
Federal Reserve Bank of Dallas
Globalization and Monetary Policy Institute

Working Paper No. 156
http://www.dallasfed.org/assets/documents/institute/wpapers/2013/0156.pdf

Why are Goods and Services more Expensive in Rich Countries?

Demand Complementarities and Cross-Country Price Differences*

Daniel P. Murphy
Darden School of Business, University of Virginia

September 2013

Abstract
Empirical studies show that tradable consumption goods are more expensive in rich
countries. This paper proposes a simple yet novel explanation for this apparent failure of the
law of one price: Consumers’ utility from tradable goods depends on their consumption of
complementary goods and services. Monopolistically competitive firms charge higher prices
in countries with more complementary goods and services because consumer demand is less
elastic there. The paper embeds this explanation within a static Krugman (1980)-style model
of international trade featuring differentiated tradable goods. Extended versions of the
model can also account for the high prices of nontradable services in rich countries. The
paper provides direct evidence in support of this new explanation. Using free-alongside-ship
prices of U.S. and Chinese exports, I demonstrate that prices of specific subsets of tradable
goods are higher in countries with high consumption of relevant complementary goods,
conditional on per capita income and other country-level determinants of consumer goods
prices.

JEL codes: E31, F12, F14, L11

* Daniel P. Murphy, Darden School of Business, Charlottesville, VA 22906-6550. 303-884-5037.
murphyd@darden.virginia.edu. I am incredibly grateful to Alan Deardorff, Lutz Kilian, and Andrei
Levchenko for their guidance and to Jagadeesh Sivadasan and Michael Olabisi for sharing the Chinese
export data. Thanks also to Dan Ackerberg, Jonathan Eaton, Yuriy Gorodnichenko, Andrew McCallum,
Philip Sauré, Ina Simonovska, Martin Strieborny, Lucia Tajoli, Alberto Trejos, Jing Zhang, and seminar
participants at Michigan, Dartmouth, Virginia, Federal Reserve Board, Miami, UCSD, UBC, and Penn
State for helpful comments and discussions. The views in this paper are those of the author and do not
necessarily reflect the views of the Federal Reserve Bank of Dallas or the Federal Reserve System.

1

1. Introduction

There is abundant evidence that tradable goods are more expensive in countries with high per-

capita incomes. In particular, recent studies of disaggregate data on tradable goods show a

failure of the law of one price due to firms charging higher markups for goods sold to rich

countries than for goods sold to poor countries. For example, Alessandria and Kaboski (2011)

find that rich countries pay more for goods leaving U.S. docks, and Simonovska (2013)

documents that an online apparel retailer charges higher markups to consumers in rich countries.

 Additional empirical work corroborates this evidence of a failure of the law of one price

for tradables. Gopinath, Gourinchas, Hsieh, and Li (2011) demonstrate that wholesalers charge

different markups in the U.S. market than in the Canadian market. Fitzgerald and Haller (2012)

and Burstein and Jaimovich (2012) also find that wholesale prices differ substantially across

destinations, even when the products are made in the same plant. Their evidence suggests that

cross-country price differences are driven by characteristics specific to the destination countries,

and motivates further research to understand the precise nature of these destination-country

characteristics.

 Recent work proposes theoretical explanations to account for the high prices of tradables

in rich countries. For example, Alessandria and Kaboski (2011) suggest that consumers in rich

countries are unaware of price differences across retail locations and have a high opportunity

cost of searching for price discounts. However, support for existing theories is indirect and

primarily based on the ability of calibrated models to match the data. This paper proposes a new

explanation for high prices in rich countries, and provides direct empirical support for the

proposed mechanism.

 The new theoretical explanation is based on a high (and inelastic) demand in rich

countries arising from high consumption of goods and services that complement demand for

tradable goods. Specifically, the utility a consumer derives from tradable goods depends on his

consumption of other goods and services that complement the tradable goods. Higher utility

from tradable goods lowers the price elasticity of demand for tradables, causing monopolistically

competitive firms to charge higher markups in markets with high consumption of complementary

goods and services. Since consumers in rich countries can afford more complementary goods

and services, they have a lower price-elasticity of demand for tradable consumer goods and are

charged higher prices for tradables.

2

 One example of such a complementary good is housing, which complements the demand

for consumer tradables such as a home entertainment system. In the U.S., consumers have

relatively inelastic demand for home entertainment systems because they also have spacious TV

rooms in their homes and a reliable supply of energy. In Ecuador, in contrast, the average

consumer has less space in his home and an unreliable power supply. Firms can therefore charge

a higher price in the U.S. than in Ecuador for identical entertainment systems.

 Demand for new consumer goods also depends on public infrastructure, including roads

and public safety. The value of a car, for example, depends not only on features specific to the

vehicle, but also on the environment in which the car is driven. Paved roads increase the utility

from owning a nice car, as does a safe environment with low probability of the car being stolen,

while owning the same car may provide far less utility in an area with dirt roads or in an area that

is insecure.

 Many types of goods and services may complement demand for differentiated consumer

goods (and differentiated consumer goods could complement demand for each other). To

distinguish the complementary goods from the consumer goods in the analysis below, I refer to

these complementary goods and services as catalyst goods. Often catalyst goods will be

durables, such as housing or public infrastructure, but they may also be services or intangibles,

such as public safety, or other consumer goods. The term catalyst captures the notion that some

goods and services facilitate consumers’ derivation of utility from other final goods and services.

The notion of catalysts is similar to the notion of consumer demand proposed by Lancaster

(1966), who suggests that goods and services are not direct objects of utility themselves but

rather contain properties and characteristics that consumers combine to generate utility.

This explanation based on demand complementarity and pricing-to-market is simple, but

to my knowledge has not been explored to date. 1

1 The term pricing-to-market refers to general price discrimination across countries. Krugman (1987) defines
pricing-to-market as price discrimination in response to nominal exchange rate movements. A number of authors
since then, including Alessandria and Kaboski (2011), refer to the term more generally.

 Below I embed this explanation within a

general equilibrium model that builds on a class of utility functions developed in the trade

literature that yield demand curves with nonconstant price elasticities of demand. The model

features demand complementarity between catalyst goods and differentiated final consumption

goods. Specifically, the intercept of the demand curve for a differentiated final good depends on

the level of consumption of catalyst goods. Section 2 develops the basic intuition within a closed

3

economy and demonstrates that as the country’s income increases, it consumes more catalyst

goods and pays higher prices for differentiated consumer goods. Section 3 extends the analysis

to two countries with the aim of explaining the relevant empirical facts with respect to prices of

tradable goods across countries. In equilibrium, the rich country consumes more catalyst goods

and pays more for tradable goods.

The paper provides independent empirical evidence that that markups and prices of

consumer goods depend on a country’s consumption of the relevant catalyst goods and services.

Specifically, I use U.S. and Chinese export data to investigate whether subsets of consumer

goods are sold at higher prices to countries with higher stocks of relevant catalysts. I show that

household goods and electronic goods are sold at higher prices to countries with more housing

and electricity, conditional on per capita income and other country-level determinants of

consumer goods prices. Also, new cars are sold at higher prices to countries with higher

percentages of paved roads. An advantage of the empirical specification is that the strong

estimated relationship is conditional on the association between catalyst consumption and prices

that is captured by the country-level fixed effects, and thus provides lower bound on the

dependence of prices on catalyst goods. Since catalyst consumption is strongly correlated with

income per capita, the results also provide a lower bound on the dependence of consumer prices

on income per capita driven by demand complementarities.

While the empirical support for demand complementarities in causing cross-country price

differences is based on data for tradable goods, the intuition for why demand complementarities

causes high prices is not limited to tradables; the same intuition applies to demand for

nontradable goods and services. The typical explanation for the observed correlation between

country per-capita income and nontradable prices is based on the theory developed by Harrod

(1933), Balassa (1964), and Samuelson (1964), collectively referred to as HBS. The HBS model

postulates that the law of one price holds in tradables, and that rich-country productivity is higher

in the tradable sector than in the nontradable sector. High productivity in the tradable sector

drives up wages in rich countries, which causes higher prices in the sector with lower

productivity (nontradables).

As recently noted by Alessandria and Kaboski (2011), it is unlikely that HBS can fully

explain the price-income relationship across countries because the difference between tradable-

sector productivity and nontradable-sector productivity within rich countries is too small to

4

account for the strong relationship between nontradable prices and incomes across countries.

Section 4 demonstrates that demand complementarities can offer an additional explanation for

the relationship between prices of services and income per capita without relying on sectoral

productivity differences. In the extended model that incorporates differentiated nontradable

goods, high consumption of catalyst goods (e.g., housing, roads, public safety, or any other

complementary good) is associated with high demand for nontradable goods and a low price

elasticity of demand.

Thus demand complementarities and pricing-to-market can provide a unified explanation

for cross-country price differences without relying on within-country productivity patterns for

which there is limited empirical support, and the mechanism is directly supported by evidence

from the micro data.2 Simonovska (2013) is the most closely related paper that offers an

explanation for high prices of tradables in rich countries.3

The demand-side explanation for high prices of consumer goods in rich countries

explored here complements a burgeoning literature that examines demand-side explanations for

the cross-country relationship between income and quality of imports.

 In Simonovska’s model, high tradable

prices in rich countries are due to low demand elasticities (and corresponding high markups)

arising from consumption of a larger set of varieties of imported goods. In the model presented

below, high prices reflect high consumption of catalyst goods, rather than differences in the set

of imported goods. Furthermore, demand complementarity and pricing-to-market causes high

prices in a closed economy setting as well as in an open economy setting and can account for a

number of empirical regularities in the trade and growth literatures. Thus, while both the model

in Simonovska (2013) and the model here employ forms of nonhomothetic preferences that

permit price-dependent demand elasticities, the underlying mechanisms are different. One

implication of the demand-complementarities explanation is that the extent to which markups

vary across countries should depend on the extent to which the tradable good in question is

complementary to other goods and services.

4

2 As demonstrated in Murphy (2013), demand complementarities can also account for patterns of investment rates
and investment prices, and offers a possible resolution to the productivity puzzle identified by Hsieh and Klenow
(2007).

 Fajgelbaum, Grossman,

3 Hummels and Lugovsky (2009) and Alessandria and Kaboski (2011) also propose theoretical explanations for the
positive correlation between markups and income per capita.
4 This paper more broadly fits into work that explores the implications of nonhomothetic preferences for patterns of
trade, including Bergstrand (1990), Hunter (1991), Matsuyama (2000), Mitra and Trindade (2005) and Fieler (2011),

5

and Helpman (2011) develop a model featuring complementarity between a homogenous good

and quality of vertically differentiated goods. In their model, higher incomes are associated with

more purchases of higher quality goods, but not with higher markups paid for those goods. An

interesting avenue for future research is to develop models in which high consumption of catalyst

goods is associated with purchases of higher quality goods and higher markups for a good of any

given quality.

The remainder of the paper proceeds as follows. Section 2 embeds demand

complementarities in a closed-economy model to demonstrate in a simple setting how prices and

markups increase with income through the effect of demand complementarities. Section 3

develops a two-country model to explicitly demonstrate that the proposed mechanism can

account for the high prices of tradable goods in rich countries. Section 4 extends the two-

country model to incorporate differentiated nontradable goods. Section 5 presents the empirical

evidence that demonstrates the dependence of prices on catalyst consumption across countries.

Section 6 offers a discussion of the interpretation of catalyst goods, and of the quantitative

significance of the proposed mechanism. Section 7 concludes.

2. Closed Economy Model

This section illustrates in a closed-economy setting how prices of consumer goods increase with

a country’s wealth due to markups that rise with the country’s stock of catalyst goods. The

closed economy features a representative consumer with preferences over differentiated final

goods, a homogenous catalyst good, and a homogenous numeraire good. The final goods

represent appliances, household items, and cars, among other consumer goods. The homogenous

catalyst good represents housing and public infrastructure such as roads, energy supply, safety,

and any other good that may complement demand for the final goods.

 The catalyst is produced under perfect competition by a representative firm, while the

consumer goods are produced by monopolistically competitive firms. Both sectors use labor,

which is supplied inelastically, as the only factor of production. The numeraire is endowed to

the economy and enters the consumer’s utility function linearly. This particular setup is based on

a variant of the linear demand system developed by Ottaviano, Tabuchi, and Thisse (2002), and

among many others. Markusen (2013) reviews the literature and discusses a range of phenomena for which non-
homothetic preferences improve the correspondence between trade models and the data.

6

is chosen to demonstrate in the simplest possible setting how demand complementarities and

pricing-to-market cause prices of final consumer goods to rise with a country’s wealth. The

Ottaviano et al (2002) demand system is analytically convenient, in part because the marginal

utility of income is unity for all levels of income. Appendix A demonstrates that the results of

this section are robust to alternative specifications for which the marginal utility of income varies

with income and the numeraire is produced with labor.

 Model Setup. The representative agent’s utility function is defined over the catalyst good

𝐶, the mass Ω of final goods, and a numeraire 𝑦:

 𝑈 = 𝑦 + 𝐶𝛼 �𝑓𝜔𝑑𝜔
Ω

−
1
2
𝛾�𝑓𝜔2𝑑𝜔

Ω
, (1)

where 𝑓𝜔 is consumption of final good 𝜔 ∈ Ω. The numeraire 𝑦 is endowed to the economy, and

could represent any commodity, such as gold or wheat. Agricultural commodities are perhaps

the most intuitive interpretation of the numeraire because, among other reasons, agriculture is

often considered to be endowed to the economy due to its heavy reliance on immobile factors of

production.5

Equation

(1) is a simplified version of the utility functions used in Ottaviano et al (2002),

Melitz and Ottaviano (2008), and Foster, Haltiwanger, and Syverson (2008). The utility

function here differs from their utility functions in two ways. First, the marginal utility from

consuming any variety 𝜔 is independent of consumption of any other variety 𝜔′ ≠ 𝜔. This is for

analytical convenience only. Second, equation (1) features a catalyst good 𝐶 that acts as a

demand shifter for the consumption goods.

 The agent inelastically supplies 𝐿 units of labor to the market. The agent also owns the

firms in the economy and receives profit income from the mass Ω of firms that produce

differentiated consumption goods. The budget constraint is

 𝑦 + 𝑤𝐿 + �Π𝜔𝑑𝜔
Ω

= 𝑦 + 𝑝𝐶𝐶 + �𝑝𝜔𝑓𝜔𝑑𝜔
Ω

, (2)

where 𝑤 is the wage, 𝑝𝐶 is the price of the catalyst, and 𝑝𝜔 is the price of variety 𝜔.

 Maximizing (1) subject to (2) yields demand for final good 𝑓𝜔:

 𝑓𝜔𝑑 =
1
𝛾

(𝐶𝛼 − 𝑝𝜔), (3)

5 See, for example Ottaviano et al (2002), and, more recently, Allen (2012) for models with an endowed agricultural
commodity.

7

which is increasing in 𝐶. This simple linear demand function captures the notion that demand for

consumption goods is less elastic when the economy has a higher stock of housing and public

infrastructure. For example, a consumer’s willingness to pay for a fancy new oven is higher (and

his price-sensitivity lower) if he has a nice kitchen and house that can accommodate dinner

guests.

 Demand for the catalyst is likewise increasing in consumption of final goods:

𝐶𝑑 = �

𝛼𝐹
𝑝𝐶
�

1
1−𝛼

, (4)

where 𝐹 ≡ ∫ 𝑓𝜔𝑑𝜔
Ω
0 . The larger the mass of goods Ω, and the more of each good consumed, the

higher is the demand for the catalyst. For example, demand for a mansion is high if a consumer

has access to artwork, furniture, and appliances with which to fill the mansion. Otherwise a

large, empty house is of little value.

 Final Good Sector. Final good firms employ labor in a linear production function to

produce output according to

 𝑓𝜔 = 𝐴𝐿𝜔 , (5)

 where 𝐴 is labor productivity, which is identical across firms and across sectors, and 𝐿𝜔 is the

amount of labor employed by firm 𝜔. Each firm chooses its output price to maximize profits.

Firm 𝜔’s profit function is

 Π𝜔 = 𝑝𝜔𝑓𝜔 −
𝑤
𝐴
𝑓𝜔 . (6)

The profit-maximizing price is derived by substituting (3) into (6) and maximizing with respect

to 𝑝𝜔:

 𝑝𝜔 =
1
2
�𝐶𝛼 +

𝑤
𝐴
�. (7)

Prices are increasing in 𝐶 because demand is less elastic when 𝐶 is high. Equation (7) captures

the intuition that (a) monopolistically competitive firms charge a price that is proportional to

consumer utility from consumption of firms’ output, and (b) catalyst goods increase utility from

consumption of final goods. The two-country counterpart to (7) in Section 3 derives the central

result that rich countries pay higher prices for identical goods. Note that linearity of the demand

curve (3) is sufficient but not necessary for the price elasticity of demand to be decreasing in the

8

catalyst. Appendix B derives the necessary and sufficient conditions under which the price

elasticity of demand is decreasing in 𝐶.

Given the price, demand for variety 𝜔 is

 𝑓𝜔𝑑 =
1

2𝛾
�𝐶𝛼 −

𝑤
𝐴
�, (8)

which is derived by substituting (7) into (3). Firm 𝜔 earns profits given by

Π𝜔 =
1

4𝛾
�𝐶𝛼 −

𝑤
𝐴
�
2

.

I permit profits to be positive because incorporating a zero-profit condition would simply

complicate the model by adding an equilibrium equation and an extra endogenous variable (the

mass of final goods firms). Also, abstracting from fixed costs and increasing returns permits a

clear comparison of productivity across sectors to demonstrate that demand complementarities,

rather than productivity differentials, drive the price differences in the two-country models in

sections 3 through 5. Nonetheless, the positive relationship between final goods prices and

economic wealth derived below is robust to incorporating zero profits as a long-run equilibrium

condition.

Since productivity is identical across firms, so are prices and quantities: 𝑓𝜔 = 𝑓 and 𝑝𝜔 =

𝑝 ∀ 𝜔 ∈ Ω. Total demand over all final consumption goods is derived by integrating (8) across

varieties:

 𝐹 =
Ω
2𝛾

�𝐶𝛼 −
𝑤
𝐴
�. (9)

Given total demand for final goods, we can write demand for labor in the final good sector as

𝐿𝑄 ≡ ∫ 𝐿𝜔𝑑𝜔
Ω
0 , or

 𝐿𝑄 =
1
𝐴
𝐹. (10)

Catalyst Sector. Catalysts are produced competitively using the technology

 𝐶 = 𝐴𝐿𝐶 , (11)

where 𝐿𝐶 is labor in the catalyst sector. Cost minimization yields the price of catalysts, 𝑝𝐶 =

𝑤/𝐴.

 Equilibrium. Equilibrium is characterized by demand for catalysts (4), demand for

consumer goods (9), and labor market clearing,

9

 𝐿 =
1
𝐴

(𝐹 + 𝐶). (12)

The endogenous variables are 𝐹,𝐶, and 𝑤.

 Comparative Statics. The central message of this section is that in general equilibrium,

markups and prices of final goods are increasing in the economy’s wealth. Figure 1 shows how

market outcomes vary with productivity under the following parameterization:

 𝐿 = 1, 𝐴 = 1, Ω = 1, 𝛼 = 0.3, 𝛾 = 0.3. 6 (13)

As 𝐴 increases, the price of the catalyst falls and the quantity of the catalyst increases. The

increase in 𝐶 shifts out the demand curve for final goods, lowering the price-elasticity of

demand. Firms charge a higher markup, causing a higher price of final goods. The positive

effect of 𝐶 on demand for final goods outweighs the counteracting effect of the increase in 𝑤 on

the price, so overall demand for final goods increases. Thus, even in this simple closed

economy, prices and quantities of final goods rise with economy-wide productivity due to high

demand from the consumption of more catalyst goods.

3. Two-Country Model

This section extends the model of Section 2 to incorporate trade between two countries 𝑁

(North) and 𝑆 (South). The purpose of this exercise is to demonstrate that demand

complementarities and pricing-to-market can account for the evidence of higher prices of

tradable goods in rich countries than in poor countries. In the model, each country is endowed

with the numeraire and inelastically supplies labor to produce catalyst goods and differentiated

final goods. Catalyst goods are not traded across countries. This assumption is for simplicity

(the qualitative results are robust to permitting the catalyst to be traded), and because some

catalyst goods represent housing and public infrastructure, which are fixed immobile assets. The

numeraire is endowed to each country and is traded. Following Krugman (1980), each country

specializes in a unique set of differentiated final goods. As in Section 2, final goods are

produced by monopolistically competitive firms. Firms can move final goods costlessly across

international borders. Consumers, however, face large costs of moving goods across

international borders. Therefore even though firms charge country-specific prices, consumers do

6 The qualitative results with respect to the markup are robust to all parameter values. A proof based on total
differentiation of the equilibrium equations is available from the author upon request.

10

not arbitrage because there are prohibitive costs associated with doing so. These costs could

represent the time required to travel across international borders, as suggested in Gopinath et al

(2011), as well as other transportation costs and information rigidities.

Model Setup. Each country 𝑗 ∈ {𝑁, 𝑆} produces a mass Ω𝑗 of final goods which are

consumed at home and abroad. Goods produced in country 𝑗 are indexed by 𝜔𝑗 ∈ Ω𝑗. The utility

function of the representative consumer in country 𝑗 is

 𝑈𝑗 = 𝑦𝑗 + � � �𝐶𝑗𝛼𝑓𝑗(𝜔𝑖) −
𝛾
2
�𝑓𝑗(𝜔𝑖)�

2
� 𝑑𝜔𝑖

𝜔𝑖∈Ω𝑖𝑖=𝑁,𝑆

, (14)

where 𝑦𝑗 and 𝐶𝑗are consumption of the numeraire and catalyst by country 𝑗 and 𝑓𝑗(𝜔𝑖) is

consumption in country 𝑗 of variety 𝜔𝑖 from country 𝑖 ∈ {𝑁, 𝑆}. As in the previous section, the

numeraire good 𝑦 simplifies the analysis.

 The budget constraint of the representative agent in country 𝑗 is

 𝑦𝑗0 + 𝑤𝑗𝐿𝑗 + � � Π𝑖�𝜔𝑗�
𝜔𝑗∈Ω𝑗𝑖=𝑁,𝑆

= 𝑦𝑗 + 𝑝𝐶𝑗𝐶𝑗 + � � 𝑝𝑗(𝜔𝑖)𝑓𝑗(𝜔𝑖)
𝜔𝑖∈Ω𝑖𝑖=𝑁,𝑆

, (15)

where 𝑦𝑗0 is the endowment of the numeraire in country 𝑗, Π𝑖�𝜔𝑗� is the profit from sales of

variety 𝜔𝑗 to country 𝑖, 𝑦𝑗 is the amount of the numeraire consumed in country 𝑗, 𝑝𝐶𝑗 is the price

of the catalyst in 𝑗, and 𝑝𝑗(𝜔𝑖) is the price of variety 𝜔𝑖 in 𝑗.

 Consumer optimization with respect to 𝑓𝑗(𝜔𝑖) yields demand for variety 𝜔𝑖 in country 𝑗:

 𝑓𝑗𝑑(𝜔𝑖) =
1
𝛾
�𝐶𝑗𝛼 − 𝑝𝑗(𝜔𝑖)�. (16)

Similarly, the first order condition with respect to 𝐶𝑗 yields

𝐶𝑗𝑑 = �

𝛼𝐹𝑗
𝑝𝐶𝑗

�

1
1−𝛼

, (17)

where 𝐹𝑗 ≡ ∑ ∫ 𝑓𝑗(𝜔𝑖)𝜔𝑖∈Ω𝑖𝑖=𝑁,𝑆 is the total quantity of final goods consumed in country 𝑗.

 Consumption Good Sector. Output in the final goods sector is produced using the

technology

 𝑓�𝜔𝑗� = 𝐴𝑗𝐿𝜔𝑗 , (18)

where 𝑓�𝜔𝑗� ≡ 𝑓𝑁�𝜔𝑗� + 𝑓𝑆�𝜔𝑗�. Each firm 𝜔𝑗 charges a country-specific price to maximize

the profits Π𝑖�𝜔𝑗� from selling variety 𝜔𝑗 in country 𝑖 ∈ {𝑁, 𝑆}. I assume that if

11

𝑝𝑆(𝜔𝑆) ≠ 𝑝𝑁(𝜔𝑆), the costs to consumers in country �𝑗: 𝑝𝑖(𝜔𝑆) < 𝑝𝑗(𝜔𝑆)� of purchasing good

𝜔𝑆 in 𝑖 are sufficiently high to prevent arbitrage. Likewise, costs to consumers of transporting

good 𝜔𝑁 across international borders are sufficiently high to prevent arbitrage when 𝑝𝑆(𝜔𝑁) ≠

𝑝𝑁(𝜔𝑁).

Profits from sales of 𝜔𝑗 in 𝑖 can be written

 Π𝑖�𝜔𝑗� = 𝑝𝑖�𝜔𝑗�𝑓𝑖�𝜔𝑗� −
𝑤𝑗
𝐴𝑗
𝑓𝑖�𝜔𝑗�. (19)

The profit-maximizing price charged in country 𝑖 is

𝑝𝑖�𝜔𝑗� =

1
2
�𝐶𝑖𝛼 +

𝑤𝑗
𝐴𝑗
�. (20)

Equation (20) states that the optimal price of an identical good varies across countries based on

the stock of catalyst goods in each country. This is the key result of the paper, and it explains

why rich countries pay higher prices for tradable goods. Of course, it remains to be seen that

rich countries have more of the catalyst in equilibrium, a task to which we now turn.

 Given the price defined by (20), consumer demand in country 𝑖 for 𝜔𝑗 is

𝑓𝑖𝑑�𝜔𝑗� =

1
2𝛾

�𝐶𝑖𝛼 −
𝑤𝑗
𝐴𝑗
�, (21)

The resulting revenues of firm 𝜔𝑗 from sales to country 𝑖 are

𝑝𝑖�𝜔𝑗�𝑓𝑖�𝜔𝑗� =

1
4𝛾

�𝐶𝑖2𝛼 −
𝑤𝑗2

𝐴𝑗2
�, (22)

and profits are

Π𝑖�𝜔𝑗� =

1
4𝛾

�𝐶𝑖𝛼 −
𝑤𝑗
𝐴𝑗
�
2

. (23)

 Catalyst Sector. As in Section 2, the catalyst in country 𝑗 is produced competitively

according to 𝐶𝑗 = 𝐴𝑗𝐿𝐶𝑗, where 𝐴𝑗 is productivity in country 𝑗 and 𝐿𝐶𝑗 is labor employed in 𝑗’s

catalyst sector. The price of the catalyst is 𝑝𝐶𝑗 = 𝑤𝑗/𝐴𝑗 , which is derived from cost

minimization by the representative catalyst firm. Since the catalyst is not traded across

countries, there is no role for comparative advantage and each country will produce some of the

catalyst in equilibrium.

 Equilibrium. Since 𝑝𝑖�𝜔𝑗� and 𝑓𝑖�𝜔𝑗� are identical for any variety 𝜔𝑗 from country 𝑗, it

will be helpful to omit variety indices by writing 𝑝𝑖𝑗 = 𝑝𝑖�𝜔𝑗� , 𝑓𝑖𝑗 = 𝑓𝑖�𝜔𝑗�, and Π𝑖𝑗 =

12

Π𝑖�𝜔𝑗� ∀ 𝜔𝑗 ∈ Ω𝑗. Then 𝐹𝑗 becomes 𝐹𝑗 = Ω𝑗𝑓𝑗𝑗 + Ω𝑖𝑓𝑗𝑖 . The budget constraint in country 𝑗

simplifies to

 𝑦𝑗0 + 𝑤𝑗𝐿𝑗 + Ω𝑗�Π𝑗𝑗 + Π𝑖𝑗� = 𝑦𝑗 + 𝑝𝐶𝑗𝐶𝑗 + Ω𝑗𝑝𝑗𝑗𝑓𝑗𝑗 + Ω𝑖𝑝𝑗𝑖𝑓𝑗𝑖 (24)

Labor market clearing in 𝑗 is 𝐿𝑗 = 𝐿𝑄𝑗 + 𝐿𝐶𝑗, where 𝐿𝑄𝑗 ≡ ∫ 𝐿𝜔𝑗𝑑𝜔𝑗𝜔𝑗∈Ω𝑗
 is total labor used in

the final goods sector. By substituting in the production functions for final goods and the

catalyst, labor market clearing in country 𝑗 can be written

 𝐿𝑗 =
1
𝐴𝑗
�Ω𝑗�𝑓𝑗𝑗 + 𝑓𝑖𝑗� + 𝐶𝑗�. (25)

Market clearing for the numeraire is

 𝑦𝑁0 + 𝑦𝑆0 = 𝑦𝑁 + 𝑦𝑆. (26)

 Equilibrium is characterized by demand for the catalyst in each country (17), demand for

final goods (21), labor market clearing in each country (25), market clearing for the numeraire

(26), and the budget constraints (24). By Walras’ Law, one of these equations is redundant. For

clarity, the equilibrium conditions are written explicitly as:

𝐶𝑁 = �
𝐴𝑁𝛼(Ω𝑁𝑓𝑁𝑁 + Ω𝑆𝑓𝑁𝑆)

𝑤𝑁
�

1
1−𝛼

, 𝐶𝑆 = �
𝐴𝑆𝛼(Ω𝑁𝑓𝑆𝑁 + Ω𝑆𝑓𝑆𝑆)

𝑤𝑆
�

1
1−𝛼

,

𝑓𝑁𝑁 =
1

2𝛾
�𝐶𝑁𝛼 −

𝑤𝑁

𝐴𝑁
� , 𝑓𝑁𝑆 =

1
2𝛾

�𝐶𝑁𝛼 −
𝑤𝑆
𝐴𝑆
�,

𝑓𝑆𝑆 =
1

2𝛾
�𝐶𝑆𝛼 −

𝑤𝑆
𝐴𝑆
� , 𝑓𝑆𝑁 =

1
2𝛾

�𝐶𝑆𝛼 −
𝑤𝑁

𝐴𝑁
�,

𝐿𝑁 =
1
𝐴𝑁

[Ω𝑁(𝑓𝑁𝑁 + 𝑓𝑆𝑁) + 𝐶𝑁], 𝐿𝑆 =
1
𝐴𝑆

[Ω𝑆(𝑓𝑆𝑆 + 𝑓𝑁𝑆) + 𝐶𝑆],

𝑦𝑁0 + 𝑦𝑆0 = 𝑦𝑁 + 𝑦𝑆,

𝑦𝑁0 − 𝑦𝑁 + Ω𝑁𝑝𝑆𝑁𝑓𝑆𝑁 = Ω𝑆𝑝𝑁𝑆𝑓𝑁𝑆,

where the last equilibrium equation is a simplified version of the budget constraint for country 𝑁

(see equation 24). The ten equations above yield a unique solution for the endogenous variables

𝑤𝑁 ,𝑤𝑆,𝑦𝑁 ,𝑦𝑆,𝐶𝑁, 𝐶𝑆,𝑓𝑁𝑁 ,𝑓𝑁𝑆,𝑓𝑆𝑆 , and 𝑓𝑆𝑁.

Results. Figure 2 shows relative prices in 𝑁 and 𝑆 of identical goods under the following

baseline parameterization:

13

𝐴𝑁 ,𝐴𝑆 = 3, 𝐿𝑁 ,𝐿𝑆 ,𝑦𝑁0 ,𝑦𝑆0 = 1, Ω𝑆,Ω𝑁 = 0.5, 𝛼, 𝛾 = 0.37

The left-hand graph shows the ratio of prices relative to the numeraire, while the graph on the

right shows the ratio of PPP-adjusted prices.8

Figure 3 shows how market outcomes vary with productivity in 𝑁. As 𝐴𝑁 rises, 𝑁

produces and consumes more of the catalyst. Higher catalyst consumption shifts out the demand

curves of final goods, which causes firms from both countries to charge higher markups for

goods sold in 𝑁. The resulting quantities of final goods demanded by 𝑁 increase because the

outward shift of the demand curves caused by higher catalyst consumption outweighs the

movement along the demand curves caused by higher prices. Therefore a rise in 𝐴𝑁 causes

higher catalyst and final good consumption in 𝑁, as well as higher prices of final goods.

 According to Figure 2, the model predicts that as a

country gets richer, it pays higher prices for identical goods than does its poorer counterpart,

consistent with the evidence across countries cited in the introduction. Specifically, goods

produced in 𝑁 are more expensive in 𝑁, and goods produced in 𝑆 are more expensive in 𝑁.

The rise in 𝑓𝑁𝑆 requires 𝑆 to devote more labor resources to its export sector and less

resources to production for domestic consumption, causing a fall in 𝑓𝑆𝑆 and 𝐶𝑆. How is this

optimal for 𝑆? Since exports from 𝑆 are sold at a higher markup, the value of exports 𝑓𝑁𝑆

increase relative to the value of the numeraire. 𝑆 therefore reallocates labor to the export sector

to exchange for the numeraire and for consumer goods produced in 𝑁, leading to an increase in

trade and an increase in welfare in 𝑆. Figure 4 shows that welfare in both countries increases

with 𝐴𝑁.

 Summary of the Two-Country Model. As productivity in 𝑁 increases, 𝑁 can afford to

produce more catalyst goods, which shifts out its demand for final goods by increasing the price-

7 Baseline productivity is set to 3 to ensure that utility from consumption of final goods and catalyst goods is
sufficiently high to ensure positive demand for imports from 𝑁 and 𝑆. In other words, the productivity parameters
are chosen such that the equilibrium is at an interior solution given by the ten equilibrium equations above.
8 In Figure 4, 𝑝𝑖𝑗𝑅 ≡ 𝑝𝑖𝑗/𝑃𝑖, where 𝑃𝑖 is the consumer price index. 𝑃𝑖 is normalized to unity under the initial
calibration in which productivity is equal across countries. Note that PPP holds when 𝑁 and 𝑆 are equal because the
exact same bundles are purchased at identical costs in each country. When productivity is not equal across countries
(e.g. at any point in Figure 4 to the right of the y-axis), 𝑃𝑖 is the current price in country 𝑖 of the bundle of goods
consumed when PPP held (the Laspeyres Index):

𝑃𝑖 =
𝑦𝑖0 + 𝑝𝐶𝑖𝐶𝑖0 + 𝑝𝑖𝑗Ω𝑗𝑓𝑖𝑗0 + 𝑝𝑖𝑖Ω𝑖𝑓𝑖𝑖0

𝑦𝑖0 + 𝑝𝐶𝑖0 𝐶𝑖0 + 𝑝𝑖𝑗0 Ω𝑗𝑓𝑖𝑗0 + 𝑝𝑖𝑖0Ω𝑖𝑓𝑖𝑖0
,

where the superscript 0 indicates the price or quantity that prevails when PPP holds (productivity is equal across
countries).

14

intercept of the demand curve. 𝑁’s resulting lower price elasticity of demand causes firms to

charge a higher markup in 𝑁 than in 𝑆, which increases relative prices in 𝑁.

 As we will see in Section 4 below, this simple explanation of demand complementarity

and pricing-to-market can explain not only high prices of traded consumer goods in rich

countries, but also high prices of nontradables in rich countries.

4. Incorporating Nontradable Goods and Services

This section extends the analysis of Section 3 to demonstrate that the mechanism emphasized

above to account for the comparatively high prices of tradables in rich countries can also account

for the comparatively high prices of nontradables in rich countries.9

As recently noted by Alessandria and Kaboski (2011), the rise in relative productivity of

tradables within rich countries appears too small to account for the strong relationship between

prices and incomes across countries. Their evidence suggests that differences in prices of

services across countries cannot be solely attributed to differences is costs; and that markups for

nontradables are higher in countries with high per capita income.

 The typical explanation for

the observed correlation between country income per capita and nontradable prices is based on

the theory developed by Harrod (1933), Balassa (1964), and Samuelson (1964). The HBS model

assumes that the law of one price (LOP) holds in tradables, and that rich-country productivity is

higher in the tradable sector than in the nontradable sector. High productivity in the tradable

sector drives up wages in rich countries, which causes higher prices in the sector with lower

productivity (nontradables).

 This section offers a new explanation to account for comparatively high prices of

nontradables in Rich countries based on complementarity between catalyst goods and final

goods, as in Section 3. Rich countries can afford to produce more catalyst goods, which in turn

increases demand for nontradable goods and services.

Consider, for example, purchasing car rental services in Ecuador, which has unpaved

roads and a generally unsafe environment for driving. Even if a car rental agency can provide a

vehicle to rent at low cost, customers will have low preference for this service simply because

there are characteristics specific to Ecuador (poor driving conditions) which may not affect the

9 This high price of nontradables in rich countries is well-documented. See, for example, Alessandria and Kaboski
(2011, p.92).

15

cost to the firm of providing the service, but which reduce customers’ utility from the service.

Likewise, the utility from a haircut may depend on the prevalence of other goods and services for

which one might need a haircut to fully enjoy. Salon services are more valuable, for example,

when consumers attend formal events in which a certain style of appearance is the cultural norm.

Notice that in this last example, the complementary catalyst is itself a service.

Utility from nontradable services also depends on durables, such as housing. For

example, the value of services such as window-washing, carpet-cleaning, and lawn mowing all

depend on whether consumers have homes that can accommodate windows, carpets, and lawns.

In Quito, Ecuador, these services are of little value because few homes there are suitable for

windows and nice carpets, and few households own lawns.

The model that formally demonstrates the dependence of prices of nontradables on

catalyst consumption is a straightforward extension of the model in Section 3. I therefore omit

the details of the model, which are available from the author upon request. Figure 5 shows

market outcomes in the model as productivity in 𝑁 increases, where 𝑓𝑗 refers to consumption of

any nontradable service in country 𝑗 ∈ {𝑁, 𝑆} and 𝑝𝑗 refers to the price of any nontradable

service in country 𝑗. The results are very similar to those from Section 3: 𝑁’s production and

consumption of catalyst and final goods increases, as does the price of tradables in 𝑁. In

addition, the relative price of services is higher in 𝑁 because the increase in 𝐶𝑁 lowers the price

elasticity of demand for services, causing service-sector firms in 𝑁 to charge a higher markup

than service-sector firms in 𝑆.

Summary of Two-Country Model with Services. The value of services within a

country rises with that country’s stock of catalyst goods. A rich country can afford to

produce more of the catalyst, which lowers the price elasticity of demand for tradable

final goods and nontradable services within the country. As a result, monopolistically

competitive firms in the final good and service sectors charge a higher markup, causing

higher prices of tradable goods and nontradable services in the rich country.

5. Empirical Evidence

So far I have emphasized the ability of a demand complementarity and pricing-to-market to

theoretically account for high prices of goods and services in countries with high per-capita

incomes. Here I test the dependence of consumer prices on countries’ consumption of catalyst

16

goods using data on U.S. and Chinese exports. The challenge in the empirical work is to

distinguish the effect of demand complementarities from other mechanisms that may cause a

positive correlation between consumer prices and income per capita across countries. Indeed,

income and catalyst consumption are perfectly correlated in the theoretical models above, and if

the same were true of reality it would be impossible to distinguish between demand

complementarities and other potential explanations for the price-income relationship. In reality,

however, catalyst consumption is imperfectly correlated with income per capita, which permits

me to test the dependence of prices on the component of catalyst consumption that is not

correlated with income.10

The analysis in this section examines three catalyst goods in particular: electricity,

housing, and roads. Each of these catalyst goods is an imperfect correlate with GDP per capita,

and each is expected to be a strong complement for a different subset of consumer goods.

Electricity complements demand for electric goods, houses complement demand for household

goods (e.g. televisions and furniture), and roads complement demand for new cars. Therefore,

the model predicts the following, conditional on country-level fixed effects:

1) Electric goods are sold at higher prices in countries with a more reliable power supply (or

superior energy infrastructure).

2) Household goods are sold at higher prices in countries with more housing per capita.

3) New cars are more expensive in countries with better roads.

To explore these predictions, I obtain prices of goods sold to different countries from

disaggregated data on U.S. and Chinese exports. The U.S. Exports Harmonized System data,

available on Robert Feenstra’s webpage, contains unit values and quantities of bilateral exports

leaving US docks for each Harmonized System (HS)-10 product category. As discussed by

Alessandria and Kaboski (2011), there are two advantages of using this data to study the extent

of pricing-to-market for tradable goods. First, the unit values are free-alongside-ship values,

which exclude transportation costs, tariffs, and additional costs incurred in the importing

country. Thus the unit values capture the actual price of the good, rather than the price of taking

10 There are many potential reasons for the imperfect correlation between catalyst consumption and income. I do not
suggest any particular reason, but assume that these reasons are exogenous to prices of consumer imports. In the
models above, it is straightforward to introduce imperfect correlation between catalyst consumption and income by
assuming that productivity in the catalyst sector has a random component.

17

the good to retail. Second, the disaggregated nature of the data mitigates potential concerns that

different unit values may reflect differences in quality.11

To test the three hypotheses it is necessary to identify ‘household goods’, ‘electric

goods’, and ‘new cars’ separately from other consumer goods. This task is fairly straightforward

for new cars, which I classify as any good for which its HS-10 description indicates that it is a

new passenger vehicle. Identification of electric goods is also fairly straightforward, although

some goods are not identified as electric but require electricity to use (such as a television). I

classify as ‘electric’ any consumer good (end-use code 40000-50000) that is labeled as electric

and not battery-powered, as well as a number of clearly electric goods, including TVs, stereos,

and associated parts.

Classifying household goods is more difficult because most consumer goods are stored in

homes. Nonetheless, some goods are more directly complementary to housing than others.

Consider a house with an extra bedroom and bathroom. The extra space is likely to complement

demand for furniture, bedding, towels, and similar goods. Also, a country with more homes per

capita will have more need for kitchen items. Therefore I classify all furniture, glassware,

chinaware, cookware, cutlery, tools, rugs, TVs, VCRs, and stereo equipment (end-use codes

41000, 41010, 41020, 41040, 41200, and 41210) as household goods. I also classify appliances

(end-use 14030) as household goods, with the exception of air conditioners and radiators, the

demand for which I assume depends more on weather than on housing. Other goods such as

clothing and personal care items are excluded from the list of household goods because they are

not directly complementary to housing. Table 1 lists the subset of consumer goods that I classify

as household goods.

To corroborate the evidence from U.S. export data, I test hypotheses 1 and 2 using

Chinese Customs export data, which contain free-alongside-ship values and quantities of goods

at the HS-8 level of disaggregation.12

11 Despite the disaggregated nature of the data, there is still room for quality variation within a product category.
Therefore, as discussed below, I take a number of steps to help condition on quality, such as normalizing prices by
their with-product standard deviation and dropping goods with long quality ladders from the sample.

 Despite the lower level of disaggregation, the Chinese

dataset has a number of advantages over the U.S. export data. First, the dataset contains

identifiers for firms and firm locations, which help control for quality variation within a product

12 I am incredibly grateful to Jagadeesh Sivadasan and Michael Olabisi for sharing the Chinese Export data. I do not
test the third hypothesis using the Chinese data because the dataset does not include and exports of new passenger
vehicles in 2005.

18

category. Second, China exports far more consumer goods to a broader range of countries. The

Chinese dataset does not have end use codes or descriptions, so I identify consumer, household,

and electronic good HS-8 categories as those categories that contain only consumer goods, only

household goods, and only electronic goods as HS-10 subcategories.

Country-level data on the catalyst goods are from the International Comparison Program

(ICP) and the World Development Indicators at the World Bank. Heston (2011) provides the

ICP’s measures of the dwelling services for Europe in 2005. The measure of the dwelling

services in Europe is based on a survey of rental rates, from which the ICP assigned countries an

index of their per capita housing volume. Measures of housing volume in other regions are either

unreliable, or are not comparable to the measure of housing in Europe (see Heston 2011 for a

discussion).

I use electricity consumption as a proxy for a country’s energy infrastructure. Country-

level data on electricity consumption per capita are from the World Development Indicators at

the World Bank. The measure of a country’s road quality is the percent of roads that are paved,

also available from the World Development Indicators. Most countries do not have data on road

quality for more than a single year between 2002 through 2006, so I pick the most recent year for

which data is available as a country’s measure of road quality.

I test the three hypotheses outlined earlier separately in the following subsections.

5.1 Electricity Infrastructure and Prices of Electric Goods

First, I assess whether prices of exports of electric goods depend on countries’ access to

electricity. As a proxy for a country’s electricity access, I use data on electricity consumption

per capita, provided by the World Development Indicators. This proxy is most appropriate in

underdeveloped countries with low average electricity consumption per capita. In developed

countries, differences in electricity consumption are more likely to reflect differences in factors

other than the population’s access to electricity, such as weather. Therefore I limit my attention

to countries that consumed less than 5 mega-watt-hours of electricity per person in 2005. This

restriction removes most European countries from the sample, as well as other wealthy countries

such as Japan and Qatar, and leaves 72 countries in the sample. Portugal, South Africa, and

Malta are the remaining countries with the highest per capita electricity consumption.

I test the following empirical specification:

19

 𝑝𝑐ℎ = 𝛼𝑐 + 𝛾ℎ + 𝜓𝑞𝑐ℎ + 𝛽MWHpercap𝑐Egoodℎ + 𝜖𝑐ℎ, (27)

where 𝑝𝑐ℎ is the log of the unit value of good ℎ exported to country 𝑐, normalized by its within-

good standard deviation.13 The coefficient 𝛼𝑐 represents country fixed effects, 𝛾ℎ represents

fixed effects for each good category, and 𝑞𝑐ℎ is the log quantity of good ℎ sold to country 𝑐,

normalized by its within-good standard deviation. MWHpercapc is the per capita electricity

consumption in country 𝑐, Egoodh indicates whether good ℎ is electric, and 𝜖𝑐ℎ denotes the

regression error. Unit values and quantities for each country-product pair in the U.S. data are

averages of the values between 2004 and 2006 (the three most recent years available).14

The coefficient 𝛽 captures the extent to which the markup for electric goods depends on

electricity access. 𝛽 can be interpreted as representing a causal relationship if electricity

consumption is exogenous to the product price. Electricity consumption is indeed likely to be

exogenous with respect to the price of a single imported product. If there is any endogenous

response to electric prices, equations

 The

Chinese data are only available in 2005. To prevent nonrepresentative products from driving the

results, the samples are limited to country-product pairs with over 100 units sold and to products

that are exported to at least 10 countries.

(16) and (17) imply electricity consumption should respond

negatively to high import prices. In this case, high electricity consumption is associated with

low prices of electric goods, and 𝛽 will underestimate the causal effect of access to electricity on

electric goods prices. In other words, the estimate of 𝛽 is biased downward in the presence of

endogenous electricity consumption.15

I include quantity as a regressor in

(27) to capture the dependence of firms’ costs on the

quantity they sell to a given destination. A negative estimate for 𝜓 may reflect bulk discounts, or

other cost savings from repeated transactions between U.S. sellers and foreign buyers. Omitting

13 When the regression is run on Chinese data, the price is normalized by its standard deviation within a firm-
product pair. This normalization prevents goods with large price dispersion from driving the results, and mitigates
potential concerns that the regression results may be driven by differences in quality. Manova and Zhang (2012),
for example, document that Chinese firms that charge a wide range of prices for their exports also pay a wide range
of prices for imported inputs. They infer on the basis of this evidence that these firms sell goods of varying quality.
14 Averaging unit values across time has the advantage of averaging out the noise in the yearly data while preserving
the ability to identify 𝛽 based on the cross-sectional variation across destination countries. When the regression is
run on yearly data (rather than averaged data), the results are similar but with slightly larger standard errors.
15 As a robustness check, I used 2002 values of electricity consumption as an instrument and obtained nearly
identical results to those presented below. This is unsurprising given that electricity consumption in 2005 is nearly
perfectly correlated with electricity consumption in prior years.

20

quantity would bias downward 𝛽 to the extent that higher electricity-related demand for electric

goods is associated with higher quantities sold and lower marginal costs.

More generally, conditioning on quantity controls for demand parameters and cost

parameters that may vary across country-product pairs. Monopolistically competitive firms

charge a price that depends on catalyst consumption as well as other demand and cost

parameters. Since these parameters may vary across countries in a way that is correlated with

catalyst consumption, conditioning on quantity controls for these parameters and permits an

interpretation of 𝛽 as the partial effect on the price of an increase in catalyst consumption,

conditional on a country’s position on its demand curve.16

 Table 2 shows the estimates from the U.S. export data. According to column (1), a

megawatt-hour increase in per capita electricity consumption is associated with a 6.0% increase

in the price of electric goods, where a megawatt-hour is approximately the difference in per

capita electricity consumption between Zimbabwe and Turkey. This estimate is statistically

significant at the 1% level of significance.

A typical concern in empirical work studying the determinants of export prices is that

high prices reflect higher-quality goods. While the disaggregate nature of the data and the

normalization of prices by their within-good standard deviation mitigate this concern to some

extent, there may still remain scope for quality variation within an HS-10 category. To address

this concern, Subsample 2 in Table 2 drops from the sample all electric goods with long quality

ladders. Specifically, I use the quality ladder estimates from Khandelwal (2010), and I drop all

electric goods with ladder estimates above the median estimate.17

16 The qualitative results below are generally robust to omitting quantity from the regression.

 The sample retains other

consumer goods with long ladder estimates. Therefore, the regression will, if anything,

understate the dependence of prices of electric goods on electricity access. This is because, to

the extent that high export prices reflect high quality consumer goods sold to rich countries, the

regression will estimate a high value of the country fixed effect for rich countries. Since

electricity consumption is positively correlated with per capita income, some of the dependence

17 Approximately half of the HS-10 categories have nonmissing ladder estimates. Those with missing ladder
estimates are kept in the sample. Note that long quality ladder estimates for a final good may reflect strong
complementarity with catalyst goods, rather than high quality. This is because the estimates of ladder length in
Khandelwal (2010) are based on the assumption that high market share (conditional on price) reflects high quality.
In the models above, goods with high degrees of complementarity also have high market share. Thus dropping
goods with long estimated quality ladders may remove some goods that are strong complements with catalyst goods,
thus biasing downward the estimated relationship between catalysts and the prices of final goods.

21

of prices on housing will be captured by the high fixed effect estimates in rich countries. The

estimates in column (2) are similar to those in column (1), suggesting that the results are driven

by pricing-to-market rather than by quality differences.

The results in columns (1) and (2) of Table 2 strongly support the hypothesis that prices

of electric goods across countries depend on electricity access. However, the correlation

between GDP per capita and MwH per capita for the sample of destination countries is 0.75 and

the possibility remains that the estimate of 𝛽 captures the dependence of prices of electric goods

on a component of income that is not fully captured by the country level fixed effects. In other

words, it is possible that electric good prices have an above average dependence on income per

capita, and that the estimate of 𝛽 is capturing this dependence. To verify that this positive

estimate of 𝛽 is driven by electricity access as a catalyst, rather than by other mechanisms

associated with high incomes, column (3) reports the results from a modified version of

specification (27) in which electricity consumption is interacted with log GDP per capita:

 𝑝𝑐ℎ = 𝛼𝑐 + 𝛾ℎ + 𝜓𝑞𝑐ℎ + 𝛽MWHpercap𝑐Egoodℎ + 𝛽2GDPpercap𝑐Egoodℎ + 𝜖𝑐ℎ. (28)

𝛽2 captures the extent to which electric goods are associated with high incomes per capita,

conditional on country-specific determinants of consumer goods prices and conditional on the

dependence of prices of electric goods on electricity access. According to column (3), the

estimate of 𝛽2 is not significantly different from zero, while the new estimate of 𝛽 is lower and

less significant. These results suggest that specification (28) lacks the power to distinguish the

relative importance of electricity consumption per capita and income on the prices of electric

goods. As we will see, the empirical test using Chinese export data is more powerful and

indicates that there is a statistically and economically significant dependence of prices of electric

goods on electricity access, even when conditioning on income per capita.

 The results from the Chinese export data are qualitatively similar to the results from U.S.

export data. Table 3 shows that a MwH per capita increase in electricity consumption is

associated with a statistically significant 2% to 3% increase in prices of electric goods. To the

extent that the product-firm-firm×location dummies effectively condition on quality, the positive

estimate of 𝛽 from the Chinese data can be interpreted as evidence of pricing-to-market.

Column (2) of Table 3 shows that the estimate of 𝛽2 is negative and insignificant, while the

estimate of 𝛽 is large and strongly significant. This suggests that any dependence of electric

22

good prices on income is similar to the dependence of consumer goods prices on income as

captured by the country-level fixed effects. Thus, the U.S. and Chinese export data appear to

support the hypothesis that electricity access is a catalyst for demand for electric goods, and that

electric goods are more expensive in countries with superior access to electricity.18

5.2 Housing Volume and Prices of Household Goods

Next, I assess whether prices of exports of households goods depend on European countries’

stock of housing. Europe is an especially suitable region for such an investigation because its

countries have low levels of within-country inequality, mitigating potential concerns that housing

volume of the average resident may differ from housing volume of the consumer driving demand

for household goods. Furthermore, housing volume is generally high in Europe, so a marginal

increase in volume, such as an additional room, is likely to increase demand for furnishings of

those rooms.19

 The empirical specification is

 𝑝𝑐ℎ = 𝛼𝑐 + 𝛾ℎ + 𝜓𝑞𝑐ℎ + 𝛽Vol𝑐HHgoodℎ + 𝜖𝑐ℎ, (29)

where Volc is the measure of the housing stock in country 𝑐, HHgoodh indicates whether the

good is classified as a household good, and 𝜖𝑐ℎ denotes the regression error. The remaining

variables are defined as above. All data are 2005 values, the only year for which data on

Europe’s housing stock is available. The baseline sample excludes all HS-10 products sold to

less than 10 countries, and all product-country pairs for which less than 100 units were sold.

The coefficient 𝛽 captures the extent to which the markup for household goods depends

on housing volume. According to Column 1 in Table 4, a standard deviation increase in a

European country’s housing volume index is associated with a 5.7% increase in the price of

household goods. This estimate is significant at the 1% level of significance and is robust to

dropping household goods with long quality ladders from the sample (column 2). This suggests

that the estimated relationship between prices of household goods and a country’s housing stock

18 Falsification exercises verify that other subsets of consumer goods (e.g. clothing, battery-powered goods, luxury
goods, etc) do not have an above-average dependence on electricity consumption, which suggests that the positive
dependence of electric goods prices on electricity consumption is indeed due to demand complementarity.
19 In less developed regions, differences in volume are less likely to translate into marginal increases in demand for
household goods; rather, in less developed countries, higher volume may imply an increase in personal space but not
an increase in demand for furnishing.

23

does not reflect high quality consumer goods being sold to countries with high housing volumes.

Rather, the relationship reflects primarily a failure of the law of one price for household goods

such that identical household goods are more expensive in countries with more housing per

capita.

Column 3 shows the results from a modified version of equation (29) in which the

interaction between log GDP per capita and an indicator for household goods is included as a

regressor:

 𝑝𝑐ℎ = 𝛼𝑐 + 𝛾ℎ + 𝜓𝑞𝑐ℎ + 𝛽Vol𝑐HHgoodℎ + 𝛽2GDPpercap𝑐HHgoodℎ + 𝜖𝑐ℎ. (30)

The estimate of 𝛽2 is not significantly different from zero, and the estimate of 𝛽 remains large

and significant, suggesting that housing is a catalyst that is associated with high prices of

household goods and that the dependence of household goods prices on income is captured by

the country-level fixed effects.

To determine which goods are driving this strong relationship, I reclassify goods into

subcategories of household goods (e.g. dishwashers, kitchen appliances, etc.), and rerun the

Subsample 2 regression by interacting housing volume with each subcategory. Television-

related goods (e.g. antennas and satellite dishes) and refrigerators are the most important

contributors to the observed relationship between a country’s housing stock and the price it pays

for household goods, followed closely by household furnishings. This result does not imply that

housing does not complement demand for other household goods; rather, it is a reflection of the

relatively high quantity of U.S. exports of television and refrigerator-related goods. Housing

may complement demand for dishwashers, but U.S. exports of dishwashers to Europe are

insufficient to provide a precise estimate of this relationship.

 The results from specification (29) on Chinese export data correspond to those from the

U.S. data. According to Column 1 in Table 5, a standard deviation increase in housing volume is

associated with a 1.6% increase in the prices of Chinese exports of household goods. However,

the dependence of household goods prices on housing disappears under regression (30) in which

GDPpercap𝑐HHgoodℎ is included as a regressor. This may be due to the high correlation

between GDP and housing across European countries in the sample (0.9), or it may be a

consequence of the way in which housing volume is calculated. The ICP’s measure of housing

volume includes the service flow from the quality of the house (age of the house, heating quality,

24

etc). If housing volume is more important than housing quality for demand for household goods,

then the ICP measure will misrepresent the amount of housing catalyst across countries.

The ICP provides an alternative measure of housing volume based on the Consumption

Equivalent Method (CEM), which assumes that housing volume is proportional to private

consumption expenditures. The reader is referred to Heston (2011) for a more detailed

comparison of the two measures. The two measures are very different for some countries,

reflecting in part differences in the different weights placed on housing quality. Columns (3) and

(4) of Table 5 show that the dependence of prices of household goods on the CEM measure of

housing volume is much higher than is predicted by the baseline measure.

Which housing measure is a more accurate measure of housing as a catalyst? One way to

distinguish between the two measures is to see which predicts a higher dependence of prices of

luxury goods on income per capita. Luxury goods are assumed to have an above-average

dependence on income per capita, and an ambiguous (but likely average) dependence on

housing. I identify luxury goods as those related to water sports, tennis, golf, skiing, and

adventure sports. According to Columns (5) and (6), the baseline housing measure predicts an

above-average dependence of luxury prices on housing, while the CEM measure predicts an

above-average dependence of luxury prices on income per capita. By this criterion, therefore, it

appears that the alternative CEM housing measure is the more accurate measure of housing

volume, and that prices of household goods have an above-average dependence on housing

volume.

Using the CEM measure in place of the baseline volume measure on the U.S. data is less

conclusive. The coefficients on the CEM measure and on GDP per capita are both positive but

statistically insignificant (not shown). The dependence of luxury goods prices on the CEM

measure is negative but insignificant. Thus it’s not clear that the CEM measure more accurately

captures the aspect of housing that is the relevant catalyst for household goods produced in the

U.S.

It is possible that the CEM measure, which may be a better measure of volume, more

accurately captures the catalyst for Chinese-produced household goods, while the baseline

measure, which is perhaps a better measure of quality, more accurately captures the catalyst for

U.S.-produced household goods. This would be the case if, for example, housing quality is a

25

catalyst for higher-quality household goods, and the U.S. produces higher-quality household

goods than does China.

5.3 Paved Roads and Prices of New Cars

Data on the percent of paved roads are available across regions for different years between 2003

and 2006. I take the most recent year for which data are available in a country as that country’s

measure of road quality and estimate the following specification:

 𝑝𝑐ℎ = 𝛼𝑐 + 𝛾ℎ + 𝜓𝑞𝑐ℎ + 𝛽RoadcNewcarh+𝜖𝑐ℎ, (31)

where Roadc is the percent of roads that are paved in country 𝑐 and Newcarh indicates whether

good ℎ is a new car. The remaining variables are defined as above. Specification (31) is tested

only on U.S. data since the Chinese Customs data do not include sales of new cars in 2005. Unit

values and quantities for each country-product pair are averages of the values between 2004 and

2006 (the three most recent years of data). The sample excludes all HS-10 products sold to less

than 10 countries, and all product-country pairs for which less than $10,000 worth of goods were

sold. 20

 Table 6 shows the results from specification

(31). In columns (1) and (2), the sample

includes all exported non-military goods (end use classification 0 through 4). Column (1) states

that a percentage point increase in the fraction of roads that are paved is associated with a 0.6

percent increase in the price of new cars. This relationship is statistically significant. While

prices of new cars depend on road quality, column (2) suggests that the paved roads are not

associated with high prices of other automobiles or auto parts. To corroborate the evidence in

column (2), columns (3) and (4) restrict the sample to auto-related exports so that country-level

fixed effects are determined by the relationship of prices of auto-related goods across countries.

Consistent with the evidence in regression (1), regressions (3) and (4) show that road quality is

associated with high prices of new cars, even conditional on country-level determinants of prices

of auto-related goods. The relationship between road quality and prices of new cars is

statistically significant and is robust to the inclusion of log GDP per capita interacted with an

20 The sample does not restrict observations based on the quantity of goods because cars are assumed to be sold in
lower quantities on average than are consumer goods. Indeed, using the same cutoff threshold of 100 units in
Sections 5.1 and 5.2 would remove almost two-thirds of the new car observations from the sample.

26

indicator variable for new cars as a regressor, suggesting that road quality is associated with high

prices of new cars conditional on any price association due to destination-country income.21

 The evidence in Table 6 suggests that road quality complements demand for new cars but

not demand for automobiles generally and auto parts. One possible explanation for this result is

that demand for automobiles (used or new) is driven primarily by the need for transportation,

regardless of the quality of the roads. Demand for new cars relative to used cars, however,

depends on the enjoyment of driving, in addition to efficient travel. A new Cadillac is not much

more effective than an old jeep at transporting an individual over a mile of dirt road. However, a

luxury Cadillac may be more effective at transporting someone on paved roads, and it is likely to

be a more comfortable experience.

 An additional explanation for the insignificant relationship between auto parts in general

and paved roads is that demand for auto parts may be high when roads are in poor condition. Not

only are consumers less likely to purchase new cars (for which new parts are not immediately

necessary) when roads are poor, but bad roads cause car damage and thus necessitate constant

repair and frequent need for replacement parts.

 The general message from Table 6 is consistent with the model’s predictions based on

demand complementarity and pricing-to-market: road quality is associated with higher prices of

new cars. The main caveat is that the results may simply reflect the fact that higher quality cars

are sold to countries with higher quality roads. Since new cars have long quality ladders, this

concern cannot be addressed as in Sections 5.1 and 5.2 by dropping products with short quality

ladders.

In reality, high prices of new cars are likely a result of both sales of high-quality cars and

pricing to market for identical models. The standard assumption in the literature has been that

price differences reflect quality differences, but recent evidence has demonstrated a strong role

for price discrimination across countries for a range of products.22

 Thus it seems reasonable to

infer price discrimination in the auto market as well. Precisely identifying the relative

importance of pricing-to-market in the auto industry will require price data on identical models.

21 It is not surprising that the estimate of 𝛽 remains significant even with the inclusion of GDP on the right-hand-
side of (31) since GDP per capita and road quality have a relatively low correlation across countries of 0.58.
22 See, for example, Alessandria and Kaboski (2011) for evidence across a range of goods and countries and
Simonovska (2013) for evidence of price discrimination for specific products.

27

6. Discussion of Catalyst Goods

According to the empirical results, catalyst consumption is associated with higher prices of

relevant tradables. One advantage of the empirical specification is that the strong estimated

relationship is conditional on the association between catalyst consumption and prices that is

captured by the country-level fixed effects, and thus provides lower bound on the dependence of

prices on catalyst goods. Since catalyst consumption is strongly correlated with income per

capita, the results also provide a lower bound on the dependence of consumer prices on income

per capita driven by demand complementarities. A limitation of this approach is that I can

neither rule out other mechanisms nor quantify their roles because the country fixed effects

capture the average dependence of prices on income per capita without distinguishing precise

mechanisms. Thus it seems reasonable to infer that demand complementarities are an important

source of price variation, but it is left for future work to determine precisely how important

relative to other causes of the price-income relationship.

The catalyst goods examined in the empirical section are durables such as housing and

public infrastructure. These goods are readily identified as catalysts for specific subsets of

tradable goods and are thus amenable to an empirical investigation of the role of catalysts in

generating high consumer goods prices in rich countries. However, the notion of a catalyst

applies broadly to any good or service that may complement demand for other goods and

services. This includes nondurable goods and services, as well as amenities for which there is

not an explicit market price. Customers do not always directly pay for amenities associated with

the services they purchase, but the amenities complement their demand for services. For

example, customers may have higher utility from food at a restaurant if the restaurant has nice

artwork, good service, and comfortable chairs. The more efficiently a restaurant can produce

these complementary goods and services, the more it can charge for food of a given cost.

Likewise, the availability of retail stores, and the quality of service at those stores, can

complement demand for retail goods.

Finally, one can think of marketing and related sales activity as catalyst services. A

number of recent papers, including Arkolakis (2010) and Gourio and Rudanko (2011),

investigate the implications of marketing and sales activity on firm outcomes. The analysis

above suggests that such activity may also contribute to the cross-country differences in prices if

such activity increases consumers’ demand.

28

7. Conclusion

This paper proposes a new explanation to account for the high prices of tradable and nontradable

consumer goods in countries with high per capita incomes. The utility consumers derive from

consumer goods depends on their consumption of complementary goods. Rich countries can

afford more complementary goods, which generates high (and inelastic) demand for other

consumer goods. As a result, monopolistically competitive firms charge higher markups in rich

countries.

 The paper presents independent evidence that supports a strong role of demand

complementarities in driving cross-country price differences. Prices of subsets of exported

goods depend on countries’ stock of relevant complementary goods, conditional on country level

fixed effects and conditional on income per capita. The estimated dependence of prices on

complementary goods across countries is a lower bound on the true dependence of prices on

demand complementarities. Precisely quantifying the role of demand complementarities is left

for future work.

Appendix A

The models presented above feature an endowed numeraire that enters the utility function

linearly. This setup is chosen for its tractability and because it permits a focus on demand

complementarities, rather than the marginal utility of income, as the determinant of consumers’

price elasticity of demand for final goods. Here I present an alternative closed-economy setup

in which the numeraire is produced by labor, rather than endowed. The utility function is also

altered to permit the marginal utility of income to vary with income.23

The representative agent’s utility function is defined over the catalyst 𝐶, the mass Ω of

final goods, and a numeraire 𝑌:

𝑈 = 𝑌𝜂 �𝐶𝛼 �𝑓𝜔𝑑𝜔

Ω
−

1
2
𝛾�𝑓𝜔2𝑑𝜔

Ω
�
1−𝜂

, (32)

23 If the model were to feature a numeraire produced by labor and a baseline utility function given by (1), the model
solution would be at a corner in which the numeraire is the only good produced and consumed. A derivation of the
corner solution to this alternative setup is available upon request.

29

where 𝑓𝜔 is consumption of final good 𝜔 ∈ Ω. This utility function is similar to that in Chaney

(2008) in that it features Cobb-Douglass preferences over a homogenous numeraire and

differentiated consumer goods.

 The budget constraint is

 𝑤𝐿 + �Π𝜔𝑑𝜔
Ω

= 𝑌 + 𝑝𝐶𝐶 + �𝑝𝜔𝑓𝜔𝑑𝜔
Ω

, (33)

Consumer optimization with respect to 𝑓𝜔 yields the implicit demand for final good of variety 𝜔:

𝑌𝜂 (1 − 𝜂)𝐵−𝜂(𝐶𝛼 − 𝛾𝑓𝜔) = 𝜆𝑝𝜔 ,

where 𝜆 is the multiplier on the budget constraint (33) and 𝐵 ≡ 𝐶𝛼 ∫ 𝑓𝜔𝑑𝜔
Ω
0 − 1

2
𝛾 ∫ 𝑓𝜔2𝑑𝜔

Ω
0 is

the bundle of final and catalyst goods. We can obtain an expression for 𝜆 from the first order

condition with respect to 𝑌:

𝜂𝑌𝜂−1𝐵1−𝜂 = 𝜆.

Combining the above two equations yields an explicit expression for demand for final good 𝜔:

 𝑓𝜔 =
1
𝛾
�𝐶𝛼 −

𝜂
1 − 𝜂

1
𝑌
𝐵𝑝𝜔�. (34)

Production of final goods, catalyst goods, and the numeraire good are linear in labor using labor

productivity 𝐴, which is assumed to be identical across sectors. The final goods sector is

monopolistically competitive, while the catalyst and numeraire sectors are perfectly competitive.

Firm 𝜔 maximizes Π𝜔 = �𝑝𝜔 −
𝑤
𝐴
� 𝑓𝜔, which implies the optimal price

 𝑝𝜔 =
1
2
�𝑌

1 − 𝜂
𝜂

𝐵−1𝐶𝛼 +
𝑤
𝐴
�. (35)

The price increases with 𝐶𝛼, as in Section 2. It also increases as the marginal utility of income

falls. Since 𝜆 is decreasing in 𝑌, the price of final goods is increasing in 𝑌.

Given the price the resulting demand for good 𝜔 is

 𝑓𝜔𝑑 =
1

2𝛾
�𝐶𝛼 −

𝑤
𝐴

𝜂
1 − 𝜂

1
𝑌
𝐵� . (36)

Demand for the catalyst is derived from consumer optimization:

𝐶 = �𝑌

1 − 𝜂
𝜂

𝛼
𝐹
𝑝𝐶
𝐵−1�

1
1−𝛼

. (37)

30

Equilibrium is characterized by demand for catalysts, demand for consumer goods, and

labor market clearing,

 𝐿 =
1
𝐴

(Ω𝑓 + 𝐶 + 𝑌) (38)

These conditions can be written as

𝐶 = �𝑌
1 − 𝜂
𝜂

𝛼𝑓 �𝐶𝛼𝑓 −
1
2
𝛾𝑓2�

−1

�

1
1−𝛼

𝑓 =
1

2𝛾
�𝐶𝛼 −

𝜂
1 − 𝜂

Ω
𝑌
�𝐶𝛼𝑓 −

1
2
𝛾𝑓2��

𝐿 =
1
𝐴

(Ω𝑓 + 𝐶 + 𝑌),

where I’ve substituted in 𝑤 = 𝐴 and 𝑝𝐶 = 𝑤/𝐴. Figure A1 shows market responses to an

increase in productivity 𝐴. As in the baseline model in Section 2, prices of final goods are

increasing in a country’s wealth due to markups that increase with consumption of the catalyst

good.

Appendix B.

The models in this paper use a simple linear demand curve to illustrate how an increase in

complementary goods (catalysts) reduces the price-elasticity of demand for final consumer goods

by shifting out the demand curve. Linearity of the demand curve is sufficient for a decrease in

the price elasticity of demand in response to an increase in the complementary good, but it is not

a necessary condition. This appendix derives the necessary and sufficient conditions on the

demand curve under which an increase in complementary goods leads to higher markups for

consumer goods.

 A generic demand curve can be written 𝑞 = 𝑞(𝐶,𝑝), where 𝐶 is the complementary

catalyst and 𝑝 is the price of the good. The price-elasticity of demand is decreasing in 𝐶 if and

only if 𝜕𝜖
𝜕𝐶

< 0, where 𝜖 ≡ �𝜕𝑞
𝜕𝑝

𝑝
𝑞
�. We can write 𝜕𝜖

𝜕𝐶
= −𝑞21 𝑝

𝑞(𝐷,𝑝) + 𝑞2
𝑝

𝑞(𝐷,𝑝)2 𝑞1, in which case

the necessary and sufficient condition simplifies to

 𝑞𝑞21 > 𝑞2𝑞1. (39)

31

Condition (39) states that any slope-increasing effects of an increase in 𝐶 on the demand curve

must be more than compensated by a shift out of the demand curve. In the commonly used case

of a constant elasticity demand curve, 𝑞 = 𝐶𝑝−𝜖, these two effects exactly cancel out so that

𝑞𝑞21 = 𝑞2𝑞1. As discussed in Nakamura and Zerom (2010), price-independent demand

elasticities are difficult to reconcile with the data. Their estimates on coffee demand suggest that

the price elasticity of demand is increasing in the price.

References

Arkolakis, Costas.,“Market Penetration Costs and the New Consumers Margin in International
 Trade,” Journal of Political Economy, 118 (2010), 1151-1199.

Alessandria, George. and Joseph P. Kaboski, “Pricing-to-Market and the Failure of
 Absolute PPP,” American Economic Journal: Macroeconomics, 3 (2011), 91–127.

Allen, Treb, “Information Frictions and Trade,” Northwestern University, 2012.

Bergstrand, Jeffrey H, “The Heckscher-Ohlin-Samuelson Model, the Linder Hypothesis and the
 Determinants of Bilateral Intra-industry Trade.” Economic Journal 100 (1990), 1216–29.

Bhagwati, Jagdish N, “Why Are Services Cheaper in the Poor Countries?” Economic
 Journal, 94 (1984): 279–86.

Balassa, Bela. 1964, “The Purchasing-Power Parity Doctrine: A Reappraisal,” Journal of
 Political Economy, 72 (1964): 584–96.

Burstein, Ariel, and Nir Jaimovich, “Understanding Movements in Aggregate and Product-
 level Real Exchange Rates.” Unpublished Manuscript, 2012.

Chaney, Thomas, “Distorted Gravity: The Intensive and Extensive Margins of International
 Trade.” American Economic Review, 98 (2008), 1707-1721.

Fajgelbaum, Pablo, Gene M. Grossman, and Elhanan Helpman, “Income Distribution,Product
 Quality, and International Trade,” Journal of Political Economy, 119 (2011), 721- 765.

Fieler, Ana Cecilia, “Non-homotheticity and Bilateral Trade: Evidence and a Quantitative
 Explanation.” Econometrica, 79 (2011), 1069–1101.

Fitzgerald, Doireann, and Stefanie Haller, “Pricing-to-Market: Evidence from Plant-Level
 Prices,” forthcoming, Review of Economic Studies, 2012.

32

Foster, Lucia, John Haltiwanger, and Chad Syverson, “Reallocation, Firm Turnover, and
 Efficiency: Selection on Productivity or Profitability?” American Economic Review,
 98 (2008), 394-425.

Gopinath, Gita, Pierre-Oliver Gourinchas, Chang-Tai Hsieh, and Nicholas Li, “International
 Prices, Costs, and Markup Differences,” American Economic Review, 101 (2008), 2450-
 2486.

Gourio, Francois and Leena Rudanko, “Customer Capital,” NBER Working Paper 17191, 2011.

Hsieh, Chang-Tai, and Peter J. Klenow, “Relative Prices and Relative Prosperity,”
 American Economic Review, 97 (2007), 562–85.

Harrod, Roy F, International Economics, London: James Nisbet & Co, 1933.

Heston, Robert, “Dwelling Services.” International Comparison Program Book, Chapter 12,
 2011.

Hummels, David and Volodymyr Lugovsky, “International Pricing in a Generalized Model of
 Ideal Variety,” Journal of Money, Credit, and Banking, 41 (2009), 3-33.

Hunter, Linda. 1991. “The Contribution of Non-homothetic Preferences to Trade.” Journal of
 International Economics, 30 (1991), 345-358.

Khandelwal, Amit, “The Long and Short (of) Quality Ladders,” Review of Economic
 Studies. 77 (2010), 1450-1476.

Krugman, Paul, “Pricing to Market When the Exchange Rate Changes,” in S.
 W. Arndt and J. Richardson, eds., Real Financial Linkages Among Open Economies,
 London: MIT Press, 1987.

Krugman, Paul. 1980. “Scale Economies, Product Differentiation, and the Pattern of Trade.”
 American Economic Review 70(5): 950-959.

Lancaster, Kelvin J., "A New Approach to Consumer Theory," Journal of Political
 Economy, 74 (1966): 132-157.

Manova, Kalina and Zhiwei Zhang, “Export Prices across Firms and Destinations,”
 Quarterly Journal of Economics, 127 (2012), 379-436.

Markusen, James R, “Putting Per-Capita back into Trade Theory and Policy,” Journal of
 International Economics, 90 (2013), 255-265.

Matsuyama, Kiminori, “A Ricardian Model with a Continuum of Goods under
 Nonhomothetic Preferences: Demand Complementarities, Income Distribution, and
 North-South Trade,” Journal of Political Economy, 108 (2000), 1093–1120.

33

Melitz, Marc J. and Gianmarco I.P. Ottaviano, “Market Size, Trade, and Productivity.” Review of
 Economic Studies 75 (2008), 295-316.

Mitra, Devashish and Vitor Trindade, “Inequality and Trade,” Canadian Journal of
 Economics, 38 (2005), 1253–71.

Murphy, Daniel P., “Why are Goods and Services more Expensive in Rich Countries? Demand
 Complementarities and Cross-Country Price Differences,” Research Seminar in
 International Economics Working Paper #636, 2013.

Nakamura, Emi and Dawit Zerom, “Accounting for Incomplete Pass-Through,” Review of
 Economic Studies, 77 (2010), 1192-1230.

Ottavanio, Gianmarco. I. P., Takatoshi Tabuchi. and Jacques-François Thisse, “Agglomeration
 and Trade Revisited,” International Economic Review, 43 (2002), 409–436.

Samuelson, Paul A.,“Theoretical Notes on Trade Problems,” Review of Economics and
 Statistics, 46 (1964): 145–54.

Simonovska, Ina, “Income Differences and Prices of Tradables.” UC Davis, 2013.

Summers, Robert, and Alan Heston, “The Penn World Table (Mark 5): An Expanded Set of
 International Comparisons, 1950-1988,” Quarterly Journal of Economics, 106 (1991),
 327– 68.

34

End Use code End Use Household Good?
40000 Apparel, household goods - textile \ Include towels, bed linens, curtains
40030 Apparel,household goods-nontextile \ Include towels, bed linens, curtains
40050 Sports apparel and gear
40100 Pharmaceutical preparations
40110 Books, printed matter
40120 Toiletries and cosmetics
40130 Tobacco, manufactured
40140 Writing and art supplies
41000 Furniture, household goods, etc. X
41010 Glassware, chinaware X
41020 Cookware, cutlery, tools X
41030 Household appliances \ Exclude Radiators, Air Conditioners
41040 Rugs X

41050 Other household goods \ Exclude shavers, hair dryers, cellular phones
41110 Pleasure boats and motors
41120 Toys/games/sporting goods
41140 Musical instruments
41200 TV's, VCR's, etc. X
41210 Stereo equipment, etc. X
41220 Records, tapes, and disks
41300 Numismatic coins

Table 1: Consumer Goods and Household Goods by End Use

Note: The table shows consumer goods by end use classification. X indicates that all goods in an end use category are
identified as household goods. / indicates that a subset of goods in that category are identified as household goods.

35

Dependent Variable: Log(price)/SD(Log(price))

Regressors (1) (2) (3)

MWh per capita X Electric good 0.060*** 0.066*** 0.041
(0.018) (0.022) (0.028)

log(GDP per capita) X Electric good 0.045
(0.035)

Log(quantity)/SD(Log(quantity)) -0.613*** -0.614*** -0.614***
(0.010) (0.011) (0.011)

Product FEs YES YES YES
Country FEs YES YES YES
R-squared 0.29 0.29 0.29
observations 24,061 23,632 23,632
products 1,309 1,281 1,281

Table 2-Coefficient Estimates from Fixed-Effects Regressions of Log Unit Values of U.S. Exports on PerCapita
Electricity Consumption

Notes: Prices and quantities are normalized by their within-product standard deviation. Data source: World Bank
Development Indicators and U.S. Exports by HS-10 classification. Subsample 1 includes all consumer goods which are
sold to at least 10 countries, and all product-country observations with at least 100 units sold. Subsample 2 drops from
Subsample 1 all electric goods with quality ladder estimates greater than the median, where the quality ladder
estimates are obtained from Khandelwal (2011). Robust standard errors clustered at the product level in parentheses.
***, **, and * indicate significance at the 1%, 5%, and 10% level, respectively.

Subsample 2Subsample 1

36

Dependent Variable: Log(price)/SD(Log(price))
Regressors (1) (2)

MWh per capita X Electric good 0.027** 0.037**
(0.011) (0.015)

log(GDP per capita) X Electric good -0.019
(0.025)

Log(quantity)/SD(Log(quantity)) -0.261*** -0.261***
(0.012) (0.012)

Product Firm City Zip FEs YES YES
Country FEs YES YES
R-squared 0.06 0.06
observations 158,400 158,168
product-firm-firmXlocations 26,276 26,276

Table 3-Coefficient Estimates from Fixed-Effects Regressions of Log Unit Values of Chinese
exports on PerCapita Electricity Consumption

Notes: Prices and quantities are normalized by their within-product standard deviation. Data
source: World Bank Development Indicators and Chinese Exports by HS-8 classification. Robust
standard errors clustered at the product level in parentheses. ***, **, and * indicate significance
at the 1%, 5%, and 10% level, respectively.

37

Dependent Variable: Log(price)/SD(Log(price))

Regressors (1) (2) (3)

Housing volume X Household good 0.057*** 0.056*** 0.059*
(0.022) (0.024) (0.033)

log(GDP per capita) X Household good -0.008
(0.067)

Log(quantity)/SD(Log(quantity)) -0.508*** -0.507*** -0.507***
(0.016) (0.017) (0.017)

Product FEs YES YES YES
Country FEs YES YES YES
R-squared 0.18 0.17 0.17
observations 9,646 9,125 9,125
products 1,124 1,049 1,049

Table 4-Coefficient Estimates from Fixed-Effects Regressions of Log Unit Values of U.S. Exports on Housing Volume
in European Countries

Subsample 1 Subsample 2

Notes: Prices and quantities are normalized by their within-product standard deviation. Data source: World Bank
Development Indicators, and U.S. Exports by HS classification. Subsample 1 includes all consumer goods which are sold to at
least 10 countries, and all product-country observations with at least 100 units sold. Subsample 2 drops from Subsample 1
all electric goods with quality ladder estimates greater than the median, where the quality ladder estimates are obtained
from Khandelwal (2011). Robust standard errors clustered at the product level in parentheses. ***, **, and * indicate
significance at the 1%, 5%, and 10% level, respectively.

38

Dependent Variable: Log(price)/SD(Log(price))

Regressors (1) (2) (3) (4) (5) (6)

Housing volume X Household good 0.016* -0.017
(0.009) (0.014)

Housing volume (alternative measure) X Household good 0.036*** 0.027
(0.011) (0.020)

log(GDP per capita) X Household good 0.067*** 0.015
(0.024) (0.027)

Housing volume X Luxury good 0.062**
(0.030)

Housing volume (alternative measure) X Luxury good -0.085
(0.057)

log(GDP per capita) X Luxury good 0.113 0.284***
(0.075) (0.067)

Log(quantity)/SD(Log(quantity)) -0.237*** -0.237*** -0.237*** -0.237*** -0.236*** -0.236***
(0.008) (0.008) (0.008) (0.008) (0.008) (0.008)

Product Firm City Zip FEs YES YES YES YES YES YES
Country FEs YES YES YES YES YES YES
R-squared 0.05 0.05 0.05 0.05 0.05 0.05
observations 181,170 181,170 181,170 181,170 181,170 181,170
product-firm-firmXlocations 27,250 27,250 27,250 27,250 27,250 27,250

Table5-Coefficient Estimates from Fixed-Effects Regressions of Log Unit Values of Chinese Exports on Housing Volume in European Countries

Notes: Prices and quantities are normalized by their within-product standard deviation. Data source: World Bank Development Indicators, and Chinese Exports by HS-8 classification.
Robust standard errors clustered at the product level in parentheses. ***, **, and * indicate significance at the 1%, 5%, and 10% level, respectively.

39

Dependent Variable: Log(price)/SD(Log(price))

Regressors (1) (2) (3) (4)

Percent of roads paved X New car 0.006*** 0.005*** 0.003**
(0.001) (0.001) (0.001)

log(GDP per capita) X New car 0.075
(0.061)

Percent of roads paved X Auto 0.000
(0.000)

Log(quantity)/SD(Log(quantity)) -0.649*** -0.649*** -0.544*** -0.546***
(0.004) (0.004) (0.032) (0.032)

Product FEs YES YES YES YES
Country FEs YES YES YES YES
R-squared 0.33 0.33 0.24 0.24
observations 332,569 332,569 8,155 8,155
products 7,881 7,881 136 136

Sample: Non-Military
Goods

Sample: Auto Vehicles,
Parts, and Engines

Table 6-Coefficient Estimates from Fixed-Effects Regressions of Log Unit Values of U.S. Exports on Percent of
Paved Roads

Note: Prices and quantities are normalized by their within-product standard deviation. Data source: World
Bank Development Indicators and U.S. Exports by HS-10 classification. The sample includes all non-military
goods which are sold to at least 10 countries, and all product-country observations with at least $10,000 in
value. Robust standard errors clustered at the product level in parentheses. ***, **, and * indicate
significance at the 1%, 5%, and 10% level, respectively.

40

1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2

0.35
0.4

0.45

0.5
0.55

0.6
0.65

p (price of final consumer goods)
w (wage)
pC (price of catalyst)

1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2
0.2

0.4

0.6

0.8

1

1.2

A

F (final goods)
C (catalyst)

Figure 1: Comparative Statics: Market Outcomes as Productivity Increases.

41

3 3.5 4 4.5 5
1

1.05

1.1

1.15

1.2

1.25

1.3

1.35

ACN

pNN/pSN

pNS/pSS

3 3.5 4 4.5 5
1

1.02

1.04

1.06

1.08

1.1

1.12

1.14

1.16

1.18

ACN

pNN
R /pSN

R

pNS
R /pSS

R

Figure 2: Effect of Productivity in 𝑁 on Relative Prices.

Note: The graph on the left shows the ratio of prices relative to the numeraire, while the graph on the right shows the
ratio of PPP prices. See Footnote 9 for an explanation of how PPP prices are computed.

42

3 3.5 4 4.5 5

0.7

0.8

0.9

1

1.1

1.2

1.3

AN

Prices in N

pNN pNS wN

3 3.5 4 4.5 5

0.65

0.7

0.75
0.8

0.85

0.9

0.95

AN

Prices in S

pSS pSN wS

3 3.5 4 4.5 5
0.5

1

1.5

2

2.5

3

3.5

AN

Consumption in N

fNN fNS CN yN

3 3.5 4 4.5 5
1

1.2

1.4

1.6

1.8

AN

Consumption in S

fSS fSN CS yS

Figure 3: Effect of Productivity in 𝑁’s Final Good Sector on Prices and Quantities.

43

3 3.5 4 4.5 5
2

2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

3

AN

Utility in N

3 3.5 4 4.5 5
2

2.05

2.1

2.15

2.2

2.25

2.3

AN

Utility in S

Figure 4: Effect of Productivity in 𝑁 on Welfare.

44

1 1.5 2
0.8

1

1.2

1.4

1.6

1.8

2

2.2

AN

Relative Prices

pN/pS

pNN/pSN
pNS/pSS

wN/wS

1 1.5 2
0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

AN

Quantities in N

fN=fNN

fNS
YN

CN

1 1.5 2
0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

AN

Quantities in S

fS=fSS

fSN
YS

CS

Figure 5: Effect of Productivity in 𝑁 on Market Outcomes in Two-Country Model with

Nontraded Goods and Services.

45

1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2
1

1.2

1.4

1.6

1.8

2

p (price of final consumer goods)
markup

1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2
0

0.5

1

1.5

A

f (final goods)
C (catalyst)
Y

Figure A1: Market Outcomes as Productivity Increases in Model with Numeraire Produced by

Labor.

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Error

 /CompatibilityLevel 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /CMYK

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments true

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile ()

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>

 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>

 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)

 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>

 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>

 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>

 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>

 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /ConvertColors /ConvertToCMYK

 /DestinationProfileName ()

 /DestinationProfileSelector /DocumentCMYK

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure false

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles false

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /DocumentCMYK

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /UseDocumentProfile

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

