
Razmi, Arslan

Working Paper

Is planet earth as a whole likely to be wage-led?

Working Paper, No. 2017-11

Provided in Cooperation with:
Department of Economics, University of Massachusetts

Suggested Citation: Razmi, Arslan (2017) : Is planet earth as a whole likely to be wage-led?, Working
Paper, No. 2017-11, University of Massachusetts, Department of Economics, Amherst, MA

This Version is available at:
https://hdl.handle.net/10419/174420

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/174420
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/


DEPARTMENT OF ECONOMICS 
 
 
 

Working Paper 
 
 

 
 
 

 
 
 
 

UNIVERSITY OF MASSACHUSETTS 
AMHERST 

 

Is planet Earth as a whole likely to 
be wage-led? 

 
by 

 
Arslan Razmi 

 
 

Working Paper 2017-11 


Is planet Earth as a whole likely to be wage-led?

Arslan Razmi∗

April 24, 2017

Abstract

Evidence regarding the relationship between distribution, demand,
and growth in the short run has been mixed. Open economy models
that create the possibility of “beggar-thy-neighbor” growth o§er one the-
oretical explanation for why this may be expected. Several authors have
argued recently, however, that even if demand and growth are profit-led
in many individual countries, the global economy is likely to be wage-led
since the planet as a whole runs balanced trade. This paper finds that
this argument, although intuitively appealing, does not hold up to careful
examination. Although the world economy as a whole is a closed system,
it is not isomorphic to a closed economy, thanks to repercussion e§ects,
relative price movements, and cross-country heterogeneity. The e§ects of
global redistribution depend on the nature of its constituent economies.

JEL classifications: F43, O41, O11, E12

Key words: Demand regime, income distribution, wage-led growth, neo-
Kaleckian open economy models.

∗Department of Economics, University of Massachusetts, Amherst, MA 01003; email:
arazmi@econs.umass.edu


1 Introduction and Background

By recognizing the dual role of wages - as costs of production and sources of
aggregate demand — neo-Kaleckian models have made an extremely important
contribution to short-run macroeconomic analysis. In a closed economy set-
up with mark-up pricing, involuntary unemployment, unutilized capacity, and
nominal wage stickiness, a redistribution of national income from capitalists to
workers — who save less, on average — may generate additional spending and de-
mand. If firms respond by increasing capacity utilization, output rises. Insofar
as investment responds positively to expected future demand, higher utilization
boosts accumulation given the profit share. Thus, growth in a closed demand-
driven capitalist economy could be wage-led barring a strong profit share e§ect
on desired investment. Other work, however, has shown that growth is much
less likely to be wage-led in an open economy. This is because while redistri-
bution towards workers boosts consumption demand, it simultaneously reduces
external demand by making the domestic good less competitive in international
markets.
Blecker (1989) investigated this issue in an open economy “imperfect substi-

tutes” framework by introducing a flexible mark-up factor over average variable
costs. Depending on the specification of the mark-up, any increase in the real
wage is partially or fully passed through to the export price, making domestic
goods less competitive internationally. This counters any positive e§ects on
growth through increased utilization and investment. Thus, if the Marshall-
Lerner condition is satisfied, open economy considerations constrain the room
for wage-led growth. Even an economy that is wage-led in the absence of in-
ternational trade can transform into a profit-led one if a decline in real wages
boosts international demand adequately to o§set the fall in domestic absorp-
tion. However, this kind of growth has a “beggar-thy-neighbor” aspect to it as
it originates from one country “stealing” demand from another. The rise in
demand for the wage-lowering country, in other words, plays out in a zero-sum
environment where one country benefits at the expense of the other. How is the
analysis a§ected if we take the whole global economy as our unit of analysis?
Some recent literature has argued that since the world as a whole is a closed

economy, global growth is likely to be wage-led. Put di§erently, since the
constraint on export-led growth in an imperfect substitutes framework arises
from the fact that one country runs trade surpluses at the expense of the other,
and since the planet as a whole cannot run trade imbalances, the issues raised
in an open economy context are not relevant, and the global economy is highly
likely to experience wage-led demand and growth. Lavoie and Hein (2015)[p. 8]
point out, for instance, that “at the level of planet earth, since net exports are
zero by definition, the only reasonable strategy for the expansion of aggregate
demand is to pursue a strategy of wage-led growth, that is, a strategy that is
favourable to the labour force.” Similarly, Onaran (2016)[p. 464] observes that
“even if there are some countries, which are profit-led, the global economy as a
whole is wage-led because the world is a closed economy. This makes intuitively
sense; because planet earth is a closed economy, at least as long as we do not

1


trade with Mars!”
It is not clear, however, that the conclusion follows from the premise. The

relevant issue is the presence of trade imbalances within the planet, that is,
between countries. As long as countries di§er along the relevant dimensions
(saving rates, levels of capacity utilization, resource scarcity, consumer behavior,
etc.), global demand as a whole can be either wage-led or profit-led, even in the
absence of beggar-thy-neighbor e§ects. The same observations apply with even
more force to global growth. The fact that the planet as a whole does not run
trade surpluses or deficits against itself is not central.
To put the point across starkly, suppose that the world consists of two coun-

tries that are identical in every way. Indeed let’s go further and assume that
saving rates are identical across classes (capitalists and workers) within coun-
tries, so that re-distribution has no e§ect on spending. Increasing the real wage
now has no e§ect on internal demand but lowers external competitiveness and,
therefore, leads to a trade deficit.1 Demand is thus a§ected negatively for the
re-distributing country and we could say, using the conventional definition, that
demand in the country is profit-led. The other country now has an equivalent
trade surplus although there has been no re-distribution in that country. Thus
world demand is profit-led even though intra-planetary trade is balanced, so
there is no beggar-thy-neighbor e§ect at the global level. As long as there is
a line dividing the globe into more than one economy, it is the national level
demand that becomes the relevant unit of analysis.
Another stark example again involves a two-country world where both coun-

tries are identical in size and every other aspect except that one country pro-
duces its own investment goods but imports all its consumption goods from the
other country while the other country is self su¢cient in consumption goods.
Then a re-distribution towards profits in the first country increases investment
spending without a§ecting the (non-existent) consumer demand for the domes-
tic good. Utilization rises as a result and demand in that country is profit-led.
Moreover, the boost in utilization increases consumer demand for the second
country’s goods, increasing utilization there as well. The world as a whole then
appears to be profit-led thanks to di§erences in consumer demand for the goods
produced in the two countries.
This paper explores the conditions under which the global economy as a

whole could experience wage- or profit-led demand and growth in the short
run. I start with a simple framework where the world consists of two coun-
tries and both countries are exactly identical in terms of the level of capital
stocks, saving, investment, and consumption behavior, and income distribution.
Both countries are capital abundant in the sense that a lack of capital does
not constrain production and capacity utilization varies in response to demand.
Employing this framework, I first show that, even in a zero sum, beggar-thy-
neighbor world, the nature of world demand is not independent of constituent
country characteristics. I do this by demonstrating the e§ects of di§erences in
consumption demand for goods across countries. Next, I show that, even if we

1Assuming that the well-known Marshall-Lerneer condition is satisfied.

2


assume away beggar-thy-neighbor e§ects through constant relative prices, the
nature of world demand and growth continues to depend on constituent country
characteristics. Again, I do this by demonstrating the e§ects of di§erences in
consumption patterns. In particular, I show that, even in this boiled down
set-up, global demand could be either profit-led or wage-led, while the nature
of the demand regime within each country depends on global consumption be-
havior via repercussion e§ects. For example, if global consumption is skewed
heavily towards the good produced by one country, then the other country will
tend to have profit-led demand. The intuition is simple; if the good produced
by a country is only used as an investment good, then any global re-distribution
towards profits necessarily increases demand for that good, regardless of the
nature of the demand regime in the other country.
These simple exercises show that simply considering the global economy as

a whole does not make wage-led growth more likely. The global economy is the
sum of its parts. When divided into two equal parts, the planet as a whole is
wage-led only if either: (1) both economies are wage-led, or (2) if one economy
is profit-led, the other economy is very strongly wage-led. Thus, as long as
one finds that, as suggested by empirical studies, at least some countries have
profit-led growth, one cannot make a general statement about the planet as a
whole likely being wage-led.
Finally, I extend the model to re-introduce beggar-thy-neighbor e§ects by

employing a more conventional structuralist North-South closure, with the South
modelled as a capital-constrained economy with an exogenously fixed real wage.
I show that the possibility of global wage-led growth is more limited in such a
set-up. Intuitively, a global redistribution towards wages in this set-up lowers
investment in the South without a§ecting capacity utilization, while possibly
raising the latter in the North if it has wage-led demand.
In sum, the global economy can be either wage-led or profit-led. The fact

that the globe as a whole has balanced trade is not the decisive factor one way
or another.
To the best of my knowledge, one other paper has explored related issues

in a two-country framework. von Arnim et al. (2014) analyze the e§ects of
redistribution in a country when it interacts with the rest of the world as a
large economy. Analyzing a two-country world with varying combinations of
wage-led and growth-led economies, they show that, redistribution in a country
could raise global demand, even though it may lower relative growth for that
country. The fact that one country can derive benefits from redistribution in
another country gives rise to a possible fallacy of composition. However, the
relevant thought exercise for our purposes would involve the global e§ects of
redistribution across the world rather than in one country. This is because the
argument that I explore in this paper is about whether the fact that the world is
a closed economy as a whole makes wage-led growth more likely. Investigating
this question requires analyzing the comparative statics of redistribution that is
global in nature.

3


2 A Simple Two-Country Model

2.1 When both countries are capacity-constrained

Let’s start by defining macroeconomic behavior. Consider two countries, say
North and South that are similar in the sense that neither economy has a capital
constraint. Each produces a good — called good N in the case of North and S in
the case of South — and the two goods are imperfect substitutes in consumption.2

At this point I attach no significance to the terms North and South as far as
income or structural di§erences are concerned. Both economies have excess
capacity, and rates of utilization (denoted by uN and uS) vary in order to
equilibrate the respective goods markets. Consumers in each country spend a
fraction of their income on their own goods and the remainder on the foreign
good. Only profit income is saved. Utilization is proxied by outputs as ratios
of capital stocks (e.g. uN ≡ YN/KN ). Thus, denoting the consumption of good
i by country j’s consumers by Cij , I am able to define the following equations to
describe macroeconomic consumption behavior after expressing all real variables
in terms of the price of the N -good:

CNN = ΘNq
γ(1− sNπN )uNKN (1)

CSN =
(1−ΘNqγ)(1− sNπN )uNKN

q
(2)

CSS = ΘSq
−γ(1− sSπS)uSKS (3)

CNS = q(1−ΘSq−γ)(1− sSπS)uSKS (4)

The share of consumption of each good (ΘNqγ and 1−ΘNqγ in the case of
Northern consumers) is a§ected by it’s relative price (q ≡ PS/PN ) and national
income. Ignoring government spending and taxes, we only need to define the
investment functions in order to specify equilibrium conditions. Since I do
not impose a trade balance condition, I can specify independent investment
functions for each country. I employ general functions that specify investment
as a function of profitability conditions and aggregate demand.3

IN
KN

= f(πN , uN ) (5)

IS
KS

= h(πS , uS) (6)

The two goods market conditions in excess demand form follow:

2See Table 1 for a list of symbols and their definitions.
3The investment specifications here address the Marglin-Bhaduri critique of neo-Kaleckian

investment functions (see Marglin and Bhaduri (1990)). Modifying investment to be a func-
tion of the profit rate instead of the profit share will not qualitatively a§ect the gist of our
analysis.

4


CNN + CNS +
IN
KN

− uN = 0, or

NN(uN , uS ;π) = [ΘNq
γ(1− sNπN )− 1]uN + (1−ΘSq−γ)(1− sSπS)quSk + f(πN , uN ) = 0

(7)

CSS + CSN +
IS
KS

− uSk = 0, or

SS(uN , uS ;π) = (1−ΘNqγ)(1− sNπN )uN + [ΘSq−γ(1− sSπS)− 1]quSk + qh(πS , uS) = 0
(8)

where all the quantities in both equations have been normalized by PNKN , and
k (≡ KS/KN ) defines the relative capital stock in the South.

2.2 Beggar-thy-neighbor e§ects

Before we explore the e§ects of redistribution on global income and demand,
let’s take a quick look at the consequences of a relative price change in this
framework. Does the world economy as a whole experience changes in demand
as a result?
We can figure out the partial e§ect of a change in q — keeping the distribu-

tional variables fixed — from eqs. (7) and (8).

NNq = γΘNq
γ(1− sNπN )uN + [1− (1− γ)(1−ΘS)q−γ ](1− sSπS)uSk

SSq = −
[γΘN + (1−ΘS)] qγ

q2
(1− sNπN )uN − (1−ΘS)γq−γ−1(1− sSπS)uSk

An increase in q substitutes demand away from the S good and toward the
N good. To focus on the question at hand, let’s now simplify by assuming that
each country begins with the same level of capital stock (k = 1 initially) and that
consumers in the two countries are exactly similar in that they have identical
preferences over the basket of goods available. Thus, ΘN = 1 − ΘS = Θ. In
other words, consumers in both countries devote the same share of expenditure
to each good. Let’s assume also that wages, when measured in the same
currency, are the same across countries as is the constant mark-up over costs.
This latter assumption translates into equal profit shares of income in each
country (πN = πS = π). Notice also, that under these conditions, q = 1. To
see this, consider the relative price variable in more detail:

q =
(1 + τS)WS

(1 + τN )WN
(9)

5


where τi and Wi (i = N , S) represent the mark-up factors and nominal wages,
respectively, and the nominal labor coe¢cients have been normalized to unity
for simplicity. With zero pass-through of labor costs into good prices, identical

profit shares πi ≡
(

τi
1+τi

)
require identical mark-up factors, so that q = 1.

Finally, let’s assume away di§erences in saving and investment behavior in the
two countries so that sN = sS = s, fπ = hπ, and fu = hu.
In sum,

ΘN = 1−ΘS = Θ, πN = πS = π (so that q = 1), sN = sS = s, fπ = hπ,
fu = hu, and initially, WN =WS , k = 1 (10)

Now suppose there is a nominal devaluation in the North. The e§ect will
be to raise q (a real devaluation) without a change in distribution. In order to
highlight the importance of country di§erences, we compare the cases where the
countries are exactly identical in every respect with the one where they are not.
Consider first the case where the two countries are exactly identical in the

sense that not only the assumptions listed under (10) hold, but that in addi-
tion, each country divides its consumption expenditure equally between the two
goods. In this case the substitution towards the N good caused by the South-
ern revaluation raises utilization in the North while lowering it to an identical
extent in the South.

duN
dq

+
duS
dq

= 0

The beggar-thy-neighbor e§ects cancel out between the two regions so that
things play out at the global level as a zero sum game.4 In such a world, relative
price changes have an e§ect only at the country level. This is the case that one
has in mind when one expects the world as a whole to act as a closed economy.
Next, consider the case where global consumption demand is extremely

skewed towards the S-good, so that Θ = ΘN = 0 and ΘS = 1. Unlike the
previous case, this generates an asymmetry.

duN
dq

+
duS
dq

=
(1− sπ)γuN
1− fu

+

[
−
γ(sπ − fu) + (1− fu)
(sπ − fu)(1− fu)

(1− sπ)γuN
]

= −
1− sπ
sπ − fu

uN < 0

The overall e§ect on utilization is negative even though substitution e§ects
cancel out at the global level. Intuitively, this is because global consumption
demand is skewed towards the S good. The negative valuation e§ects of the
relative price change on Northern imports, therefore, lowers global utilization.
Not surprisingly, the mirror image result holds when global consumption

demand is skewed towards the N good (i.e., Θ = ΘN = 1−ΘS = 0).
4Notice that the fact that the two countries are identical in terms of size allows us to add

up the e§ects on the two rates of utilization to get the global e§ect.

6


duN
dq

+
duS
dq

=
1− sπ
sπ − fu

uN > 0

Global consumption patterns matter. A bias towards consumption for any
of the two goods results in changes in global utilization in response to relative
price changes. Unless its constituents are exactly identical, the world as a unit
does not act like a closed economy.5

The di§erence considered here between the economies is that in global con-
sumer preferences over the two goods. One would, of course, reach similar
conclusions were one to explore other di§erences such as those in saving rates,
size, initial utilization rates, or distributional shares.
The next sections builds on the intuition derived here; I will continue to

explore the e§ects of di§erences in global consumption of the two goods.

2.3 Global redistribution toward wages

Now suppose there is a redistribution of income globally from profits to wages.
In order to limit the number of moving parts, I will constrain the analysis to
redistributions involving no changes in relative prices. That is, I will exclude
the beggar-thy-neighbor e§ects of relative price changes. As demonstrated in
section 2.2, the main conclusion drawn from our exercise, i.e., that the nature
of world demand and growth is not independent of the constituent economies,
is robust to relative price changes.
First, a look at the partial e§ects in each market:

−NNπ = [ΘNqγsNuN + (1−ΘSq−γ)sSuSqk]− fπ ? 0 (11)

−SSπ = [ΘSq−γsSuSqk + (1−ΘNqγ)sNuN ]− hπqk ? 0 (12)

Redistribution away from profits raises consumption spending in both coun-
tries. For either country, if this increase along with the boost to exports (due
to repercussion e§ects) is su¢cient to dominate the decline in investment due
to the lower profit share, then demand in that country is wage-led; otherwise it
is profit-led. The nature of demand is influenced by the initial distribution of
world capital stock, global consumer preferences, and of course, more standard
factors such as saving and investment behavior. In order to anticipate later
results, notice that the more world demand is skewed towards a country’s own
products, the more likely it is to have wage-led demand.

5Notice, however, that substitution e§ects (as captured by the variable γ) are absent from
the terms for global utilization rate changes regardless of the nature of constituent economies.
This is the dimension in which the world does act as a closed economy.

7


2.3.1 Demand

The world in this framework is essentially one large economy except for that
there is a line running through it that divides it equally in such a way that one
good is produced in each part. In this world, one cannot have relative price
e§ects from global redistribution since an identical change in the mark-up factor
across the world will leave q unchanged.
Under these conditions, and based on eqs. (7) and (8), we get the following

expressions for comparative static changes in the rates of utilization following
global redistribution towards wages.

−
duN
dπ

=
(1− fu) [Θ(uN + uS)− fπ] + (1− sπ)(1− 2Θ)fπ

(sπ − fu)(1− fu)
? 0 (13)

−
duS
dπ

=
(1− fu) [(1−Θ)s(uN + uS)− fπ]− (1− sπ)(1− 2Θ)fπ

(sπ − fu)(1− fu)
? 0 (14)

Note that both bracketed terms in the denominators are positive by the
traditional Keynesian stability conditions.6

Output in either economy could be either wage-led or profit-led. The out-
come, as we see shortly, depends crucially on global consumption behavior in
terms of composition. In order to dig deeper, let’s explore some interesting
cases.

Skewed global preferences

Consider first the case where global consumption demand is extremely skewed
towards the S-good, so that Θ = ΘN = 0 and ΘS = 1. The e§ect is to ensure
that the North is profit-led. Why? Because, with the N -good being used only
for investment, any redistribution towards wages leaves consumer demand for
that good unchanged. The only remaining e§ect on demand is the negative one
through lower investment demand. Mathematically,

−
duN
dπ

= −
fπ

(1− fu)
< 0 (15)

The e§ect on South is, on the other hand, is ambiguous. The intuition is a bit
more involved. Since global redistribution toward wages lowers utilization in
the North, Southern exports su§er. The direct e§ect of the redistribution on
demand for the S-good works through the two standard channels. The direct
e§ect on investment is to lower it. The e§ect on consumption, and indirectly
via consumption on demand, is positive. Thus, the overall e§ect on demand
for the S-good is ambiguous.

6More specifically, stability requires that sπ > fu, while, given that s, π < 1, we know
that fu < 1.

8


−
duS
dπ

=
(1− fu)s(uN + uS)− (2− fu − sπ)fπ

(sπ − fu)(1− fu)
? 0

It is clear. however, that the South is less likely to be wage-led than if it were
a closed economy. This is because of the harm to exports that redistribution
causes even when beggar-thy-neighbor e§ects are absent by construction. To
see this more clearly, we can decompose the numerator of the expression above
into two terms such that wage-led demand requires that:

{s[fu(uN + uS)− fππ] + (1− fu)fπ}− [s(uN + uS)− fπ] < 0

Now, the second term (in square brackets) is positive if the South is wage-led,
i.e., SSπ < 0, which tends to make the overall expression negative. However,
the first term (in curly brackets) is highly likely to be positive,7 and makes
satisfaction of the inequality less likely.
What about global demand?

−
(
duN
dπ

+
duS
dπ

)
=
s(uN + uS)− 2fπ

(sπ − fu)
? 0 (16)

A su¢cient condition for global demand to be wage-led is that both countries
are wage-led.8 Since that is not true in this case — recall that the North is
unambiguously profit-led — the South should be su¢ciently wage-led to o§set
the profit-led demand in the North. Mathematically this condition boils down
to:

s(uN + uS)− fπ > fπ
The left hand side is the condition for the South to be profit- or wage-led

(with the conditions summarized by equation (10) imposed). Thus, if the South
is profit-led, the globe as a whole is profit-led. If the South is wage-led, things
become ambiguous in spite of the absence of beggar-thy-neighbor e§ects at the
global level.9

7Note that fu(uN+uS) us the response of investment to utilization in both countries while
fππ is the response to the profit share in the North only.

8Again, we can add up changes in the two utilization rates because the initial level of
capital stocks in the two countries are the same.

9Note that, with Θ = 0, the trade balance conditions in the North and South are given by:

TBN = −(1− sπ)uN = −TBS
Thus, the North starts out with a trade deficit while the South starts out with a surplus.

Intuitively, the North buys all its consumer goods from the South. A redistribution towards
wages has an ambiguous e§ect on the Northern trade balance, although it continues to have a
trade deficit (and the South continues to have an equivalent trade surplus). Mathematically,

−
d(TBN )

dπ
= −

s(1− fu)uN − (1− sπ)fπ
1− fu

? 0

Why is the e§ect ambiguous? Intuitively, a redistribution toward wages increases consumption
spending (hurting the trade balance) but also reduces uN (since the North is profit-led), which
improves the trade balance. This remains a zero-sum world as far as the trade balance is
concerned.

9


Finally, since the two countries are symmetric, the same analysis would apply
in mirror image form if global consumer preferences were skewed towards the
S-good rather than the N -good.

Symmetric global preferences

Next, consider the case where global consumers devote an equal proportion
of their spending to either good, i.e., Θ = ΘN = ΘS = 0.5. Now the relevant
conditions assume a di§erent form. Mathematically, from eqs. (13) and (14),

−
duN
dπ

=
s(uN + uS)− 2fπ

2(sπ − fu)
= −

duS
dπ

? 0 (17)

Not surprisingly the condition for utilization to rise in response to global
redistribution toward wages is the same in each country. Moreover, it is the
same as the condition for global demand to be wage-led in the presence of skewed
preferences (see equation (16) above). For the globe as a whole, the change in
utilization is given by:

−
(
duN
dπ

+
duS
dπ

)
=
s(uN + uS)− 2fπ

(sπ − fu)
? 0 (18)

which is the same as the condition in the case of skewed preferences. The nec-
essary condition for both countries to be wage-led is that the globe be wage-led
and a su¢cient condition for the globe to be wage-led is that both countries be
wage-led. As in the case of skewed preferences, if one of the two-countries has
profit-led demand, the world as a whole could have profit-led demand. Redis-
tribution is not a zero-sum game at the global level.

2.3.2 Growth

Let’s now turn our focus to the nature of e§ects on accumulation rather than
demand in the short run and over time. Equations (5) and (6) have already
defined investment behavior. Since the economies start with identical levels of
capital stocks, the immediate change in the global rate of accumulation is given
by K̂S+K̂N

2 , where the hats over variable symbols denote growth rates.
We are now in a position to re-visit our thought experiment involving global

redistribution. Once again, we will contrast scenarios with di§erent global
consumption behaviors.

Skewed global preferences

Recall that in this case the N -good is only used for investment. Redistribu-
tion towards wages, therefore, lowers investment demand, making both demand
and growth unambiguously profit-led in the North. Indeed demand declines to
the same extent as investment.

10


−
dK̂N

dπ
= −

fπ
(1− fu)

< 0

As in the case of utilization, the e§ect on Southern accumulation is less clear.
Indeed, not unexpectedly, the condition for wage-led growth is more stringent
than that for wage-led demand. This is because, even if demand is wage-led,
the resulting boost to investment must dominate the direct e§ect of a lower
profit share on investment to make growth wage-led.

−
dK̂S

dπ
= −

(1− fu)s [fππ − fu(uN + uS)] + fufπ(1− sπ)
(sπ − fu)(1− fu)

? 0

A positive e§ect on global accumulation requires, as a su¢cient condition,
that investment in both countries be more sensitive to utilization than to the
profit share (i.e., 2fππ − fu(uN + uS) < 0). Since growth in the North is
unambiguously profit-led, simply having wage-led growth in the other country
will not su¢ce to make global accumulation wage-led. Instead, investment in
the latter country will have to more than compensate for decumulation in the
former country in response to redistribution.

−

 
dK̂N

dπ
+
dK̂S

dπ

!
= −

s [2fππ − fu(uN + uS)]
(sπ − fu)

? 0

Symmetric global preferences

Recall that this is the case where consumers world-wide allocate an equal
share of their consumption expenditures to each good. In this case, both goods
are demanded symmetrically so that neither of the two countries is unambigu-
ously profit-led.

−
dK̂S

dπ
= −

s [2fππ − fu(uN + uS)]
2(sπ − fu)

= −
dK̂N

dπ
? 0

The e§ect on investment in each country is determined by the cumulative
e§ect in the two countries. A su¢cient condition for global growth to be wage-
led is that the utilization elasticity of investment in each country be less than the
profit share elasticity. Exactly the same condition ensures that global growth
is wage-led. A less stringent necessary condition is that at least one of the
countries have wage-led growth. If one of the countries has a profit-led growth
regime, the other must have a strongly wage-led regime. The world as a whole
may have either of the two regimes as long as the two countries di§er in their
regimes.

−

 
dK̂N

dπ
+
dK̂S

dπ

!
= −

s [2fππ − fu(uN + uS)]
(sπ − fu)

? 0

11


2.4 Extension: The traditional structuralist North-South
closure

Structuralist models have typically employed a di§erent closure for North-South
models whereby capacity utilization adjusts in response to disequilibria in the
industrialized North while relative prices (or the terms of trade) adjust in a
capacity-constrained South.10 As we see below, this closure makes global wage-
led growth less likely. The two goods market equilibrium conditions are largely
similar to what we had before (see eqs. (7) and (8)), with the di§erence that
investment in the South is no longer a function of capacity utilization (which is
normalized to unity for convenience).
Assuming again that, ΘN = 1−ΘS = Θ, and sN = sS = s, and πN = πS =

π,

NN(uN , q;π) = [Θq
γ(1−sNπ)−1]uN+[1−(1−Θ)q−γ ](1−sπ)qk+f(π, uN ) = 0

(19)

SS(uN , q;π) = (1−Θqγ)(1−sNπ)uN+[(1−Θ)q−γ(1−sπ)−1]qk+h(π) = 0 (20)

Notice that, with full utilization, the profit share in the South is the same as
the profit rate. Also, it may be useful to note that although output cannot be
wage- or profit-led with full utilization, demand can, since only capitalists save.
We can now analyze our earlier distributional thought experiment employing

the more traditional structuralist closure. Table 2 summarizes the results for
ease of comparison between this and the previous section.

2.4.1 Global redistribution again

To carry out the analysis, we will have to separate movements in relative prices
due to excess demand or supply in the goods markets from those due to policy-
induced redistribution. Recall that, with exogenous profit shares in both re-
gions, a redistribution towards wages requires a decline in the mark-up. Since the
reduction in the mark-up factor is the same in both regions — our thought exper-
iment involves identical redistribution across the world — q is unchanged. When
relative prices adjust, on the other hand, the real wages and profit shares must
remain unchanged. In sum, distribution must remain exogenous, while endoge-
nous relative price adjustments will now re-introduce the beggar-thy-neighbor
expenditure-switching e§ects seen in section 2.2.11

As earlier, first a look at the partial e§ects:

−NNπ = sΘ(uN + 1)− fπ ? 0 (21)

10 See, for example, Taylor (1983)(chapter 10), Blecker (1996), and Dutt (2002).
11 In mathematical terms , consider equation (9). Since the mark-up factor is an exogenous

constant, changes in the price level must be reflected proportionally in the nominal wage,
keeping the real wage constant.

12


−SSπ = s(1−Θ)(uN + 1)− fπ ? 0 (22)

where again fπ = hπ, and initially k = q = 1. The partial e§ects are similar
to those derived in the previous section except for that now uS = 1, so that
the sum of utilization rates appears in the expressions above as uN + 1 instead
of uN + uS . Next, let’s take a look at the comparative statics under di§erent
assumptions regarding consumer demand for the two goods.

Global consumer preferences skewed towards the S-good

Again, first the case where global consumption demand is extremely skewed
towards the S-good, i.e., ΘN = 0 and ΘS = 1, so that Θ = 0. In this case,

−
duN
dπ

= −
[2fπ − s(uN + 1)]γ + fπuN
(1− fu)uN + (sπ − fu)γ

? 0

−
dq

dπ
= −

[2fπ − s(uN + 1)]− s[fππ − fu(uN + 1)]− fufπ
[(1− fu)uN + (sπ − fu)γ] (1− sπ)

? 0

Recall that, in section 2.1, where both regions had excess capacity, demand
was unambiguously profit-led in this scenario. The reason was that, with no
consumption of the Northern good, any reduction in the profit share will result
only in lower investment demand. Now things are more ambiguous. Even
though no Northern goods are initially being demanded for consumption, the
redistribution may lead to a rise in the equilibrium value of q if demand in the
South is wage-led, which would in turn cause a consumption switch towards
Northern goods. Notice that, in the absence of expenditure-switching e§ects,
i.e., with γ = 0,

−
duN
dπ

= −
fπ

(1− fu)
< 0

which is unambiguously signed and is in fact the expression that we got earlier
when both regions had excess capacity (see equation (15)). Obviously the e§ect
of removing expenditure-switching e§ects is to ensure that the level of output
in the North is profit-led.

Symmetric global preferences

Next, consider the case where, i.e., ΘN = ΘS = Θ = 0.5. The su¢cient
but not necessary condition for uN to be higher in the new equilibrium after a
redistribution toward wages is that demand in both countries be wage-led, i.e.,
the decline in investment following redistribution be higher than that in saving
in each country. The same condition is su¢cient to ensure a decline in Southern
terms of trade (q). Mathematically,

13


−
duN
dπ

=
[s(uN + 1)− 2fπ] [γuN + 1 + γ]
2(1− sπ)(sπ − fu)(γuN + 1)

? 0

−
dq

dπ
=

[s(uN + 1)− 2fπ] (1− fu)
2(1− sπ)(sπ − fu)(γuN + 1)

? 0

Again notice that, if γ = 0, that is, there are no expenditure-switching/beggar-
thy-neighbor e§ects, the condition for global output and demand to be demand-
led (i.e., duN/dπ > 0) reduces to that in the case where both regions had excess
capacity (see equation (18).

Global consumer preferences skewed towards the N-good

Now the case where ΘN = 1, ΘS = 0, so that Θ = 1. Only the Northern
good is used for consumption across the world. Recall that we did not have
to consider this case in Section 2.1.1 since there utilization adjusted in both
countries, making these mirror images of each other in every dimension except
for consumption demand for their goods. In the present case, redistribution
toward wages unambiguously lowers investment demand for the S good, which in
turn reduces q, leading to substitution away from the Northern good. Demand
for the Northern good depends on this e§ect in addition to the standard one
that depends on whether the world demand as a whole is wage-led or profit-led.
The weaker the substitution e§ect (as measured by γ), the greater the decline
in q, and as a result, the higher the likelihood that world demand as a whole is
profit-led.

−
duN
dπ

=
[s(uN + 1)− 2fπ]γuN − fπ

(sπ − fu)γuN
? 0

−
dq

dπ
= −

fπ
(1− sπ)γuN

< 0

2.4.2 Growth

How is growth (as opposed to demand) a§ected by redistribution in this case
where the South has full capacity utilization? Since it is global growth that
we are interested in, let’s take a look at the expressions for aggregated global
growth. Since growth in the South is now only a function of the profit rate
(share), intuitively one would expect the likelihood of global wage-led growth to
be lower in this case. This is indeed the main outcome of the analysis below.

Global consumer preferences skewed towards the S-good

Recall that, in the case where global preferences are skewed, so that Θ = 0,
the su¢cient condition for global growth to be wage-led was that growth in
both countries be wage-led. This is no longer su¢cient. Now the condition for
wage-led global growth is more stringent, and is given by:

14


−

 
dK̂N

dπ
+
dK̂S

dπ

!
= −

sγ[2fππ − fu(uN + 1)] + [fπuN (2− fu)]
(1− fu)uN + γ(sπ − fu)

The term in the first set of square brackets in the numerator is the same as
in the case where both regions had excess capacity. The second pair of square
brackets in the denominator contain the additional positive term that makes
wage-led growth less likely even if investment is more responsive to the profit
share then to utilization.

Symmetric global preferences

With symmetric global preferences, i.e., Θ = 0.5, again, the su¢cient con-
dition for global growth to be wage-led is more stringent compared to the case
where both regions have excess capacity. This is captured by the additional
term [1 + γ + γuN )]fufπ in the numerator below.

−

 
dK̂N

dπ
+
dK̂S

dπ

!
= −

sγ(uN + 1)
[
2fππ − fu

(
uN
2 + 1

)]
+ [γuN + 1 + γ)]fufπ

(sπ − fu)(γuN + 1)

Global consumer preferences skewed towards the N-good

The expression derived in this case, i.e., when Θ = 1, is as follows:.

−

 
dK̂N

dπ
+
dK̂S

dπ

!
= −

s[2fππ − fu(uN + 1)]γuN + fufπ
(sπ − fu)γuN

Unlike the case where both regions had excess capacity, it is no longer enough
for both countries to be wage-led to make global growth wage-led. Instead the
additional term fufπ that appears in the numerator means that the world as a
whole experiencing wage-led growth is less likely than in the case where both
regions have excess capacity.
In sum, in all 3 cases considered, world growth is less likely to be wage-led

when one country is capacity-constrained.

3 Concluding Remarks

Do open economy arguments pointing out the constraints to wage-led demand
and capital growth become irrelevant once we consider that the planet as a
whole is a closed system? This paper demonstrates that this is not the case.
Even in a closed world economy where both countries have excess capacity and
underutilized resources, the world as a whole could easily be profit-led. This
is because as long as there is a line dividing the world into two countries that
produce di§erent goods, it requires for only one country to be profit-led for the

15


Table 1: Definitions of key variables

Variable Definition
Yi Output of good i, respectively (i = N , S)
πi Profit share of output in each country (i = N , S)
Cij Consumption by country j of good i
Ki Stock of capital in country i(i = N , S); k = KS/KN

ui Capacity utilization rate in country ‘i’
πi, τi, Wi Profit share of output, mark-up factor and nominal wage in country i
Ii Investment in country i (i = N , S)
TB Trade balance
si Saving rate in country i (i = N , S)
Pi Price of good i
q Relative price (≡ PS/PN )
Θi Share (with q = 1) of global consumption expenditure devoted to the good i

world as a whole too to be profit-led. The fact that global consumption of the
two goods is not identical may indeed push demand regimes in some countries
in the direction of being profit-led.
The lesson extends to a multi-country world, where again, it’s possible at

least in theory for world demand and growth to be profit-led if even one or a few
countries have that feature. Furthermore, the likelihood of world growth being
profit-led increases if one incorporates the typical structuralist assumption that
the South is capital constrained, and does not have excess capacity, or that the
Southern countries are price takers in international tradable markets.12 That
the world economy is a closed system is not the central issue as long as individual
countries can have trade imbalances and are not exactly alike in all respects.

References

Blecker, R. (1989). International competition, income distribution, and eco-
nomic growth. Cambridge Journal of Economics 13, 395—412.

Blecker, Robert. (1996). The new economic integration: Structuralist models
of North-South trade and investment liberalization. Structural Change and
Economic Dynamics 7, 321—45.

Dutt, A. K. (2002, Spring). Thirlwall’s law and uneven development. Journal
of Post Keynesian Economics 24 (3), 367—390.

12 See, for example, Ros (2016), Razmi (2015) and Razmi (2016).

16


Table 2: Summary of results
Both countries have excess capacity North has excess capacity

(Section 2.3) (Section 2.4)
Θ = 0 duN

dπ
fπ

(1−fu)
[2fπ−s(uN+1)]γ+fπuN
(1−fu)uN+(sπ−fu)γ

duS
dπ − (1−fu)s(uN+uS)−(2−fu−sπ)fπ

(sπ−fu)(1−fu)
duN
dπ + duS

dπ
2fπ−s(uN+uS)

(sπ−fu)
dK̂N

dπ + dK̂S

dπ
s[2fππ−fu(uN+uS)]

(sπ−fu)
sγ[2fππ−fu(uN+1)]+[fπuN (2−fu)]

(1−fu)uN+γ(sπ−fu)

Θ = 0.5 duN
dπ

2fπ−s(uN+uS)
2(sπ−fu)

[2fπ−s(uN+1)][γuN+1+γ]
2(1−sπ)(sπ−fu)(γuN+1)

duS
dπ

2fπ−s(uN+uS)
2(sπ−fu)

duN
dπ + duS

dπ
2fπ−s(uN+uS)

(sπ−fu)
dK̂N

dπ + dK̂S

dπ
s[2fππ−fu(uN+uS)]

(sπ−fu)
sγ(uN+1)[2fππ−fu(uN2 +1)]+[γuN+1+γ)]fufπ

(sπ−fu)(γuN+1)

Θ = 1 duN
dπ − (1−fu)s(uN+uS)−(2−fu−sπ)fπ

(sπ−fu)(1−fu)
[2fπ−s(uN+1)]γuN+fπ

(sπ−fu)γuN
duS
dπ

fπ
(1−fu)

duN
dπ + duS

dπ
2fπ−s(uN+uS)

(sπ−fu)
dK̂N

dπ + dK̂S

dπ
s[2fππ−fu(uN+uS)]

(sπ−fu)
s[2fππ−fu(uN+1)]γuN+fufπ

(sπ−fu)γuN

Lavoie, Marc and Hein, Eckhard. (2015, January). Going from a low to a
high employment equilibrium. Working Paper 144, Macroeconomic Policy
Institute, Düsseldorf.

Marglin, Stephen and Bhaduri, Amit. (1990). Profit squeeze and Keynesian
theory. In S. Marglin and J. Schor (Eds.), The Golden Age of Capitalism.
Oxford: Oxford University Press.

Onaran, Ozlem. (2016). Wage- versus profit-led growth in the context of global-
ization and public spending: the political aspects of wage-led recovery. Review
of Keynesian Economics 4 (4), 458—474.

Razmi, Arslan. (2015). The limits to wage-led growth in a low-income economy.
Metroeconomica 66 (4), 740—70.

(2016). Growth and distribution in low-income economies: modifying
post-Keynesian analysis in light of theory and history. Review of Keynesian
Economics 4 (4), 429—449.

Ros, Jaime. (2016). Can growth be wage-led in small open developing
economies? Review of Keynesian Economics 4 (4), 450—457.

Taylor, Lance. (1983). Structural Macroeconomics: Applicable Models for the
Third World. New York: Basic Books, Inc.

von Arnim, Rudiger and Tavani, Daniele and Carvalho, Laura. (2014). Re-
distribution in a neo-kaleckian two-country model. Metroeconomica 65 (3),
430—459.

17


