CAPITULO 14	Elpre	oblema de la balanza de pagos: un modelo básico	376	
J	14-1			
-	14-1 14-2	Los supuestos básicos Equilibrio internacional	377	
		El proceso de ajuste: (1) ingreso = absorción	378 382	
		IN DURANTUM ANDRES THE HOUSEN AUSTREAM	,,,,,,,	

	14-4 14-5	El proceso de ajuste: (2) ingreso ≠ absorción El problema de la transferencia	391 395	
	14-6	Conclusión	400	
	14-7	Resumen	400	
		Lecturas sugeridas	402	
CAPITULO 15	El me	canismo de ajuste-precio	404	
	15-1	El modelo de equilibrio parcial	405	
	15-2	Curvas de importaciones y exportaciones	407	
	15-3	Equilibrio en los mercados de bienes	410	
	15-4	Los efectos de la devaluación	414	
	15-5	La oferta y la demanda de cambio extranjero	420	
	15-6	Bienes no comercializados: una digresión	425	
	15-7	El mecanismo de precio-flujo en especie	428	
	15-8	La teoría de la paridad del poder adquisitivo:		
		otra digresión	430	
	15-9	Evidencia empírica	434	
	15-10	Resumen	437	
	APEN	DICE DEVALUACION	440	
		Lecturas sugeridas	443	
CAPITULO 16	El mecanismo de ajuste-ingreso			
	16-1	Determinación del ingreso en una economía cerrada	445	
	16-2	Determinación del ingreso en una economía abierta	452	
	16-3	El multiplicador del comercio exterior	459	
	16-4	Repercusiones externas	464	
	16-5	Resumen	471	
	APEN	DICE LOS MULTIPLICADORES		
	DEL	COMERCIO EXTERIOR	473	
		Lecturas sugeridas	474	
CAPITULO 17	El din	nero y la balanza de pagos	475	
	17-1	Desequilibrio de pagos y la oferta monetaria	476	
	17-2	Efectos de la oferta monetaria sobre la balanza		
		de pagos (Introducción)	482	
	17-3	Equilibrio en el mercado monetario: la curva LM	484	
	17-4	Equilibrio en el mercado de bienes: la curva IS	490	
	17-5	Equilibrio macroeconómico general	495	
	17-6	Equilibrio en la balanza de pagos:		
		la curva de equilibrio externo	496	
	17-7	El esquema IS-LM y la curva de equilibrio externo	501	
	17-8	El enfoque monetario en la balanza de pagos:		
		una digresión	503	
	17-9	Resumen	505	
		Lecturas sugeridas	508	

POLITICAS DE AJUSTE

CAPITULO 16	Politi	ca economica internacional	511
	18-1	La teoría de la política económica	512
	18-2	Desequilibrio temporal contra	
		desequilibrio fundamental	515
	18-3	El significado del equilibrio interno: una digresión	519
	18-4	Combinación de política para el equilibrio	
		interno y externo	529
	18-5	La curva de Phillips en la economía abierta	537
	18-6	Resumen	538
	¥*	Lecturas sugeridas	540
CAPITULO 19	Contr	oles directos	541
	19-1	Clasificación de los controles directos	542
	19-2	Controles fiscales	542
	19-3		V
	100	y subsidios al comercio	544
	19-4	Los efectos macroeconómicos de los impuestos	
	20 2	a las importaciones	545
	19-5	Los efectos macroeconómicos de los subsidios	
	100	a las exportaciones	551
	19-6	Simetría entre los impuestos a las importaciones	
	10-0	más los subsidios a las exportaciones y la devaluación	554
	19-7	Controles comerciales	554
	19-8	Controles monetarios	556
	19-9	Deseabilidad de los controles	558
		Resumen	560
	13-10	Lecturas sugeridas	561
CAPITULO 20	Políti	ca fiscal y monetaria para el equilibrio	
o		no y externo	563
		•	
	20-1	El modelo IS-LM de nuevo	565
	20-2	La compatibilidad del equilibrio interno y externo	570
	20-3	Dificultades en la práctica de la política	572
	20-4	El problema de asignación	576
	20-5	Críticas a la combinación de política fiscal-monetaria	581
	20-6	Resumen	581
ì		Lecturas sugeridas	583
CAPITULO 21	Tipos	de cambio flexibles	584
	21-1	La teoría del empleo con tipos de cambio flexibles	585
	21-2	El modelo IS-LM con tipos de cambio flexibles	592
	21-2	Política de estabilización: una digresión	597
	21-4	Regimenes de tipos de cambio y estabilización	600
	21I	ThePrinciples de sibon de commune à commune de	

	21-5	Argumentos adicionales en pro y en contra		
		de los tipos de cambio flexibles	604	
	21-6	Resumen	610	
		Lecturas sugeridas	612	
CAPITULO 22	2 El sistema monetario internacional			
	22-1	Tipos de sistemas monetarios internacionales	614	
	22-2	Las características de un buen sistema		
		monetario internacional	615	
	22-3	Ajuste, liquidez y confianza	617	
	22-4	El patrón oro (1870-1914)	620	
	22-5	El período entre guerras	623	
	22-6	El sistema de Bretton Woods (1944-1971)	624	
	22-7	El sistema actual de flexibilidad controlada	633	
	22-8	El nuevo sistema monetario europeo	635	
	22-9	Resumen	636	
		Lecturas sugaridas	636	

Indice