

AN INTRODUCTION TO INTERNATIONAL ECONOMICS

New Perspectives on the World Economy

This book is designed for a one-semester or two-semester course in international economics, primarily targeting non-economics majors and programs in business, international relations, public policy, and development studies. It has been written to make international economics accessible to wide student and professional audiences. The book assumes a minimal background in microeconomics and mathematics and goes beyond the usual trade–finance dichotomy to give equal treatment to four “windows” on the world economy: international trade, international production, international finance, and international development. It takes a practitioner point of view rather than a standard academic view, introducing students to the material they need to become effective analysts in international economic policy. The website for the text is found at <http://iie.gmu.edu>.

Kenneth A. Reinert is Professor of Public Policy in the School of Public Policy at George Mason University, where he won a Distinguished Teaching Award. He held past positions at Kalamazoo College, Wellesley College, and the U.S. International Trade Commission. He has published more than 60 articles and book chapters in the areas of trade, development, and environmental policy. In addition to the first release of this book, *Windows on the World Economy: An Introduction to International Economics*, his books include *The Princeton Encyclopedia of the World Economy* (co-edited with Ramkishan Rajan, 2009), *Globalization for Development* (co-authored with Ian Goldin, 2006; revised edition, 2007), and *Applied Methods for Trade Policy Analysis* (co-edited with Joseph Francois; Cambridge University Press, 1998).

AN INTRODUCTION TO INTERNATIONAL ECONOMICS

**New Perspectives on
the World Economy**

KENNETH A. REINERT

School of Public Policy
George Mason University

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521177108

© Kenneth A. Reinert 2012

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2012

4th printing 2017

Printed in the United Kingdom by Clays, St Ives plc

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

Reinert, Kenneth A.

An introduction to international economics : new perspectives on the world economy /

Kenneth A. Reinert. — 2nd ed.

p. cm.

Rev. ed. of: *Windows on the world economy* / Kenneth A. Reinert. 2005.

Includes bibliographical references and index.

ISBN 978-1-107-00357-6 (hardback) — ISBN 978-0-521-17710-8 (paperback)

1. International economic relations. 2. International trade. 3. International finance.

I. Reinert, Kenneth A. *Windows on the world economy.* II. Title.

HF1411.R4198 2012

337—dc22 2011015937

ISBN 978-1-107-00357-6 Hardback

ISBN 978-0-521-17710-8 Paperback

Additional resources for this publication at <http://iie.gmu.edu>

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-00357-6 — An Introduction to International Economics
Kenneth A. Reinert
Frontmatter
[More Information](#)

To Gelaye, Oda, and Ayantu

Summary Contents

<i>Preface</i>	<i>page</i> xvii
<i>Acknowledgments</i>	xix
<i>Acronyms</i>	xxi
<i>Symbols</i>	xxvii
1 Windows on the World Economy	1
PART I. INTERNATIONAL TRADE	
2 Absolute Advantage	19
3 Comparative Advantage	33
4 Intra-Industry Trade	45
5 The Political Economy of Trade	57
6 Trade Policy Analysis	75
7 The World Trade Organization	93
8 Preferential Trade Agreements	117
PART II. INTERNATIONAL PRODUCTION	
9 Foreign Market Entry and International Production	141
10 Foreign Direct Investment and Intra-Firm Trade	159
11 Managing International Production	173
12 Migration	189
PART III. INTERNATIONAL FINANCE	
13 Accounting Frameworks	207
14 Exchange Rates and Purchasing Power Parity	227
15 Flexible Exchange Rates	245
16 Fixed Exchange Rates	265
	vii

viii	SUMMARY CONTENTS	
17	The International Monetary Fund	283
18	Crises and Responses	307
19	Monetary Unions	331
	PART IV. INTERNATIONAL DEVELOPMENT	
20	Development Concepts	353
21	Growth and Development	371
22	International Production and Development	391
23	The World Bank	413
24	Structural Change and Adjustment	435
	<i>Glossary</i>	455
	<i>Index</i>	467

Detailed Contents

<i>Preface</i>	<i>page</i> xvii
<i>Acknowledgments</i>	xix
<i>Acronyms</i>	xxi
<i>Symbols</i>	xxvii
1 Windows on the World Economy	1
International Trade	3
International Production	4
International Finance	6
International Development	8
Connecting Windows	9
Analytical Elements	12
Conclusion	13
Review Exercises	13
Further Reading and Web Resources	14
References	14
PART I. INTERNATIONAL TRADE	
2 Absolute Advantage	19
Supply and Demand in a Domestic Market	20
Absolute Advantage	21
International Trade	23
Gains from Trade	26
Limitations	28
Conclusion	29
Review Exercises	29
Further Reading and Web Resources	29
Appendix: Consumer and Producer Surplus	30
References	30
3 Comparative Advantage	33
Autarky and Comparative Advantage	34
International Trade	37
Gains from Trade	39
	ix

x DETAILED CONTENTS

Conclusion	41
Review Exercises	41
Further Reading and Web Resources	41
Appendix: The Production Possibilities Frontier	42
References	44
4 Intra-Industry Trade	45
Intra-Industry and Inter-Industry Trade	46
Global Patterns of Intra-Industry Trade	48
An Explanation of Intra-Industry Trade	51
Conclusion	53
Review Exercises	53
Further Reading and Web Resources	54
Appendix: The Grubel-Lloyd Index	54
References	55
5 The Political Economy of Trade	57
Approaches to the Political Economy of Trade	59
Comparative Advantage Revisited	60
Trade and Factors of Production	61
North-South Trade and Wages	64
The Role of Specific Factors	67
Conclusion	69
Review Exercises	69
Further Reading and Web Resources	70
Appendix: Endogenous Protection	70
References	72
6 Trade Policy Analysis	75
Absolute Advantage Revisited	76
Trade Policy Measures	77
A Tariff	81
Terms-of-Trade Effects	82
A Quota	83
Comparative Advantage Models	85
Conclusion	86
Review Exercises	87
Further Reading and Web Resources	87
Appendix A: The Imperfect Substitutes Model	87
Appendix B: A Tariff Rate Quota	89
References	91
7 The World Trade Organization	93
The General Agreement on Tariffs and Trade	94
The World Trade Organization	97
Trade in Goods	99
Trade in Services	100

DETAILED CONTENTS	xi
Intellectual Property	102
Dispute Settlement	106
The Environment	108
Doha Round	109
Conclusion	111
Review Exercises	111
Further Reading and Web Resources	112
Appendix: WTO Membership and Multilateral Trade Negotiations	112
References	114
8 Preferential Trade Agreements	117
Preferential Trade Agreements	119
The Economic Effects of Preferential Trade Agreements	122
The European Union	124
The North American Free Trade Agreement	127
Mercosur and the FTAA	129
ASEAN and AFTA	130
Regionalism and Multilateralism	131
Conclusion	133
Review Exercises	133
Further Reading and Web Resources	134
Appendix: Rules of Thumb in Evaluating PTAs	134
References	135
PART II. INTERNATIONAL PRODUCTION	
9 Foreign Market Entry and International Production	141
Foreign Market Entry	142
Motivations for International Production	146
Entry Mode Choice	148
The Rise of Multinational Enterprises and International Production	150
Conclusion	153
Review Exercises	154
Further Reading and Web Resources	155
Appendix: FDI and Comparative Advantage	155
References	156
10 Foreign Direct Investment and Intra-Firm Trade	159
Value Chains and Global Production Networks	160
Firm-Specific Assets and Internalization	162
Intra-Firm Trade	165
A Cost View of Internalization	167
Tying Things Together: The OLI Framework	168
Conclusion	169
Review Exercises	170
Further Reading and Web Resources	170
Appendix: The Gravity Model	170
References	171

xii DETAILED CONTENTS

11	Managing International Production	173
	Organizing the MNE	174
	Joint Ventures	178
	The Home Base	179
	Spatial Clusters	181
	Research and Development	183
	Conclusion	186
	Review Exercises	186
	Further Reading and Web Resources	187
	References	187
12	Migration	189
	Types of Migration	190
	The Migration Decision	191
	High-Skilled Migration	194
	Low-Skilled Migration	195
	Remittances	198
	Migration Policy	199
	Conclusion	200
	Review Exercises	201
	Further Reading and Web Resources	201
	Appendix: Migration and Comparative Advantage	201
	References	203
 PART III. INTERNATIONAL FINANCE		
13	Accounting Frameworks	207
	Open-Economy Accounts	208
	Balance of Payments Accounts	213
	Analyzing the Balance of Payments Accounts	217
	Global Imbalances	218
	Conclusion	220
	Review Exercises	221
	Further Reading and Web Resources	221
	Appendix A: Accounting Matrices	221
	Appendix B: An Open-Economy Model	223
	References	224
14	Exchange Rates and Purchasing Power Parity	227
	The Nominal Exchange Rate	228
	The Real Exchange Rate	231
	Purchasing Power Parity	233
	Exchange Rates and Trade Flows	236
	Hedging and Foreign Exchange Derivatives	237
	Conclusion	239
	Review Exercises	240
	Further Reading and Web Resources	240

DETAILED CONTENTS	xiii
Appendix A: Price Levels and the PPP	240
Appendix B: The Monetary Approach to Exchange Rate Determination	241
References	242
15 Flexible Exchange Rates	245
A Trade-Based Model	246
An Assets-Based Model	250
Interest Rates, Expectations, and Exchange Rates	253
Conclusion	256
Review Exercises	256
Further Reading and Web Resources	257
Appendix: Monetary Policies and the Nominal Exchange Rate	257
References	262
16 Fixed Exchange Rates	265
Alternative Exchange Rate Regimes	266
A Model of Fixed Exchange Rates	268
Interest Rates and Exchange Rates	271
The Role of Credibility	273
The Impossible Trinity	274
Currency Boards	276
Conclusion	277
Review Exercises	277
Further Reading and Web Resources	278
Appendix: Monetary Policies	278
References	280
17 The International Monetary Fund	283
Some Monetary History	284
The Operation of the IMF	289
A History of IMF Operations	294
The Political Economy of IMF Lending	301
An Assessment	303
Conclusion	304
Review Exercises	304
Further Reading and Web Resources	305
References	305
18 Crises and Responses	307
Types of Crises	308
Contagion and Systemic Risk	313
Analyzing Balance of Payments and Currency Crises	314
The Asian Crisis	316
The IMF Response	319
The Sub-Prime Crisis of 2007–2009	320
Basel Standards	322
Capital Controls	323
Conclusion	324

xiv	DETAILED CONTENTS	
	Review Exercises	325
	Further Reading and Web Resources	325
	Appendix: Exchange Rate Target Zones	326
	References	327
19	Monetary Unions	331
	The European Monetary Union at a Glance	332
	Planning the European Monetary Union	333
	Implementing the European Monetary Union	338
	Optimal Currency Areas and Adjustment in the EMU	341
	Recent Crises in the EMU	344
	Monetary Unions in Africa	345
	Conclusion	347
	Review Exercises	347
	Further Reading and Web Resources	348
	References	348
	PART IV. INTERNATIONAL DEVELOPMENT	
20	Development Concepts	353
	What Is Development?	354
	Growth	355
	Human Development	359
	Structural Change	365
	Conclusion	366
	Review Exercises	366
	Further Reading and Web Resources	367
	Appendix A: Gross Domestic Product and Gross National Income	367
	Appendix B: The Lorenz Curve and Gini Coefficient	368
	References	369
21	Growth and Development	371
	Old Growth Theory	372
	New Growth Theory and Human Capital	376
	Trade and Growth	379
	Institutions and Growth	382
	Conclusion	385
	Review Exercises	385
	Further Reading and Web Resources	386
	Appendix: Growth Theory Algebra	386
	References	387
22	International Production and Development	391
	Attracting International Production	392
	Benefits and Costs	394
	Policy Stances	400
	Promoting Linkages	402
	Transfer Pricing	404

DETAILED CONTENTS	xv
Governing International Production	405
Conclusion	407
Review Exercises	407
Further Reading and Web Resources	407
Appendix: OECD Guidelines for MNEs	408
References	408
23 The World Bank	413
Early History and Administrative Structure	414
Policy-Based Lending	421
Challenges and Responses	425
Engaging with Ghana	428
Recent Shifts	430
Conclusion	431
Review Exercises	431
Further Reading and Web Resources	431
References	432
24 Structural Change and Adjustment	435
Structural Change	436
Traded and Nontraded Goods	438
Internal and External Balance	439
Traded Goods and Growth	445
The Order of Economic Liberalization	446
Conclusion	449
Review Exercises	450
Further Reading and Web Resources	450
Appendix: The Rybczynski Theorem	451
References	452
Glossary	455
Index	467

Preface

I have written *An Introduction to International Economics: New Perspectives on the World Economy* for one- and two-semester courses in international economics, primarily targeting non-economics majors and programs in business, international relations, public policy, and development studies. The book assumes a *minimal* background in microeconomics, namely, familiarity with the supply and demand diagram and the production possibilities frontier diagram, along with basic algebra. It goes beyond the usual trade–finance dichotomy to give equal treatment to four “windows” on the world economy: international trade, international production, international finance, and international development. It also takes a practitioner point of view rather than a standard academic view. In one semester, there won’t be time to cover all the book’s chapters. In this case, the instructor can use the following table as a rough guide to choosing among chapters.

I have written the book to make international economics accessible to a wider student and professional audience than has been served by many international economics texts. I hope I have at least partially succeeded in this effort.

The book has an informal website to which I will be posting occasional updates as events and new research inevitably move forward. I would invite the reader to visit this website periodically: <http://iie.gmu.edu>.

SUGGESTED CHAPTER USE BY PROGRAM

Chapter	Economics	Business	International Studies	Development Studies
1 Windows on the World Economy	X	X	X	X
<i>Part I International Trade</i>				
2 Absolute Advantage	X	X	X	X
3 Comparative Advantage	X	X	X	X
4 Intra-Industry Trade	X	X		
5 The Political Economy of Trade	X	X	X	X
6 Trade Policy Analysis	X	X	X	X
7 The World Trade Organization	X		X	X
8 Preferential Trade Agreements	X	X	X	X
<i>Part II International Production</i>				
9 Foreign Market Entry and International Production		X		
10 Foreign Direct Investment and Intra-Firm Trade		X		
11 Managing International Production		X		
12 Migration			X	X
<i>Part III International Finance</i>				
13 Accounting Frameworks	X	X	X	X
14 Exchange Rates and Purchasing Power Parity	X	X	X	X
15 Flexible Exchange Rates	X	X	X	X
16 Fixed Exchange Rates	X	X	X	X
17 The International Monetary Fund	X		X	X
18 Crises and Responses	X	X	X	X
19 Monetary Unions	X		X	
<i>Part IV International Development</i>				
20 Development Concepts	X		X	X
21 Growth and Development	X		X	X
22 International Production and Development		X		X
23 The World Bank			X	X
24 Structural Change and Adjustment				X

Acknowledgments

I would like to express my sincere appreciation to Scott Parris for his suggestion that I publish the second edition of this book with Cambridge University Press and for his assistance in the revision process. I would like to thank the following individuals who have supported *An Introduction to International Economics* as a critical user or as a reviewer over the years: Sisay Asefa, Richard Blackhurst, Robert Blecker, Iva Bozovic, Barbara Craig, Desmond Dinan, Gerald Epstein, Diane Flaherty, Sasidaran Gopalan, Joe Joyce, Leo Kahane, Tony Lima, Jon Nadenichek, Carl Pasurka, Willard Posko, Ramkishen Rajan, Chris Rodrigo, Farhad Sabetan, Ralph Sonenshine, Wendy Takacs, Dominique van der Mensbrugghe, the late Tony Wallace, and Jonathan Wight. Apologies to anyone I have missed here.

I would also like to thank a few international economists who have directly influenced my thinking over the years: Christopher Clague, Joseph Francois, Ian Goldin, Arvind Panagariya, Ramkishen Rajan, David Roland-Holst, and Clinton Shiells.

I would finally like to thank Gelaye, Oda, and Ayantu for their patience and support during the revision process. This book is dedicated to them!

Acronyms

AANZFTA	ASEAN-Australia-New Zealand Free Trade Area
ACP	African, Caribbean, and Pacific
AD	Antidumping
AFTA	ASEAN Free Trade Area
AGE	Applied general equilibrium
AIDS	Acquired immune deficiency syndrome
ALBA	Bolivarian Alternative for the Americas
AMC	American Motor Corporation
AMS	Aggregate measure of support
ASEAN	Association of Southeast Asian Nations
ATC	Agreement on Textiles and Clothing
BAW	Beijing Auto Works
BIS	Bank for International Settlements
BIT	Bilateral investment treaty
CAMA	Central African Monetary Area
CAP	Common Agricultural Policy
CBD	Convention of Biological Diversity
CDF	Comprehensive Development Framework
CEC	Commission on Environmental Cooperation
CEPT	Common effective preferential tariff
CET	Common external tariff
CFA	Communauté Financière Africaine
CIG	Capital-intensive goods
CINDE	Coalición Costarricense de Iniciativas para el Desarrollo/Costa Rican Investment Board
CIP	Covered interest rate parity
CITES	Convention on International Trade in Endangered Species of Wild Fauna and Flora
CMA	Common Monetary Area of Southern Africa
CMO	Contract manufacturing organization
CO	Certificate of origin
CPIA	Country Policy and Institutional Assessment
CRTA	Committee on Regional Trade Agreements
CTE	Committee on Trade and the Environment
CTH	Change in tariff heading

xxii ACRONYMS

CU	Customs union
CVD	Countervailing duties
DD	Demand diagonal
DPL	Development policy lending
DSB	Dispute Settlement Body
DSU	Dispute Settlement Understanding
EC	European Community
ECB	European Central Bank
ECF	Extended Credit Facility
ECOFIN	European Council of Ministers of Economics and Finance
ECSC	European Coal and Steel Community
ECU	European currency unit
EEC	European Economic Community
EFF	Extended Fund Facility
EFSF	European Financial Stability Facility
EKC	Environmental Kuznets curve
EMI	European Monetary Institute
EMIT	Working Group on Environmental Measures and International Trade
EMS	European Monetary System
EMU	European Monetary Union
EPZ	Export processing zone
ESCB	European System of Central Banks
EU	European Union
FAO	United Nations Food and Agriculture Organization
FCL	Flexible credit line
FDI	Foreign direct investment
FEER	Fundamental equilibrium exchange rate
FOGS	Functioning of the GATT system
FTA	Free trade agreement
FTAA	Free Trade Agreement of the Americas
GAB	General Agreement to Borrow
GATS	General Agreement on Trade in Services
GATT	General Agreement on Tariffs and Trade
GDI	Gender-related development index
GDP	Gross domestic product
GEM	Gender empowerment measure
GNI	Gross national income
GNP	Gross national product
GPN	Global production network
GTAP	Global Trade Analysis Project
GTC	General trading company
HDI	Human development index
HDR	<i>Human Development Report</i>
HICP	Harmonized index of consumer prices
HIPC	Highly indebted poor country
HIV	Human immunodeficiency virus
HPI	Human poverty index

ACRONYMS

xxiii

HSM	High-skilled migration
IBRD	International Bank for Reconstruction and Development
ICSID	International Center for Settlement of Investment Disputes
ICT	Information and communication technology
ICU	International Clearing Union
IDA	International Development Agency (World Bank)
IDA	Industrial Development Authority (Ireland)
IDM	Integrated device manufacturer
IFC	International Finance Corporation
IFIAC	International Financial Institutions Advisory Commission
IFSC	International Financial Services Center (Ireland)
IIA	International investment agreement
ILO	International Labor Office
IMF	International Monetary Fund
IOM	International Organization for Migration
IP	Intellectual property
ISF	International Stabilization Fund
ITO	International Trade Organization
JV	Joint venture
LIG	Labor-intensive goods
LOLR	Lender of last resort
LSM	Low-skilled migration
M&A	Mergers and acquisitions
MAI	Multilateral Agreement on Investment
MAL	Minimum access level
MBS	Mortgage-backed security
MDG	Millennium Development Goals
MEA	Multilateral environment agreements
MFN	Most favored nation
MIGA	Multilateral Investment Guarantee Agency
MNE	Multinational enterprise
MPI	Multidimensional poverty index
MTN	Multilateral trade negotiation
NAAEC	North American Agreement on Environmental Cooperation
NAALC	North American Agreement on Labor Cooperation
NAB	New Agreement to Borrow
NAFTA	North American Free Trade Agreement
NATO	North Atlantic Treaty Organization
NGBT	Negotiating group on basic telecommunications
NIC	Newly industrializing country
NT	National treatment
NTB	Nontariff barrier
NTM	Nontariff measure
OECD	Organization for Economic Cooperation and Development
OLI	Ownership, location, and internalization
OTDS	Overall trade distortion support
PC	Personal computer

xxiv ACRONYMS

PIIGS	Portugal, Italy, Ireland, Greece, and Spain
PNDC	Provisional National Defense Council (Ghana)
PPF	Production possibilities frontier
PPP	Purchasing power parity
PRGF	Poverty Reduction and Growth Facility
PRS	Poverty Reduction Strategy
PTA	Preferential trade agreement
QPC	Quantitative performance criteria
R&D	Research and development
RCF	Rapid Credit Facility
REER	Real effective exchange rate
REEs	Rare earth elements
RIT	Regional investment treaty
ROO	Rule of origin
RORE	Rate of return to education
RTA	Regional trade agreement
RVC	Regional value content
SAB	South African Breweries
SACU	Southern African Customs Union
SAL	Structural adjustment lending
SBA	Standby Arrangement
SCF	Stand-By Credit Facility
SDR	Special drawing rights
SITC	Standard international trade classification
SLIG	Skilled labor-intensive goods
SOE	State-owned enterprise
SPS	Sanitary and phyto-sanitary
SRF	Supplemental Reserve Facility
STR	Standards and technical regulations
TBT	Technical barriers to trade
TEU	Treaty on European Union (Maastricht Treaty)
TNI	Transnationality index
TRIMS	Trade-related investment measures
TRIPS	Agreement on Trade-Related Aspects of Intellectual Property Rights
TRQ	Tariff rate quota
TSMC	Taiwan Semiconductor Manufacturing Company
UIP	Uncovered interest rate parity
ULIG	Unskilled labor-intensive goods
UN	United Nations
UNCTAD	United Nations Conference on Trade and Development
UNDP	United Nations Development Program
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNICEF	United Nations Children’s Fund
URR	Unremunerated reserve requirement
U.S.	United States
USITC	United States International Trade Commission
VDR	Variable deposit requirement

ACRONYMS

xxv

VEAM	Vietnam Engine and Agricultural Machinery Corporation
VER	Voluntary export restraint
VNM	Value of nonoriginating materials
WAMU	West African Monetary Union
WEO	World Environmental Organization
WTO	World Trade Organization

Symbols

<i>A</i>	Technology factor
<i>B</i>	Grubel-Lloyd index
<i>BI</i>	Belassa index of revealed comparative advantage
<i>C</i>	Household consumption or conditions
<i>D</i>	Demand or distance
<i>DD</i>	Demand diagonal
Δ	Change in
<i>e</i>	Nominal exchange rate or exports as a percent of GDP
<i>E</i>	Exports or emigration
<i>ES</i>	Emigration supply
<i>F</i>	Fixed costs or flow of trade/foreign direct investment
<i>G</i>	Government expenditures
<i>h</i>	Ratio of total human capital to total labor (human capital-labor ratio)
<i>H</i>	Total human capital
<i>I</i>	Investment
<i>ID</i>	Immigration demand
<i>k</i>	Ratio of total physical capital to total labor (capital-labor ratio)
<i>K</i>	Physical capital
<i>L</i>	Labor, liquidity, or loans
<i>M</i>	Money
<i>n</i>	Natural rate of population growth
<i>P</i>	Price or price level
<i>Q</i>	Quantity
<i>r</i>	Interest rate or crude birth/death rate
<i>R</i>	Total return on asset
<i>re</i>	Real exchange rate
<i>rw</i>	Relative wage
<i>S</i>	Supply
<i>S_F</i>	Foreign savings
<i>S_G</i>	Government savings
<i>S_H</i>	Household savings
<i>t</i>	Ad valorem tariff
<i>T</i>	Specific tariff or taxes
θ	Constant

xxviii

SYMBOLS

V	Variable costs
w	Wage
y	Real gross domestic product
Y	Nominal gross domestic production or gross national income
Z	Imports