
Fragmentation and The Product Cycle

Edwin L.-C. LAI Hong Kong University of Science and Technology
Han (Ste¤an) QI Baptist University of Hong Kong

June 1, 2016

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 1 / 29


Motivation

International fragmentation of production, which refers to the
phenomenon that di¤erent tasks of the process of producing a good
are carried out in di¤erent countries, has become widespread in recent
decades.

Some countries may specialize in the production and exporting of
intermediate goods while other countries may specialize in assembly
of �nal goods using imported as well as home-produced intermediate
goods. They often become assembly centers for other countries.

As a result, the domestic value-added embodied in the gross exports
of the assembly center can be substantially lower than the value of
their gross exports.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 2 / 29


Introduction

The two main goals of the paper are to answer the following questions:

In the product cycle setting, what factors determine the degree of
fragmentation of the global economy?

In the product cycle setting, what is the long-term repercussions of
fragmentation on the income gap between the �North�(the more
advanced countries) and �South�(less developed countries)?

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 3 / 29


Preview of Results

In this paper, we develop a model of fragmentation in the context of
product cycles, with Ricardian comparative advantage driving trade of
intermediate goods.

Fragmentation is de�ned as the separation of the location of
production of intermediate goods and that of the assembly of the
�nal good.

The North carries out innovation, production of intermediate goods
and �nal goods assembly at the earlier stage of the life cycle of the
products, while the South carries out intermediate goods production
and �nal goods assembly at the later stage of the life cycle.

Fragmentation is caused by standardization of technology in
producing the �nal goods accompanied by o¤shoring of �nal goods
from the North to the South.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 4 / 29


Preview of Results (cont�d)

An increase in the rate of standardization of technology of the
production of �nal goods lowers the North-South wage gap, making
Northern intermediate goods more competitive in the South, raising
the extent of global fragmentation.

An increase in the North�s capability to develop new �nal goods lowers
the degree of global fragmentation, as it raises North-South wage gap
and makes Northern intermediate goods less competitive in the South.

As the North becomes better in producing intermediate goods relative
to the South, it leads not only in a rise in North-South wage gap but
also an increase in the extent of global fragmentation.

An exogenous increase in fragmentation, possibly due to changes in
technology of production, would increase the North-South wage gap,
making North better o¤ at the expense of South.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 5 / 29


Literature Review

Vernon (1966)

Krugman (1979)

Grossman and Helpman (1991)

Eaton and Kortum (2002)

Lai (1998)

Johnson and Noguera (2012)

Koopman, Wang and Wei (2014)

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 6 / 29


A Product Cycle Model with O¤shoring

There are two countries (North and South) in the world, where there
is free trade.

Innovation is the development of new products, In equilibrium, only
Northern �rms will innovate.

We only focus on the analysis of the balanced growth path, i.e. the
long run equilibrium.

Along the balanced growth path, growth rate is constant over time.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 7 / 29


A Product Cycle Model with O¤shoring (cont�d)

There is only one factor input, labor.

Production of an intermediate good requires only labor, while
assembly of a �nal good requires a set of intermediate goods speci�c
to the �nal product, as well as labor.

At any instant, a number of di¤erentiated �nal goods (denoted by n)
have been developed by North. Each innovation takes the form of the
introduction of a new di¤erentiated �nal product by a �rm.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 8 / 29


A Product Cycle Model with O¤shoring (cont�d)

At the early stage of a �nal product�s life, only North can produce the
intermediate goods as well as assemble the �nal good.
Some time after the development of the �nal good, the technology of
producing the �nal good become standardized, meaning that the
South acquires the capability of producing the set of intermediate
goods speci�c to the �nal good as well as assembly of the �nal good.
O¤shoring is de�ned as the setting up of a multinational corporation
(MNC) by a Northern �rm in the South for assembling the �nal good
and possibly producing some intermediate goods speci�c to the �nal
good.
O¤shoring of �nal good is possible only after standardization of
technology of producing that �nal good. In equilibrium, after
standardization of the technology of producing a �nal good, the
Northern innovator will o¤shore the �nal good to South (i.e. setting
up an MNC there to assemble the �nal good), since wage is lower
there.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 9 / 29


A Product Cycle Model with O¤shoring (cont�d)

In equilibrium, the �nal good will be assembled only in South once
the technology of producing the �nal good is standardized. After
o¤shoring, the labor productivity of assembly of the �nal good in
South is assumed to be the same as that in North.

After o¤shoring of the �nal good from North to South, some
intermediate goods continue to be produced in North and some are
produced in South.

After o¤shoring of the �nal goods, some intermediate goods are
exported from North to South for production of the �nal goods, some
of which are exported back to the North.

Thus, there is fragmentation and back-and-forth trade.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 10 / 29


The Demand for goods

There is a representative agent in each country who chooses
instantaneous expenditure Ei (τ) to maximize welfare at time t:

Wi =
Z ∞

t
e�ρ(τ�t)

�
Ui (τ)1�σ � 1

1� σ

�
dτ (1)

subject to the intertemporal budget constraint.1Z ∞

t
e�r (τ�t)Ei (τ)dτ =

Z ∞

t
e�r (τ�t)Ii (τ)dτ + Ai (t) for all t

(2)
where 0 < σ and 1/σ = intertemporal elasticity of substitution; ρ is
the time rate of preference; r is the nominal interest rate ; Ui (τ) is
instantaneous utility at time τ ; Ei (τ) is instantaneous expenditure at
τ ; Ii (τ) is instantaneous income at τ ; Ai (t) is the current value of
assets at t.

1The ��ow equation�implied from the �stock equation�shown here is
Ii (t)� Ei (t) + rAi (t) = Ȧi (t).

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 11 / 29


The Demand for goods (cont�d)

Instantaneous utility is given by

Ui (t) =
�Z n(t)

0
[xi (z)]

α dz
� 1

α

where 0 < α < 1. (3)

The welfare maximization problem can be reduced to a two-stage
budgeting problem: the agent solves a dynamic optimization problem
of allocating Ei (t) over time, then solves a static optimization
problem of choosing the various xi (z) subject to a budget constraint
of Ei (t) at time t to maximize instantaneous utility.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 12 / 29


The Demand for goods (cont�d)

Because of symmetry in unit costs, the prices of all �nal goods
assembled in the same country are equal. Denote the wage of country
i by wi , the price of a �nal good assembled in North (in South by
MNC) by pN (pm).
Normalize by setting pN = 1, which implies that

ẇi
wi
=
Ėi
Ei
=
ṗN
pN

= 0 for i = N,S .

Solution of the dynamic optimization problem:

r = ρ+ (σ� 1)(1� α

α
)
ṅ
n

(4)

= ρ+ ψg , where ψ � (σ� 1)(1� α

α
) and g � ṅ

n
.

Assume that ρ+ ψg > g (discount dominates growth) so as to make
sure that welfare is �nite.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 13 / 29


The Demand for goods (cont�d)

The static optimization problem of the two-stage budgeting problem
is given by

max
xi (z )

Ui (t)

s. t. Z n

0
xi (z)pi (z)dz = Ei (t), (5)

The solution is

xi (z) =
pi (z)�εR n

0 pi (u)
1�εdu

Ei where ε =
1

1� α
(6)

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 14 / 29


The Balanced Growth Path

n = nm + nN
On the balanced growth path, ṅNnN

= ṅm
nm
= ṅ

n = g . Moreover, g and
nm
n are constant over time.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 15 / 29


Final and intermediate good production

Country i�s (i = N,S) labor productivity ϕ in producing each
intermediate good is a random variable that follows a Fréchet
distribution:

Fi (ϕ) = e�Ti ϕ
�θ

The production function of �nal good z is given by

y (z) = [M (z)]µ [l (z)]1�µ

M (z) =
�Z 1

0
[qz (j)]

eσ
1�eσ dj

� 1�eσeσ

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 16 / 29


Final and intermediate good production (cont�d)

Before o¤shoring, unit cost of the aggregate intermediate good is

cM (z) = cMN = γwNT
� 1

θ
N

After o¤shoring, the unit cost of aggregate intermediate good is

cM (z) = cMm = γ
�
TNw

�θ
N + TSw

�θ
S

�� 1
θ

Before o¤shoring, unit cost of �nal good is

c(z) = cN (z) = cN = K
�

γwNT
� 1

θ
N

�µ

w1�µ
N (7)

After o¤shoring, unit cost is

c(z) = cm (z) = cm = K
�

γ
�
TNw

�θ
N + TSw

�θ
S

�� 1
θ

�µ

w1�µ
S . (8)

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 17 / 29


Rate of innovation and rate of o¤shoring

Assume that rate of innovation g � ṅ
n is exogenous, being determined

by the limited supply of research resource (number of scientists) in
North.

Rate of standardization ṅm
nN
(which is also equal to the rate of

o¤shoring in equilibrium), denoted by ω, is also assumed to be
exogenous and constant over time.

These assumptions are also made by Krugman (1979).

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 18 / 29


Instantaneous Pro�ts of Northern Firms and MNCs

Price of a North-produced �nal good:

pN =
cN
α
. (9)

Price of a MNC-produced �nal good:

pm =
cm
α

(10)

Therefore,
πm
πN

=

�
cm
cN

�1�ε

(11)

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 19 / 29


Solution of the Model

πm =
wSLS

nm (1� µβN )

�
1� α

α

�
(12)

where βN is the share of intermediate goods produced by North for
those �nal goods that have been o¤shored.

πN =

�
LN�

wSLSµβN
(1� µβN )wN

�
wN
nN
(
1� α

α
) (13)

In steady state,
nm
nN

=
ω

g

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 20 / 29


Solution of the Model (cont�d)

"
(βN )

µ
θ

�
wS
wN

�1�µ
#ε�1

=

�
LN�

wS
wN
LS

�
µβN

1� µβN

��
wN
wS

�
ω

g

�
1� µβN
LS
(14)

where

βN =
TN (wN )

�θ

TN (wN )
�θ + TSw

�θ
S

=

TN
TS

�
wN
wS

��θ

TN
TS

�
wN
wS

��θ
+ 1

.

This equation implicitly expresses wN/wS as a function of the
exogenous variables.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 21 / 29


µ, TN/TS " or wN/wS , α, θ # =) LHS14 "
LN , wN/wS , ω, θ " or LS , g , µ, TN/TS # =) RHS14 "
DVARS = domestic value-added ratio of South = fraction of gross
exports attributed to domestic value-added

DVARS lower =) more global fragmentation

DVARS = 1� µβN
1�DVARS = µβN is called the degree of global fragmentation.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 22 / 29


Factors determining degree of
fragmentation of global economy

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 23 / 29


wN/wS βN πm/πN DVARS Degree of fragmentation
(1� µβN ) (1�DVARS )

LS " " # " " #
LN " # " # # "
TN
TS
" " " ? # "

α " # " # # "
ω " # " # # "
g " " # " " #
µ " " # " " #
θ "† " # " " #

† True if TSTN +
�
wS
wN

�θ
> 1.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 24 / 29


Highlights of some comparative steady-states analyses

TN/TS " or wN/wS # =) βN "
Thus, wN/wS is a crucial factor in determining βN , which indicates
the degree of fragmentation. Intuitively, Any exogenous factor except
TN/TS that raises wN/wS would lower the competitiveness of
North-produced intermediate goods, inducing MNC�s to use a lower
fraction of North-produced intermediate goods, thus lowering βN , and
hence the degree of fragmentation. For example,

1 An increase in the rate of standardization of technology in producing
�nal goods lowers the North-South wage gap, making Northern
intermediate goods more competitive, thus raising the degree of global
fragmentation.

2 An increase in the North�s capability to develop new �nal goods raises
North-South wage gap and makes Northern intermediate goods less
competitive, thus lowering the degree of global fragmentation.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 25 / 29


Highlights of some comparative steady-states analyses
(cont�d)

As TN/TS increases, the North becomes better in producing
intermediate goods relative to the South, which raises North-South
wage gap but also an increase in the extent of global fragmentation.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 26 / 29


E¤ects of fragmentation on world distribution of income

Some thought experiments:
1 Assume that South is able to produce and export intermediate goods
to North according to Ricardian comparative advantage even before
o¤shoring

more fragmentation than the baseline model
leads to an increase in wN/wS

2 Assume that North produces all intermediate goods even after
o¤shoring

there is full fragmentation
leads to an increase in wN/wS

3 Assume that South produces all intermediate goods after o¤shoring

there is no fragmentation
leads to a decrease in wN/wS

Conclusion: An exogenous increase in the degree of fragmentation
would increase the North-South wage gap, making North better o¤ at
the expense of South.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 27 / 29


Conclusion

We have built a tractable model of fragmentation in the context of
product cycles.
We identify a few factors that determine the degree of fragmentation
in the global economy, and the accompanying North-South wage gap.

1 An increase in the rate of standardization of technology in producing
�nal goods lowers the North-South wage gap, making Northern
intermediate goods more competitive, thus raising the degree of global
fragmentation.

2 An increase in the North�s capability to develop new �nal goods raises
North-South wage gap and makes Northern intermediate goods less
competitive, thus lowering the degree of global fragmentation.

3 As the North becomes better in producing intermediate goods relative
to the South, it raises North-South wage gap but also an increase in
the extent of global fragmentation.

An exogenous increase in the degree of fragmentation would increase
the North-South wage gap, making North better o¤ at the expense of
South.

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 28 / 29


Q & A

Thank you!

Edwin L.-C. LAI, Hong Kong University of Science and Technology, , , Han (Ste¤an) QI, Baptist University of Hong Kong ()Fragmentation and The Product Cycle June 1, 2016 29 / 29


	Fragmentation and The Product Cycle
	Introduction

