

Centre de Recherche en économie de
l'Environnement, de l'Agroalimentaire, des
Transports et de l'Énergie

Center for Research on the economics of the
Environment, Agri-food, Transports and
Energy

Trade Costs and International Strategy of Firms: the Role of Endogenous Product Differentiation

Pierre Blanchard

Carl Gaigné

Claude Mathieu

Cahier de recherche/Working Paper **2012-2**

Février/February 2012

Blanchard: ERUDITE, Université Paris Est Créteil

Gaigné: Corresponding author. INRA, UMR1302 SMART, 35000 Rennes (France) and CREATE, Université Laval, Québec, Canada
carl.gaigne@rennes.inra.fr

Mathieu: ERUDITE, Université Paris Est Créteil

The authors thank the two anonymous referees for very helpful comments. This paper was produced in the framework of MICRO-DYN (www.micro-dyn.eu), an international research project funded by the EU Sixth Framework Programme (www.cordis.lu) with socio-economic sciences and humanities (http://ec.europa.eu/research/social-sciences/index_en.html). This publication reflects only the author's views, the European Community is not liable for any use that may be made of the information contained therein.

Professor Gaigné is visiting us a CREATE from August 2011 to July 2012.

Les cahiers de recherche du CREATE ne font pas l'objet d'un processus d'évaluation par les pairs/CREATE working papers do not undergo a peer review process.

ISSN 1927-5544

Abstract:

We study the impact of trade liberalization on the international strategy of firms (to export and/or invest abroad as well as the number of varieties to be produced) when product differentiation is endogenous. By considering product differentiation as a strategic variable, our analysis sheds new light on the impact of trade barriers on the decision to produce abroad and on the choice of product range, in accordance with recent empirical evidence. We show, even though technology exhibits the same productivity for each variety, firms drop some of varieties with trade integration. In addition, our results reveal that, contrary to the standard theoretical literature, the relationship between the decision to export and trade costs is non-linear. When trade costs are relatively high, firms may export and be multi-product. Finally, the choice of producing abroad results from either a prisoner's dilemma game or a chicken game.

Keywords: Foreign direct investment, exports, multi-product competition, endogenous differentiation product, trade integration

Résumé:

Nous étudions l'impact de la libéralisation des échanges sur la stratégie internationale des firmes lorsque la différenciation des produits est endogène. En considérant la différenciation des produits comme une variable stratégique, notre analyse apporte un nouvel éclairage sur les décisions d'exporter ou de délocaliser ainsi que du nombre de variétés à produire et à exporter, en accord avec les observations empiriques. Nous montrons que les firmes retirent de la production des produits avec l'intégration internationale même si leurs coûts de production ne sont pas relativement élevés. De plus, nos résultats montrent que, contrairement à la théorie standard, la relation entre la décision d'exporter et les barrières aux échanges n'est pas linéaire. Les firmes préfèrent exporter et être multi-produit lorsque les barrières aux échanges sont élevées. Des valeurs intermédiaires incitent en revanche les firmes à produire à l'étranger et ce choix résulte d'une configuration du dilemme du prisonnier.

Mots clés: Investissement direct à l'étranger, exportation, firmes multi-produit, différenciation endogène des produits, intégration internationale

Classification JEL: F12, F23, L11, L25

1 Introduction

The predominance of large multi-product firms in international trade is well documented (Bernard *et al.*, 2009a). For example, in the United States in the year 2000, the top 1% of trading firms accounted for over 80% of total trade value, while the share of exports attributable to firms that export a single product was only 0.4%. Recent empirical studies have focused on the product-range decision at the firm level in response to trade liberalization. This literature suggests that trade liberalization has induced firms located in various countries (*e.g.*, Canada, France, Mexico, U.S.A.) to reduce the number of products they produce (see Baldwin and Gu, 2009; Bernard *et al.*, 2011; Berthou and Fontagné, 2012; Iacovone and Javorcik, 2012; Mayer *et al.*, 2011). In other words, trade openness may lead to an *anti-variety effect* or, equivalently, to a reduction in the range of products at the firm level. The main explanation, according to this literature, lies in the fact that liberalization causes a rationalization of production in response to tougher product competition because firms drop their less profitable products and concentrate on their most successful varieties. However, in its assessment of the impact of falling trade barriers on firms' product selection, the literature has generally failed to consider two characteristics of the firms that dominate international trade. First, the literature on firms' export strategy does not consider that *product differentiation* may be a strategic variable for large firms. This omission is a problem because we know from the industrial organization literature that the introduction or removal of a new variety and the degree of differentiation within a product-range are two strategic decisions that are strongly related to each other within large firms (see Manez and Waterson, 1998, for a review). Each firm has an incentive to produce additional varieties to increase its operating profits (*i.e.*, through a market-expansion effect). However, by introducing new varieties, the firm's profit may decrease because of fiercer price competition between the varieties that it supplies to the market (*i.e.*, through a cannibalization effect) (see Anderson *et al.*, 1992 [chapter 7]; Brander and Eaton, 1984; Shaked and Sutton, 1990). Clearly, large firms are able to manage both effects to reduce price competition by adjusting the degree of product differentiation between their own varieties and the varieties supplied by their rivals.

Additionally, large firms can also react to trade liberalization by shifting the *production of some varieties abroad*. Indeed, trade liberalization has also been accompanied by an increase in the flows of foreign direct investment (FDI), especially in major industrialized countries (UNCTAD, 2006). During the period from 2000 to 2005, the average annual FDI outflows from developed countries accounted for 67% of world FDI inflows, whereas the average annual FDI inflows in developed

countries reached 74% of world FDI outflows. The fact that these inward and outward FDI flows (*i.e.*, cross-hauling FDI flows) occur within the same industry is well documented (Rugman, 1987; Greenaway *et al.*, 1998). For example, American automakers such as Ford produce in Europe, and reciprocally, European automakers such as Volkswagen own subsidiaries in the North America Free Trade Area. In this context, multinational firms (MNFs) can supply a large product range abroad to prevent their foreign rivals from developing their own product range. As noted by Markusen (2002), multinational corporations are characterized by high levels of product differentiation and advertising. Hence, choices regarding the degree of product differentiation and the geographical location of production are both strategic choices that are made to handle spatial competition between rival firms (Ben Akiva *et al.*, 1989).

This paper addresses both dimensions of firms' strategic decisions. More precisely, our objective is to provide a unified framework that can be used to study the effect of trade integration on the international strategies of *multi-product* firms when they make strategic decisions regarding the degree of product differentiation of their varieties and whether to produce abroad. To achieve this goal, we adopt a game theory approach and develop a two-country model of Hotelling-type competition. In our framework, the firms adjust the characteristics of their products by taking into account the two following (traditional) trade-offs: (i) firms can serve a foreign country either by producing in the foreign country to save *trade costs* (the tariff jumping argument) or by exporting to avoid the additional fixed costs related to setting up a new affiliate (the "proximity-concentration" trade-off); and (ii) firms can either introduce a new variety to increase sales (*the market expansion effect*) or drop a variety to reduce intra-brand/firm competition (*cannibalization effect*). To this end, we analyze the role of endogenous product differentiation on the relationship between falling trade barriers and the international strategies of firms.

Our analysis contributes to two streams of literature. First, the recent literature on export strategies assumes that firms are multi-product firms and are heterogeneous in productivity (Baldwin and Gu, 2009; Bernard *et al.*, 2009; Mayer *et al.* 2011). However, this literature does not consider endogenous product differentiation and the cannibalization effect. A few studies (Feenstra and Ma, 2008; Eckel and Neary, 2010) have developed models of multi-product heterogeneous firms incorporating the cannibalization effect, but they all restrict their analysis to a single globalized world with no trade costs and consider only exogenous product differentiation. Our model captures the relationships among trade barriers, endogenous product differentiation, and the cannibalization effect.

Second, the role of endogenous product differentiation in the emergence of FDI's

has also received little formal attention. In most theoretical works on MNFs, product differentiation is exogenous and/or firms produce a single product (see Markusen, 2002; Navaretti and Venables, 2004). Lyons (1984) first proposed a framework incorporating endogenous product differentiation based on Hotelling (1929), but he considers that MNFs pursue cooperative pricing and differentiation to prevent entry of potential competitors.¹ The studies by Motta (1994), Mathieu (1997) and DeFraja and Norman (2004) are also among the exceptions. Motta (1994) focuses on the role of vertical differentiation and trade costs in international trade and investments. However, each firm's decision regarding internationalization is subject to the constraint that the firm's product quality is exogenous. Mathieu (1997) and DeFraja and Norman (2004) analyze how product differentiation influences a firm's choice between exporting and producing abroad when consumers have heterogeneous tastes across varieties. However, our analysis is more general because we allow for the possibility that firms may produce more than one variety. The study by Baldwin and Ottaviano (2001) is noteworthy because it recognizes that multinationals are multi-product firms, although the degree of product differentiation is assumed to be exogenous and the only way multinational firms handle the cannibalization effect is assumed to be through the production of varieties abroad.

Three main conclusions concerning the effect of trade liberalization on the international strategy of large firms can be drawn from our theoretical analysis. First, *exports occur even when trade costs are relatively high*. This equilibrium results from the ability of firms to be multi-product firms. High tariff barriers introduce asymmetric competition in favor of firms in their own domestic markets. High trade costs relax price competition and favor the market-expansion effect at the expense of the cannibalization effect. As a result, each firm prefers to be a multi-product exporter rather than to be a multinational to avoid strong price competition. This result is consistent with the weak empirical relationship found in some studies between trade costs and the probability of producing abroad (Brainard, 1997; Ekholm, 1997).²

Second, the decision to produce abroad depends on the level of sunk costs involved in setting up a plant abroad. When this additional cost is sufficiently low, the firms are multinationals. Each company has an incentive to set up a second

¹Lyons (1984) examines whether a first mover can establish a monopoly outcome in its domestic market by implementing a strategy of variety proliferation under sequential entry. He shows that widening the product range by an MNF (or by several cooperating MNFs) in different countries raises barriers to entry.

²These results are obtained from a probit model of FDI decisions. However, empirical studies on the level of foreign activities show that trade costs have a significant positive effect on the level of affiliate production (see Navaretti and Venables, 2004; Neary, 2009).

plant abroad rather than to export. Consequently, price competition becomes so fierce that each firm reduces its product range by eliminating one of its products and choosing the maximum differentiation vis-à-vis its rival. In this case, the cannibalization effect predominates over the market expansion effect. This result is consistent with the empirical evidence showing that FDI is cross-hauling between countries. In addition, this two-way FDI Nash equilibrium results from a prisoner's dilemma game in which the FDI strategy predominates over the export strategy for each firm, even though export strategies lead to a Pareto optimal outcome. Hence, *firms may end up being trapped in a prisoner's dilemma*, provided that the sunk cost of setting up a plant abroad is low enough. Moreover, when trade costs are sufficiently high, one-way FDI and exports are modeled as a chicken game. In this case, there exist two Pareto optimal Nash equilibria in which one firm becomes multinational while its rival produces at home and exports abroad. It is important to stress that such an asymmetric outcome can occur in a perfectly symmetrical environment. In other words, *a multinational multi-product corporation and a national single-product firm may coexist, even though the firms share the same technologies and the countries have the same size*.

Third, we show that trade liberalization and the emergence of multinationals lead to a decline in the available range of product varieties, in contrast to the well-known Krugman variety effect. In other words, more competition may lead to less product variety. Norman and Thisse (1996) obtain similar results with single-product firms without international trade. In our case, we show that for a given number of firms, each rival reduces the number of varieties it supplies when trade costs shrink. As shown in Bernard *et al.* (2011), trade liberalization leads to a rationalization of production in which firms drop their low-productivity products. In our study, firms respond to trade integration by rationalizing their product range by dropping some varieties due to a cannibalization effect and to the fact that FDI can occur in our model.

This paper is organized as follows. We describe the model in section 2. In section 3, we focus on equilibrium prices and the supply of varieties. More specifically, we analyze how trade integration can affect prices, product differentiation and product range when the location of plants is fixed. In section 4, we determine the conditions under which firms decide strategically either to become multinationals or to serve the foreign market via exports. Finally, in section 5, we offer some concluding remarks.

2 A two-country model of multi-product competition with endogenous product differentiation

The basic structure. Consider an economy with two countries ($r = H, F$) and two rival firms ($f = A, B$). We consider one firm per country: the headquarter of firm A (resp., B) is always located in country H (resp., F). Each firm may be multi-product but, for the sake of convenience, it can produce at most two products or varieties.³ To ensure that our results would be comparable to the results obtained in the literature on international trade, we assume there is no intra-firm trade when a horizontal multinational firm emerges. This assumption is discussed in Section 4. In addition, the firms practice third-degree price discrimination without the threat of arbitrage by consumers.

We assume a horizontal product differentiation in which each variety i can be described by a set of technical characteristics, x_i , which are positioned along a line in the tradition of Hotelling (1929) with $x_i \in [0, 1]$. Note that x_i is not specific to a country. Because four varieties can be produced at most, we have $i = 1, 2, 3, 4$ (*i.e.*, at most four varieties are available in the economy). Moreover, we assume, without loss of generality, that $0 \leq x_1 \leq x_2 \leq x_3 \leq x_4 \leq 1$.

Each rival firm has either one plant (located at home) or two plants (one located at home and the other located abroad). Hence, the firms serve the foreign country either by exporting or by producing abroad. If the firms export, each unit of a variety is carried between the two countries at a (positive) specific cost t . This trade cost is borne by firms and includes transport, tariffs, customs, bureaucracy and any other costs arising from the socio-legal constraints associated with selling in a foreign environment. If a firm produces abroad, it must pay a fixed sunk cost Γ . This fixed cost Γ is a positive plant-specific cost in connection with the creation of a foreign subsidiary. This cost can come from the transfer of firm-specific assets abroad and from entry into the foreign market.

Technology. Firms share the same technology. This assumption implies the following cost function: $cq_f + \Phi$ where Φ is a fixed sunk cost, q_f is the total output of each firm f and c is the unit cost, which is normalized at 0 ($c = 0$) without loss of generality. Using a horizontal product differentiation approach, we can assume that there are no costs of product differentiation. Thus, there is no additional cost due to the introduction of a new variety, and the cost of production of any particular variety

³Note there is no clear evidence that firms offer different varieties at home and abroad. Indeed, some empirical studies suggest that firms choose the same variety to serve both domestic and foreign markets (Ojah and Monplaisir, 2003; Iacovone and Javorcik, 2008).

is the same for each firm, regardless of the number of varieties that it may produce. When a firm exports from its home country, we have $\Phi = \Phi_N$, whereas $\Phi = \Phi_N + \Gamma$ applies when the firm is multinational and produces in both countries. Following Horstman and Markusen (1992), whereas Γ is assumed to be a plant specific cost, Φ_N must be viewed as a firm-specific cost, *i.e.*, a cost resulting from specific assets developed by the firms and, to a wider extent, based on the firms' R&D.

Demand. Consumers are assumed to have different tastes, which can be represented by a position along the same line as that describing the technology. Thus, in each country $r = H, F$, the consumers are located, according to their preferences, on the interval $[0, 1]$ with a uniform density Δ_r . We assume that this density is the same for both markets ($\Delta_H = \Delta_F = 1$), which are thus the same size. When consumer j living in country r consumes one unit of variety i , her/his preferences are represented by the following indirect utility function:

$$V_{rj} = R - (x_i - x_j)^2 - p_{ri} \quad (1)$$

where R is the individual income, which is the same for all consumers in the two countries, $x_j \in [0, 1]$ is the technical characteristic of the ideal good of this consumer, x_i is the technical characteristic of variety i , and p_{ri} is the selling price of this variety in country r . The term $(x_i - x_j)^2$ measures the disutility incurred by consumer j when she/he consumes a variety other than her/his ideal product (see D'Aspremont *et al.*, 1979).⁴ Product i is effectively purchased by this consumer whenever this purchase leads to a maximum level of indirect utility with respect to other products that are available and as long as the value of the utility function is positive. We assume that each consumer always buys one unit of a variety and that both markets are fully covered. We assume that x_j is not specific to a country, but the price of a variety (p_{ri}) varies depending on the country in which the consumer lives (third-degree price discrimination). Therefore, the indirect utility is specific to a consumer and to a country.

A consumer chooses good i if the choice causes her/his utility to be higher than what s/he would experience by consuming another product such as $i + 1$ or $i - 1$. As a result, all consumers located in the interval $[0, x_{r12}]$ ($[x_{r12}, x_{r23}]$, $[x_{r23}, x_{r34}]$, and $[x_{r34}, 1]$) will address their demand to the producer of variety 1 ($2, 3$ and 4 , respectively), where $x_{r,i,i+1}$ corresponds to the set of technical characteristics that is most preferred by the consumers who are indifferent between purchasing good i or $i + 1$ given prices p_{ri} and p_{ri+1} and technical characteristic x_i and x_{i+1} . Thus, from

⁴Following Ben Arkiva, De Palma and Thisse (1989), we consider linear transportation costs in geographic space and a quadratic costs of deviation from the most preferred product in brand space.

(1), we obtain:

$$x_{ri,i+1} = \frac{p_{ri+1} - p_{ri}}{2(x_{i+1} - x_i)} + \frac{x_{i+1} + x_i}{2}$$

for each country. Therefore, the demand for each variety $i = 1, 2, 3, 4$ prevailing in country r is expressed as follows:

$$q_{r1} = x_{r12} - 0 = \frac{p_{r2} - p_{r1}}{2(x_2 - x_1)} + \frac{x_2 + x_1}{2} \quad (2)$$

$$q_{r2} = x_{r23} - x_{r12} = \frac{p_{r3} - p_{r2}}{2(x_3 - x_2)} - \frac{p_{r2} - p_{r1}}{2(x_2 - x_1)} + \frac{x_3 - x_1}{2} \quad (3)$$

$$q_{r3} = x_{r34} - x_{r23} = \frac{p_{r4} - p_{r3}}{2(x_4 - x_3)} - \frac{p_{r3} - p_{r2}}{2(x_3 - x_2)} + \frac{x_4 - x_2}{2} \quad (4)$$

$$q_{r4} = 1 - x_{r34} = 1 - \frac{p_{r4} - p_{r3}}{2(x_4 - x_3)} - \frac{x_3 + x_4}{2}. \quad (5)$$

Type of product competition. Without loss of generality, we assume that firm A always produces variety 1. Nevertheless, this firm can also choose to produce a second variety among varieties 2, 3 or 4. Hence, two types of product competition may arise: (i) the case of "market segmentation" in which firm A also produces variety 2 and varieties 3 and 4 belong to firm B ; (ii) the case of "market interlacing" in which firm A produces varieties 1 and 3 whereas varieties 2 and 4 are supplied by firm B . In this case, the best substitutes are supplied by both rivals. Ideally, it should be possible by using a game theory approach to determine the choice of varieties produced by each firm or, equivalently, to choose between the two types of competition (see Martinez-Giralt and Neven, 1988 and Klemperer, 1992). However, it is straightforward to check that "market segmentation" configuration dominates the other approach when competition prevails in both countries.⁵ Therefore, throughout this paper, we assume that "market segmentation" prevails as long as trade occurs.⁶ It is worth emphasizing that the choice of each firm to produce either a single variety or two varieties is endogenous under the market segmentation configuration. More precisely,

Definition 1. *Firms are single-product when $x_1 = x_2$ and $x_3 = x_4$.*

⁵We do not provide details of calculations, but this result is very intuitive. Indeed, the interlaced competition is equivalent to the configuration of four firms that each produces a single product. Consequently, price competition is more aggressive under interlaced competition than under market segmentation configuration. Thus, the latter configuration always provides the highest profits for both rivals.

⁶One could also consider a "surrounded competition" configuration in which firm A produces varieties 1 and 4. In this case, the worst substitutes are produced by firm A . However, in this case, the firms are not symmetrical. In addition, the surrounded competition is equivalent to a configuration in which two single-product firms compete with a multi-product firm.

Definition 2. *Firms are multi-product when $x_1 < x_2$ and $x_3 < x_4$.*

Types of trade. From the previous assumptions, three types of international relationships can emerge. First, in *NN configuration*, both firms are N-type, that is, each firm exports from its home country to serve the foreign market. In this case, intra-industry trade occurs but no FDI takes place. Second, in *MM configuration*, both firms are M-type, that is, each sets up a second plant abroad. Hence, cross-hauling FDI in the same industry prevails. Third, in *NM configuration*, one firm is N-type, whereas its rival is M-type. Under this asymmetric configuration, one country exports and has inward FDI, whereas the other country imports and has outward FDI.

In accordance with the objectives of this paper, we do not consider the possible cases in which there is a monopoly equilibrium in both markets. In other words, even though trade and foreign location are not completely free in our model, we assume that the trade and location barriers are not sufficiently high to achieve an autarky equilibrium.

Sequence of events. Following DeFraja and Norman (2004) and Mathieu (1997), we represent competition between firms by a three-stage game: 1. type of internationalization, 2. product specification, and 3. price competition. The decisions are made simultaneously by the two firms in each stage depending on the choices made in the previous stages. The solution concept is a subgame perfect Nash equilibrium. In stage one, each firm decides either to produce its varieties at home (N-type) or to be multinational (M-type).⁷ In the second stage, each rival chooses the technical characteristic of its varieties. In this way, each firm determines the number of varieties that it will supply and their degree of differentiation. These two elements characterize the product range of both firms. In the last stage, the prices of each variety are set in a Bertrand competition sub-game. The order of the three stages can be justified by the facts that prices are more flexible than product specifications and plant location is less flexible than product specification. This sequential game is solved, as usual, by backward induction to obtain the perfect Nash equilibrium in pure strategies.

⁷The configuration in which each firm produces all of its own varieties in the foreign country is never an outcome because that configuration would cause the firm to incur trade costs as well as plant-specific costs (Γ).

3 Equilibrium price and product range with international trade (stages 2 and 3)

In this section, we analyze the optimal price and product strategies of each firm. These strategies correspond to stages two and three of our game as described in section 2. Each firm can practice third-degree price discrimination (markets are segmented), and each firm faces positive trade costs that reduce international competition and lead to partial trade integration. Optimal prices and product characteristics must be determined for each of the three following configurations that may arise in stage one of the game: (i) both firms export from their home country (NN-type); (ii) both firms are multinational (MM-type); and (iii) only one firm is multinational while the other exports (MN-type). Note that the first two configurations are symmetrical while the third configuration is asymmetric. The equilibrium profits are also calculated in each case because the comparison of profits allows us to determine the perfect Nash equilibrium in stage one of the game. In the next section, we will see that each of these three configurations can be a perfect Nash equilibrium.

3.1 Firms produce exclusively in their domestic country (NN-type)

For each firm, varieties are produced and sold at home and exported abroad. Therefore, in this configuration, no FDI takes place. Tariff protection distorts competition, and two opposite mechanisms are at work. First, trade barriers give an advantage to each firm in its home market. Second, these barriers reduce every firm's access to the foreign market. The first mechanism reduces inter-firm competition in the domestic market and it may be profitable for each rival to introduce a second variety (*i.e.*, a market expansion effect appears in this case). Conversely, the second mechanism favors maximum differentiation between the varieties produced by rivals as exporters attempt to limit the decline of their market share abroad. In what follows, we show that the first mechanism prevails over the second when trade barriers are sufficiently high, and both firms are multi-product firms producers.

The profit functions for firms A and B , respectively, are given by:

$$\pi_A^{NN}(t) = p_{H1}q_{H1} + (p_{F1} - t)q_{F1} + p_{H2}q_{H2} + (p_{F2} - t)q_{F2} - \Phi_N \quad (6)$$

$$\pi_B^{NN}(t) = p_{F3}q_{F3} + (p_{H3} - t)q_{H3} + p_{F4}q_{F4} + (p_{H4} - t)q_{H4} - \Phi_N. \quad (7)$$

The profit maximizing prices for firms A and B are reported in Appendix A.1. As expected, equilibrium prices for each variety increase with trade costs and with

distance to close substitutes. Hence, product differentiation and trade costs relax price competition. However, each firm has to manage both intra-firm competition (cannibalization effect) and inter-firm competition. More precisely, *ceteris paribus*, reducing inter-firm competition by increasing inter-firm differentiation ($x_3 - x_2$ increases) leads to an increase in intra-firm competition ($x_2 - x_1$ or $x_4 - x_3$ decreases).

Exports are profitable if and only if $p_{F2} - t > 0$ and $p_{H3} - t > 0$ (because $p_{F2} \leq p_{F1}$ and $p_{H3} \leq p_{H4}$) or, equivalently,

$$t < t_2^{\max} \equiv (x_3 + x_2 + 2)(x_3 - x_2) \in [0, 3] \quad (8)$$

$$t < t_3^{\max} \equiv (4 - x_3 - x_2)(x_3 - x_2) \in [0, 3]. \quad (9)$$

Knowing equilibrium prices (given in Appendix A.1), firm A 's profit differentiation with respect to x_1 is given by:

$$\frac{d\pi_A}{dx_1} = -\frac{(x_1 + x_2)(3x_1 - x_2)}{4} \quad (10)$$

with $d^2\pi_A/dx_1^2 \leq 0$ regardless of x_1 and x_2 . Two opposite effects are at work. On the one side, increasing x_1 induces firms to set lower prices due to intra-firm competition in both countries. On the other side, rising x_1 yields a higher market share for variety 1 in both countries. It appears that the optimal technical characteristic for variety 1 is given by $x_1^* = x_2/3$. Note that x_1^* does not depend directly on trade costs and the characteristics of the rival varieties produced by firm B . The explanation for this result is that the characteristics of variety 1 do not directly influence the total market share of firm ($q_{r1} + q_{r2}$ does not depend directly on x_1). We obtain similar results for variety 4 produced by firm B . Indeed, maximizing the profit function with respect to x_4 leads to

$$\frac{d\pi_B}{dx_4} = \frac{(2 - x_3 - x_4)(-3x_4 + x_3 + 2)}{4} \quad (11)$$

with $d^2\pi_B/dx_4^2 \leq 0$, regardless of x_3 and x_4 . Thus, the optimal technical characteristic for variety 4 is $x_4^* = (2 + x_3)/3$.

Because, $x_1^* = x_2/3$, the profit differentiation with respect to x_2 is expressed as follows:

$$\left. \frac{d\pi_A}{dx_2} \right|_{x_1=x_1^*} = \frac{t^2}{9(x_3 - x_2)^2} - \frac{[4(1 + 2x_2 - x_2^2) - (x_3 - x_2)^2]}{9}. \quad (12)$$

From this expression, we obtain the standard result of maximum differentiation when $t = 0$. By increasing x_2 (*i.e.*, by having a higher intra-product differentiation and a lower inter-product differentiation), firm A raises its total market share in both countries at any given price. In addition, although a rise in x_2 strengthens inter-firm

competition, this reduces intra-firm competition (*i.e.*, the cannibalization effect is lower). Furthermore, because $p_{H1} - p_{H2} = p_{F1} - p_{F2} = (x_1^2 - x_2^2)/2 = 8x_2^2/18 \geq 0$, by increasing x_2 , firm A increases the market share of its variety with the higher price (variety 1). It also appears that the incentives to introduce a new product ($x_2 > x_1$) and to increase intra-product differentiation are higher when trade costs yield higher values. In this case, inter-product competition is relaxed.

Similar mechanisms are at work for firm B . Indeed, knowing $x_4^* = (2 + x_3)/3$, we have

$$\left. \frac{d\pi_B}{dx_4} \right|_{x_4=x_4^*} = \frac{-t^2}{9(x_3 - x_2)^2} + \frac{4(2 - x_3^2) - (x_3 - x_2)^2}{9}. \quad (13)$$

Two sub-cases must be distinguished according to the level of trade costs to determine the optimal technical characteristics of varieties 2 and 3.

a. Low trade costs (including the case of free trade) imply maximum product differentiation between varieties produced by the rivals. More precisely, the outcome $x_1^* = x_2^* = 0$ and $x_3^* = x_4^* = 1$ is an equilibrium if and only if $t < \bar{t} \equiv \sqrt{3}$ where $\bar{t} < t_i^{\max}$ (with $i = 2, 3$). The expressions of profit differentiation are given by

$$\left. \frac{d\pi_A}{dx_2} \right|_{x_1=x_2=0, x_3=1} = - \left. \frac{d\pi_B}{dx_3} \right|_{x_3=x_4=1, x_2=0} = \frac{t^2}{9} - \frac{1}{3}$$

and are negative (resp. positive) for firm A (resp. firm B) when $t < \bar{t}$. Consequently, each firm becomes a single-product firm when trade costs have low values. In other words, when trade costs are low enough, the minimum differentiation between varieties 1 and 2 holds, even though the variety produced by the foreign rival is imported with positive trade costs. The cannibalization effect is stronger than the market expansion effect when trade costs reach low values. Therefore, each firm manages inter-product competition by restricting its product range to avoid fierce international competition.

Hence, equilibrium prices of varieties 1 and 2 are as follows:

$$p_{H1}^* = p_{H2}^* = 1 + t/3 \text{ and } p_{F1}^* = p_{F2}^* = 1 + 2t/3 \quad (14)$$

and, by symmetry, the equilibrium prices of varieties 3 and 4 are given by $p_{F3}^* = p_{F4}^* = p_{H2}^*$ and $p_{H3}^* = p_{H4}^* = p_{F2}^*$, respectively. As a result, the domestic demand for each firm's variety is given by $q_H^A = q_F^B = (1 + t/3)/2 > 1/2$ while the foreign demand is $q_F^A = q_H^B = 1 - q_H^A < 1/2$ when $t < \bar{t}$. Trade costs imply that the price at home is lower than the price abroad and, correlatively, that domestic sales are higher than foreign sales. Finally, the profits of each firm are equal and are given by $\pi_A^{NN}(t < \bar{t}) = \pi_B^{NN}(t < \bar{t}) = \Pi^{NN}(t < \bar{t}) - \Phi_N$ with

$$\Pi^{NN}(t < \bar{t}) \equiv 1 + t^2/9. \quad (15)$$

When trade costs cross below \bar{t} , overall profits decline even if operating profits arising from exports increase. To be precise, the total sales ($q_{r1} + q_{s1}$) remain constant when trade costs vary, but the average price declines because of fiercer price competition between the rivals. In addition, the differentiation between the two varieties produced by each firm is still at a minimum level. Thus, there is competition between two single-product exporters. The price competition between varieties produced by rivals is so aggressive that no firm finds it profitable to introduce an additional variety. In other words, *each firm prefers to choose the largest differentiation with respect to the variety produced by its rival*. Our result is similar to the findings by Martinez-Giralt and Neven (1988) showing that in a shopping model in which two firms supplying a homogeneous good and competing in price can select locations for two outlets in a linear city (in accordance with the traditional framework introduced in Hotelling, 1929), each rival prefers to eliminate one of its outlets and to be maximally differentiated from its rival. Similar mechanisms are at work in our model.

b. When trade costs are sufficiently high ($t > \bar{t}$), the maximum differentiation between varieties produced by rivals does not hold. From the first-order conditions for varieties 1 and 4, we have $x_1^* = x_2/3$ and $x_4^* = (2 + x_3)/3$ respectively, and the first-order conditions for varieties 2 and 3 now imply that $x_2^* > 0$ and $x_3^* < 1$ when $t > \bar{t}$. By taking advantage of the protection it enjoys in its domestic market, each firm produces a second variety. High trade costs relax inter-product competition that allows for intra-product differentiation and causes prices to rise. Thus, the market expansion effect associated with the production of a second variety comes into play when trade integration is weak.

In Appendix B.1, we show that $x_2^* = 1 - x_3^*$ at the equilibrium. By knowing $x_2^* + x_3^* = 1$ and plugging $x_1^* = x_2/3$, $x_4^* = (2 + x_3)/3$ into (12) and (13), it also appears that $d\pi_A/dx_2 > 0$ and that $d\pi_B/dx_3 < 0$. In other words, the cannibalization effect shrinks with high trade costs. However, given constraints (8) and (9), we must have $x_2^* < 1/2 - t/6$ and $x_3^* > 1/2 + t/6$ when $3 \geq t > \sqrt{3}$. Consequently, x_2^* cannot be higher than $(3 - \sqrt{3})/6 \approx 0.21$. This implies that intra-firm product differentiation ($x_2 - x_1$) is lower than inter-firm product differentiation ($x_3 - x_2$). By symmetry, this result holds for varieties x_3 and x_4 . This shows that price competition remains strong in both markets, even though national economies are weakly integrated.

The equilibrium prices of each variety produced by firm A are now as follows:

$$\begin{aligned} p_{H1}^* &= 1 + t/3 + (x_2^*)^2/2 - 2x_2^*, & p_{H2}^* &= 1 + t/3 - 2x_2^*, \\ p_{F1}^* &= p_{H1}^* + t/3, & p_{F2}^* &= p_{H2}^* + t/3. \end{aligned} \quad (16)$$

The introduction of a new variety by each rival reduces the equilibrium prices

($dp_{H1}^*/dx_2^* < 0$ and $dp_{H2}^*/dx_2^* < 0$ for all admissible values of x_2^*). In addition, knowing the equilibrium prices (see Appendix A.1) and the levels of demand (see (2) and (3)), the market share of firm A in its domestic country (country H) is given by $q_{H1}^* + q_{H2}^* = 1/2 + t/[6(1 - 2x_2^*)]$ when $t > \bar{t}$ and by $(1 + t/3)/2$ when $t < \bar{t}$. Similar results hold for firm B . Consequently, the production of a new variety by a firm raises its domestic market share (because $1/2 + t/[6(1 - 2x_2^*)] > (1 + t/3)/2$) and, by symmetry, reduces its market share in the foreign country. Thus, the market expansion effect due to the introduction of a new variety prevails only in the domestic market.

Knowing equilibrium outputs ($x_1^* = x_2^*/3$, $x_3^* = 1 - x_2^*$, and $x_4^* = (3 - x_2^*)/3$) and equilibrium prices, the profit of each firm is given by $\Pi^{NN}(t > \bar{t}) - \Phi_N$ with

$$\Pi^{NN}(t > \bar{t}) \equiv 1 + \frac{t^2}{9(1 - 2x_2^*)} + \frac{8(x_2^*)^3}{27} - 2x_2^* \quad (17)$$

where $\Pi^{NN}(t > \bar{t}) \in (1, 1 + t^2/9)$ when $t_{\max}^{NN} > t > \bar{t}$. We can verify that $\partial\Pi^{NN}/\partial x_2^* < 0$. Note that the configuration where both firms are multi-product producers corresponds to a prisoner's dilemma. Indeed, in presence of high trade costs, each firm finds optimal to adopt a multi-product strategy, even though firms can earn higher profit when they supply a single product (see Appendix B.1 for details.) The gains associated with a higher domestic market share because of the introduction of a new variety does not offset the losses that result from lower prices and a lower market share in the foreign country.

Note also that the principle of reciprocal dumping, as described in Brander and Krugman (1983), is still valid when oligopolistic firms become multi-product firms. Each firm has a smaller markup for each variety in its export market than at home. However, for each variety, the difference between the f.o.b. price for exports and the domestic price is less than trade costs, and this difference is not affected by the intra-firm product differentiation.

To summarize,

Proposition 1 *Assume that each firm exports to serve the foreign market. When trade costs are high enough, each firm is multi-product firm. When trade costs are low, both rivals are single-product firms.*

Hence, when firms export, high trade costs favor the emergence of multi-product firms. High tariff barriers distort competition, and therefore the cannibalization effect is weak. In this context, each firm has an incentive to adopt a multi-product strategy because the increase in domestic revenues is greater than the decline in revenues from foreign sales. However, when trade costs shrink, the cannibalization

effect becomes stronger than the market-expansion effect, and therefore intra-firm product differentiation decreases. When trade costs become sufficiently low, firms become single-product producers.

3.2 Firms are multinational (MM-type)

We now consider the case in which each firm is a multinational. A second plant is now located abroad. At most, four varieties can be produced. In this case, there is no trade because the same variety is produced in both countries. The expressions of the profits are now given by:

$$\pi_A^{MM}(t) = p_{H1}q_{H1} + p_{F1}q_{F1} + p_{H2}q_{H2} + p_{F2}q_{F2} - \Phi_M \quad (18)$$

$$\pi_B^{MM}(t) = p_{H3}q_{H3} + p_{F3}q_{F3} + p_{H4}q_{H4} + p_{F4}q_{F4} - \Phi_M. \quad (19)$$

The equilibrium prices are given in Appendix A.2. Because there is no international trade, the equilibrium prices do not depend on trade costs. The differentiation of firm A 's profit with respect to x_1 is given by (10) up to a constant and therefore $x_1^* = x_2/3$ holds. Knowing x_1^* , we have

$$\left. \frac{d\pi_A}{dx_2} \right|_{x_1=x_1^*} = \frac{-(2+x_3+x_2)(2+3x_2-x_3)}{18} < 0 \quad (20)$$

and $d^2\pi_A/dx_2^2 \leq 0$. Hence, we get $x_2^* = 0$. Similarly, for firm B , differentiation of the profit function with respect to x_4 is given by (dpiBdx4) up to a constant, implying $x_4^* = (2+x_3)/3$. Furthermore, we have

$$\left. \frac{d\pi_B}{dx_3} \right|_{x_4=x_4^*} = \frac{(4-x_3-x_2)(4+x_2-3x_3)}{18} > 0 \quad (21)$$

and $d^2\pi_B/dx_3^2 \leq 0$ so that $x_3^* = 1$. As a consequence, the Nash perfect equilibrium corresponds to $x_1^* = x_2^* = 0$ and $x_3^* = x_4^* = 1$ whereas equilibrium prices are given by $p_{ri}^* = 1$. Hence, under cross-hauling FDI, the differentiation between the two varieties produced by each firm is set at a minimum ($x_1^* = x_2^*$ and $x_3^* = x_4^*$). Regarding low trade costs, each firm adopts a single-product strategy because of the fierce price competition between varieties produced by rival firms. The equilibrium profits then are expressed as follows:

$$\pi_A^{MM} = 1 - \Phi_N - \Gamma = \pi_B^{MM}. \quad (22)$$

To summarize,

Proposition 2 *Assume that both firms are multinational. Whatever the level of trade costs, each firm is a single-product firm, and the principle of maximum differentiation holds.*

Note that the operating profits in each market are identical for each firm. However, in our framework, the fixed cost associated with the domestic production is lower than the fixed cost associated with the foreign production. Hence, each firm accepts a smaller profit for each unity of a variety produced abroad than for a variety produced at home. Thus, the two-way FDI can be viewed as reciprocal FDI dumping, in the sense of Baldwin and Ottaviano (2001).

3.3 Asymmetric configuration (MN-type)

Now we assume that only one firm exports to serve the foreign country (say, firm A , without loss of generality) so that varieties 1 and 2 are exclusively produced in country H , whereas the other firm (firm B) is multinational. The two countries are linked only by exports of varieties produced by firm A from country H to country F . However, this case is complex because the multinational firm has two options that give rise to two types of product competition. First, the MNF can choose to supply (at most) two varieties for each market. The multinational supplies the same varieties in all countries. In this case, the profit function of firm A is given by (6) and for firm B , the profit function is given by (19). Second, the MNF can choose to supply a single variety for each market, although the varieties can differ across the countries. In this case, the MNF serves each country exclusively with a single variety. In the following, we consider the latter form of product competition because it is the more profitable option. Producing a single variety in each country allows the multinational firm to reduce the cannibalization effect and to exploit its market power in country F . The results concerning the first option are reported in Appendix C.

Let x_B^H (resp., x_B^F) be the variety produced by firm B (*i.e.*, the multinational) in country H (resp., country F) to serve exclusively that country. Hence, we must have $1 \geq x_B^H \geq x_2 \geq x_1 \geq 0$ and $1 \geq x_B^F \geq x_2 \geq x_1 \geq 0$. Note that x_B^H can be superior, inferior or equal to x_B^F . Under the asymmetric configuration, the expression of the profit of firm A (π_A^{NM}) is given by (6) and by $\pi_B^{NM} = p_B^H q_B^H + p_B^F q_B^F$ for firm B where p_B^r (resp., q_B^r) is the price (quantity) of variety produced and supplied in country r . The prices maximizing the profit are given in Appendix A.3. The equilibrium prices are not affected by trade costs in country H . As explained in subsection 3.2, the competition within country H is fierce. From (20) and (21), it is easy to confirm that $d\pi_B^{NM}/dx_B^H > 0$ and that $d\pi_A^{NM}/dx_2 < 0$, regardless of trade costs. Given these conditions, firm A becomes a single-product firm ($x_1^* = x_2^*$) and maximum product differentiation between rival varieties produced in country H is still prevalent ($x_2^* = 0$ and $x_B^H = 1$).

By contrast, in country F , the multinational firm has a strong incentive to produce a country-specific variety because its home-produced variety is thereby shielded from the cannibalization effect of its foreign-produced variety. Concerning the variety produced by the multinational firm and consumed exclusively in its home market (country F), we have

$$\frac{d\pi_B^{NM}}{dx_B^F} = -\frac{[4x_B^F + t - (x_B^F)^2][-4x_B^F + 3(x_B^F)^2 + t]}{18(x_B^F)^2}$$

where $4x_B^F + t - (x_B^F)^2 > 0$.

(a) When trade costs reach low values ($t < 1$), it is straightforward to check that $x_1^* = x_2^* = 0$ and $x_B^H = x_B^F = 1$ is always an equilibrium for the second stage subgame. Low trade costs increase price competition so that firms become single-product firms and maximum differentiation prevails, even though asymmetry exists. Indeed, in this sub-case ($t < 1$), equilibrium prices are given by $p_{H1}^* = p_B^H = 1$, $p_{F1}^* = 1 + 2t/3$ and $p_B^F = 1 + t/3$ whereas expressions of equilibrium output are expressed as follows: $q_H^A = q_H^B = 1/2$, $q_F^A = (1 - t/3)/2$ and $q_F^B = 1 - q_F^A$. As a result, equilibrium profits for firms A and B when $t < 1$ are given by

$$\pi_A^{NM a} = [1 + (1 - t/3)^2]/2 - \Phi_N \quad (23)$$

$$\pi_B^{NM a} = [1 + (1 + t/3)^2]/2 - \Phi_M. \quad (24)$$

The operating profits are higher for the multinational firm because its domestic market F is protected by trade costs (firm A exports) while neither firm has an advantage in country H . Consequently, the multinational has the same market share in country H as its rival firm, while its market share is higher in its home country.

(b) When trade costs are intermediate ($4/3 > t > 1$), although optimal price and technical characteristics in country H are unchanged, the multinational firm supplies a new variety. The optimal technical characteristic of the variety supplied by the multinational in its domestic country is given by

$$x_B^F(t) = 2/3 + \sqrt{4 - 3t}/3 \in [2/3, 1]$$

when $t \in [1, 4/3]$ and the equilibrium price of this variety supplied is $p_B^F = (4x_B^F(t) - x_B^F(t)^2 + t)/3$. Because firm A has to pay trade costs for its exports to reach country F while its rival does not incur trade costs, firm A produces and exports a single product ($x_1^* = x_2^*$) and its characteristics are such as $x_1^* = 0$. Hence, the general

expression of equilibrium profits is as follows:⁸

$$\pi_A^{NMb} = \Pi_A^{NMb} - \Phi_N \quad (25)$$

$$\pi_B^{NMb} = \Pi_B^{NMb} - \Phi_M \quad (26)$$

where

$$\Pi_A^{NMb} \equiv \frac{1}{2} + \left(\frac{2x_B^F(t) + x_B^F(t)^2}{3} - \frac{t}{3} \right)^2 \frac{1}{2x_B^F(t)} \quad (27)$$

$$\Pi_B^{NMb} \equiv \frac{1}{2} + \left(\frac{4x_B^F(t) - x_B^F(t)^2}{3} + \frac{t}{3} \right)^2 \frac{1}{2x_B^F(t)}. \quad (28)$$

Hence, when t varies from 1 to $4/3$, $x_3^*(t)$ decreases, which results in an increase in the multinational firm's market share in its home country. As previously noted, increasing trade costs cause the multinational's market power to rise, which leads to a decline in the degree of product differentiation in country F but leaves the degree of product differentiation in country H unchanged.

(c) Finally, when trade costs become high enough ($t > 4/3$), we have $d\pi_B^{MN}/dx_B^F < 0$. In this case, the multinational (firm B) has a strong incentive to increase differentiation among its own varieties (x_B^F converges to zero). However, there exists a limit value of x_B^F (denoted by \bar{x}_B^F) below which no export of a variety produced by firm A occurs from country H to country F . This threshold value is given by $\bar{x}_B^F \equiv \sqrt{1+t} - 1$. Hence, when x_B^F reaches \bar{x}_B^F , the multinational becomes the only supplier in its home market. However, this is a contestable monopoly in its domestic market F because of the entry threat of firm A . The optimal price under this configuration is given by $2x_B^F/3 + 2t/3 - 2(x_B^F)^2/3$. As a result, the optimal technical characteristic is given by $x_B^F = 1/2$. In addition, because $1/2 < \bar{x}_B^F$, firm A is a single-product firm and does not export at equilibrium. Thus, equilibrium profits are given by

$$\pi_A^{NMc} = 1/2 - \Phi_N \quad (29)$$

$$\pi_B^{NMc} = 1/2 + (1/6 + 2t/3) - \Phi_M. \quad (30)$$

Hence, when $t > 4/3$, the profits of the firm producing exclusively in its home country do not depend on trade costs because this firm cannot export. Such a result also occurs when rivals are multinationals. Hence, contrary to the assertion in Baldwin and Ottaviano (2001), the existence and the direction of trade are affected by foreign direct investments.

To summarize,

⁸Note that there is no discontinuity when the regime moves from case (a) to case (b). Indeed, when $t = 4/3$, $x_B^F(t) = 1$ and, thus, (25)=(36) as well as (26)=(37).

Proposition 3 *Assume that one firm must export to serve a foreign country while another firm is a multinational. When trade costs are low enough ($t < 1$), both firms are single-product firms. When trade costs become sufficiently high ($t > 1$), the multinational becomes a multi-product firm while its rival remains a single-product firm. In addition, trade is unilateral when $1 < t < 4/3$ and no trade occurs when $t > 4/3$.*

4 Exports vs. FDI

4.1 Nash equilibrium (stage one)

In this section, we first determine the subgame perfect Nash equilibria or, equivalently, when it is optimal for firms to become multinational or national.⁹ Three types of subgame perfect Nash equilibria can emerge: **(i)** both firms are multinational, **(ii)** both firms export from their home country or **(iii)** one firm is multinational while its rival produces exclusively for its domestic market. The type of equilibrium depends on trade costs (t) and the multinationalization cost (Γ). Details regarding the conditions under which such equilibria emerge are presented below.

(i) both firms are multinational (or two-way FDI) if and only if $1 - \Gamma > \Pi_A^{MNk}$ with $k = \{a, b, c\}$ (see subsection 3.3). Three sub-cases have to be distinguished to determine the conditions under which each firm produces in both countries: **(a)** $t \leq 1$, **(b)** $1 < t < 4/3$, **(c)** $4/3 \leq t$. The configuration in which both firms are multinational (MM-type) is a subgame perfect Nash equilibrium if and only if

$$\begin{aligned} \Gamma &< t/3 - t^2/18 \equiv \Gamma_a^M && \text{when } t \leq 1 \\ \Gamma &< 1 - \Pi_A^{MNb} \equiv \Gamma_b^M && \text{when } 4/3 > t > 1 \\ \Gamma &< 1/2 \equiv \Gamma_c^M && \text{when } t \geq 4/3 \end{aligned}$$

where Γ_k^M (with $k = a, b, c$) depends only on t . Note that $\Gamma_b^M = \Gamma_a^M$ when $t = 1$ because $x_B^F(1) = 1$, that Γ_b^M increases with t when $4/3 > t > 1$, and that $\Gamma_b^M = 1/2$ when $t = 4/3$ (see Figure 1). Hence, the threshold value of Γ below which two-way FDI occurs does not display any discontinuity. When $t < 4/3$, the more trade costs decline, the less likely it is for the MM configuration in which each firm is a multinational to be a perfect Nash equilibrium. However, when trade costs are high ($t \geq 4/3$), the existence of two-way FDI does not depend on the level of trade costs. There are two reasons for this result. First, when both firms are multinational,

⁹We focus on the structure of equilibria when trade costs are not prohibitive.

neither firm exports, and therefore equilibrium prices and outputs are unaffected by trade costs. Second, when one firm decides to produce exclusively in its home country, even though its rival is a multinational, the former firm does not export when $t > 4/3$, and therefore its profits also do not depend on trade costs (see Section 3.3).

(ii) Both firms only produce in their home country if and only if $\Pi^{NN}(t) > \Pi_B^{MNk} - \Gamma$ where Π_B^{MNk} corresponds to the operating profits when a firm becomes multinational while its rival exports (see Section 3.3). More precisely, we have a Nash equilibrium in which both firms export from their home country if and only if

$$\begin{aligned} \Gamma &> t/3 - t^2/18 \equiv \Gamma_a^N && \text{when } 1 \geq t \\ \Gamma &> \Pi_B^{MNb} - (1 + t^2/9) \equiv \Gamma_b^N > 0 && \text{when } 4/3 > t > 1 \\ \Gamma &> 2/3 + 2t/3 - \Pi^{NN}(t) \equiv \Gamma_c^N > 0 && \text{when } t \geq 4/3 \end{aligned}$$

where Γ_k^N depends only on t . By inspection, we can check that Γ_b^N and Γ_c^N increase with trade costs. Note that we have $\Pi^{NN}(t) = 1 + t^2/9$ when $4/3 \leq t < \bar{t}$ and $\Pi^{NN}(t) \in [1, 1 + t^2/9]$ when $t > \bar{t}$. Hence, when $t > 4/3$, the limit value of Γ above which both firms produce only in their home country depends on trade costs. This is not the case for the limit value of Γ below which both firms are multinational (see Figure 1). Finally, it is easy to confirm that $\Gamma_a^N = \Gamma_b^N$ when $t = 1$ and $1/2 > \Gamma_c^N > \Gamma_b^N$ when $t = 4/3$. In addition, by inspection, we have $\Gamma_c^N > 1/2$ when $t = t^{\max}$ (see Figure 1).

(iii) A single multinational firm (or one-way FDI). The configuration in which one firm is a multinational whereas its rival produces exclusively in its home country is a perfect Nash equilibrium if and only if $\Gamma_c^N > \Gamma > \Gamma_c^M = 1/2$. Note that we have $\Gamma_a^N = \Gamma_a^M$ and that we can verify by inspection that $\Gamma_b^M > \Gamma_b^N$ because Γ_k^N and Γ_k^M depend only on t . In other words, the asymmetric configuration is never an equilibrium as long as $t < 4/3$. However, when $t = 4/3$, we have $\Gamma_c^N < 1/2$, and, by inspection, we get $\Gamma_c^N > 1/2$ when $t = t^{\max}$. Hence, as Γ_c^N increases with trade costs while $\Gamma_c^M = 1/2$, there exists a range of trade costs for which $\Gamma_c^N > \Gamma_c^M$ (see Figure 1). In this case of asymmetric equilibrium, one firm produces exclusively in its home country. The fact that its rival is a multinational signifies that the firm cannot increase its profits by producing abroad because of the high multinationalization costs (Γ). As a result, the competition between the national firm and its rival is unbalanced in favor of the multinational. The multinational is a multi-product firm, and it behaves as a contestable monopoly in its home market, while its rival is single-product producer and does not export.

In summary and as illustrated in Figure 1, we provide the following proposition.

Proposition 4 *Cross-hauling FDI emerges when $\Gamma < \Gamma_k^M$ and intra-industry trade occurs when $\Gamma > \Gamma_k^N$. One-way FDI with no trade takes place with a multinational multi-product firm and a single-product firm when $\Gamma_c^N > \Gamma > \Gamma_c^M$.*

Figure 1 about here

4.2 Discussion

Some comments are in order. First, the fact that cross-hauling FDI emerges if and only if trade costs are sufficiently high (see Figure 1) corresponds to the usual tariff jumping argument advanced by many theoretical models on horizontal FDI. However, our analysis shows that *two-way FDI arises from a prisoner's dilemma game*. Profit levels are higher when both firms export than when they are both multinationals. Comparisons between (22) and (15) or (17) show that operating profits are higher when firms export regardless of trade costs. Price competition is lower when rivals produce exclusively in their own country. Moreover, MNFs incur additional fixed costs (Γ) in setting up a subsidiary abroad.¹⁰ Despite the fact that the outcome when both rivals export leads to the highest levels of profits, it is rational for each firm to set up a second plant producing the same variety abroad to preserve its profitability. If a firm becomes a multinational, price competition increases (via tariff jumping), and access for exporters to the foreign market becomes more difficult. This, in turn, triggers entry of new multinationals.¹¹ The export strategy is strictly dominated by the multinational strategy, leading to fierce price competition. The market outcome when both firms are multinational is, therefore, not Pareto optimal.

Second, even if the countries are identical ex-ante and the firms all have access to the same technology, an asymmetric outcome can emerge when one firm becomes a multi-product multinational while its rival is a single-product firm and is unable to profitably export. To the best of our knowledge, the existing theoretical literature shows that intra-industry FDI, either in homogeneous or differentiated products, is two-way FDI. With the framework developed in this paper, we can show that *one-way FDI without exports can emerge even if firms share the same technology and countries are identical*. Such a configuration arises when trade costs

¹⁰This result differs from the result obtained by Baldwin and Ottaviano (2001). That study shows that under certain conditions, it is possible for profits to reach their highest levels when both firms are multinational. However, when product differentiation is endogenous, profits are always higher if both firms export.

¹¹Behrens and Picard (2008) obtain a similar result but from a different model.

and multinationalization costs are high enough. High trade costs give both firms a strong incentive to produce abroad, leading to higher profits. However, when one firm becomes a multinational, its rival prefers to produce only in its home country because the increase in operating profits that the latter would be able to obtain by producing abroad is less than the cost of multinationalization. Hence, this configuration is equivalent to a *chicken game* in which, at the two perfect Nash equilibria, there is one-way FDI and no trade occurs.

Third, as long as $\Gamma > 1/2$, the relationship between trade flows and trade costs is non-linear (see Figure 1). Intra-industry trade can occur when trade costs are high enough. This result may explain why the empirical relationship between trade costs and FDI is not clear-cut. For example, Brainard (1997) and Ekholm (1997) by using a probit model show that there is no significant positive relationship between trade costs and the probability of establishing affiliates abroad.¹² Neary (2009) proposes two explanations. First, the countries that host foreign plants may be export platforms that serve several other countries belonging to the same trading bloc. Second, low trade costs favor cross-border mergers, which are quantitatively more important than greenfield FDI. Our explanation is based on the fact that firms are multi-product firms and their strategies affect the degree of product differentiation. Each rival may prefer to export two products from its home country rather than to adopt a multinational structure for the following reason. By serving a foreign country only through exports, the firms would benefit from the asymmetric competition that results from high trade barriers. By contrast, cross-hauling FDI implies that MNEs are single-product producers and that price competition is fierce. If we had assumed that firms were exclusively single-product firms, high trade barriers would have favored FDIs, as shown by Mathieu (1997). In that case, E_1 and E_2 would have merged as a single area in Figure 1. This shows that *higher trade barriers do not necessarily trigger foreign direct investments*.

4.3 Robustness of our results

Our results hold even if we allow for a cost of product differentiation by introducing a positive additional fixed cost associated with the production of new variety (assuming, as in the case of all types of fixed costs, that this cost is not too high). The conditions under which a stable outcome could emerge from both firms adopting a multinational structure do not depend on an additional fixed cost associated with

¹²However, empirical studies on the relative importance of foreign activities show that trade costs do have a positive effect on the share of FDI in the sum of affiliates' sales plus exports (see Navaretti and Venables, 2004, and Blanchard et al., 2007).

the production of new variety (*i.e.*, Γ_k^M would be unchanged). The two firms are single-product producers when both firms produce abroad and also when one firm exports while its rival is a multinational. In addition, the conditions for the stability of the equilibrium in which both firms export do not depend on additional fixed costs associated with the production of new variety when trade costs are low or high. When $t > \bar{t}$ (resp., $t < 1$), firms produce two varieties (resp., one variety) when both firms export, and the multinational produces two varieties (resp., one variety) when its rival exports to serve the foreign market (see subsection 3.3). Hence, in this case, the fixed cost associated with a new variety does not change the conditions for stability. When trade costs take intermediate values ($\bar{t} > t > 1$), the configuration in which both firms export is more likely to occur when there is a positive additional fixed cost associated with a new variety. In this case, Γ_b^N and Γ_c^N would be lower over the interval $1 < t < \bar{t}$. However, the results would be qualitatively identical.

We have assumed that no intra-firm trade occurs inside the horizontal multinationals. However, this assumption may be challenged when firms are potentially multi-product firms. Following Baldwin and Ottaviano (2001), we could allow for the possibility that the MNF decides to produce one variety abroad and then exports a positive share of its foreign production to serve its own domestic market. Such a configuration was examined in the working paper version of this paper (Blanchard *et al.*, 2010). In the working paper version, we show, at the equilibrium, that the MNF produces the same product at home and abroad to avoid trade costs (tariff jumping argument). Hence, when cross-hauling FDI occurs, no intra-firm (or intra-industry) trade takes place, even though firms may produce a different variety in a foreign country.¹³ This result allows us to generalize the well-known principle of the standard literature that exports and FDI are substitutes. In addition, we show in the working paper version, under the asymmetric perfect Nash equilibrium with one-way FDI, that the multinational produces two varieties (one per country) and does not export (no intra-firm trade occurs). This is the best strategy for the multinational because this allows the firm to limit the cannibalization effect between its varieties and to also avoid trade costs.

Finally, we discuss whether our results are sensitive to the choice of the product

¹³Baldwin and Ottaviano (2001) show that intra-industry trade and cross-hauling horizontal FDI can be complements by developing a model in which two multi-product firms provide four varieties that are imperfectly substitutable. Because, by assumption, households consume all varieties, international trade occurs automatically when two-way FDI takes place. In our study, when the degree of product differentiation is treated as a strategic variable, horizontally integrated multinational corporations do not appear to simultaneously undertake both cross-hauling FDI and intra-industry trade between the parent and its affiliates.

differentiation model. Our approach is based on the "linear city" model, but it might be worthwhile to consider the extent to which our results would be different if we adopted a "circular city" model. The effects of competition in the circular city model differ from the linear city model because the former configuration does not allow for a captive demand. However, the results are qualitatively identical. When both firms are multinational, the equilibria in which each firm is a single-product firm and product differentiation is set at the maximum level are not challenged. In the case in which one firm is a multinational while its rival produces exclusively in its domestic country, the multinational produces the same variety at home and abroad as long as its rival exports. However, when trade costs are high enough, the multinational becomes a monopoly in its domestic market, and it also becomes a multi-product firm (with one different variety per country) to benefit from its domestic market power. When both firms export and produce only at home, both firms are single-product firms and the maximum differentiation occurs as long as $0 < t < \sqrt{3}/4$. When $\sqrt{3}/4 < t$, it is profitable for each firm to produce a second variety. Hence, as in the linear city model, high trade costs lead to an increase in the product ranges of firms. However, in the circular city model, the presence of multi-product firms is possible even at lower values of trade costs. In comparison with the linear city model, we obtain a lower threshold value of trade costs above which both exporters become multi-product firms. This suggests that without captive demand, trade costs have a stronger effect on the distortion of competition in favor of the local firm.

5 Concluding remarks

By considering product differentiation as a strategic variable for large firms, we shed new light on the interaction between the production abroad and the firms' product range. Even when technology has the same productivity for each variety, firms drop some varieties when there is trade integration. We have also shown that each rival firm may prefer to export its varieties when trade costs are high rather than to shift production of one variety abroad. Our analysis also suggests that two-way FDI can be modeled as a prisoner's dilemma game. Even though the configuration in which firms export is a Pareto optimal outcome, each firm produces in both countries when trade costs take intermediate values. Finally, when trade costs are low enough, firms export and produce a single variety. Such findings show that economic integration via trade or FDI reduces the product range available to consumers. Furthermore, the relationship between trade costs and the decision to produce abroad is non-linear.

Endogenous product differentiation plays a central role in the explanations of our results.

Two extensions from our trade-FDI model with endogenous product differentiation should be considered. First, a welfare analysis should be conducted because the gains from trade integration in our study are ambiguous. On the one hand, the number of varieties available in each country declines when trade costs fall. On the other hand, trade liberalization contributes to lower prices. Second, room exists for the customization of product ranges for foreign markets. We have assumed that each rival has a world product range or, equivalently, that it offers the same varieties in its home markets and in foreign markets. It would be interesting to analyze firms' internationalization strategy if they were able to adapt their product range to the specific conditions of each country in terms of competition and also in terms of their customers' requirements.

References

Anderson, S., A. de Palma, and J.-F. Thisse (1992). *Discrete choice theory of product differentiation*. Cambridge, MA: MIT Press.

D'Aspremont C., J. Gabszewicz, and J.-F. Thisse (1979). On Hotelling's stability in competition, *Econometrica* 47, 1145–1150.

Baldwin R. and G. Ottaviano (2001). Multiproduct multinationals and reciprocal FDI dumping. *Journal of International Economics* 54(2), 429-448.

Behrens K. and P. Picard (2008). Bidding for horizontal multinationals, *Journal of the European Economic Association* 6, 1244-1278.

Baldwin R. and W. Gu (2009). The impact of trade on plant scale, production-run length and diversification. In T. Dunne, J. Jensen and M.J. Roberts (eds), *Producer dynamics: new evidence from micro data*. Chicago University Press, Chicago.

Baumol W., J. Panzar and R. Willig (1988). *Contestable markets and the theory of industry structure*. HBJ.

Ben-Akiva M., A. De Palma, and J.-F. Thisse (1989). Spatial competition with differentiated products, *Regional Science and Urban Economics* 19, 5-19.

Bernard A., J. Jensen, S. Redding, and P. Schott (2009). Firms in international trade. *Journal of Economic Perspectives* 21, 105-130.

Bernard A., S. Redding, and P. Schott (2011). Multi-product firms and trade liberalization. *Quarterly Journal of Economics*, 126(3), 1271-1318.

Berthou A. and L. Fontagné (2012). How do multi-product exporters react to a change in trade costs? forthcoming in *Scandinavian Journal of Economics*.

Blanchard P., C. Gaigné and C. Mathieu (2007). Foreign direct investment: lessons from panel data. In Mathyas L. and P. Sevestre (eds) *The econometrics of panel data*, Springer.

Blanchard P., C. Gaigné and C. Mathieu (2007). The international strategy of firms: the role of endogenous product differentiation. INRA Working Papers, WP10-02.

Blomstrom M, R. Lipsey and K. Kulchycky (1988). US and Swedish direct investment and exports. In Baldwin R. (ed) *Trade Policy Issues and Empirical Analysis*, Chicago University Press, Chicago.

Blonigen B. (2001) In search of substitution between foreign production and exports, *Journal of International Economics* 53, 81-104.

Bonanno G. (1987). Location choice, product differentiation and entry deterrence, *Review of Economic Studies*, 54(177), 37-45.

Brainard S. L. (1997). An empirical assessment of the proximity-concentration trade-off between multinational sales and trade. *American Economic Review* 87(3),

520-544.

Brander J. and J. Eaton (1984). Product line rivalry. *American Economic Review* 74(3), 323-333.

Brander J. and P. Krugman (1983). A 'reciprocal dumping' model of international trade. *Journal of International Economics* 15(3-4), 313-323.

DeFraja G. and G. Norman (2004). Product differentiation and the location of international production. *Journal of Economics and Management Strategy* 13(1), 151-170.

Eckel C. and P. Neary (2010) Multi-product firms and flexible manufacturing in the global economy. *Review of Economic Studies* 77(1), 188-217.

Ekholm K. (1997). Factor endowments and the pattern of affiliate production by multinational enterprises, Credit Research Paper 97/19.

Feenstra R. and H. Ma (2008). Optimal choice of product scope for multiproduct firms under monopolistic competition. In Helpman E., D. Marin and T. Verdier (eds) *The organization of firms in a global economy*. Harvard University Press, Cambridge M.A.

Greenaway D., P. Lloyd and C. Milner (1998). Intra-industry FDI and trade flows: new measures of globalisation of production, GLM Research Paper 85/5, University of Nottingham.

Hanson G., R. Mataloni and M. Slaughter (2006). Vertical production Networks in multinational firms. *Review of Economics and Statistics* 87(4), 664-678.

Head K. and J. Ries (2001). Overseas investment and firm exports. *Review of International Economics* 9(1), 108-122.

Helpman E. (1984). A simple theory of international trade with multinational corporations. *Journal of Political Economy* 92(2), 451-471.

Horstman I. and J. Markusen (1992). Endogenous market structures in international trade. *Journal of International Economics* 32(1-2), 109-129.

Hotelling H. (1929). Stability in competition. *Economic Journal* 39(1), 41-57.

Iacovone L. and B. Javorcik (2012). Multi-product exporters: product churning, uncertainty and export discoveries. Forthcoming in *Economic Journal*.

Klemperer P. (1992). Equilibrium product lines: competing head-to-head may be less competitive. *American Economic Review* 82(4), 741-755.

Lyons B. (1984). The pattern of international trade in differentiated products: an incentive for the existence of multinational firms. In Kierzkowski (ed) *Monopolistic Competition and International Trade*. Clarendon Press, Oxford.

Manez J. and M. Waterson (1998). Multiproduct firms and product differentiation: A survey. Warwick economic research paper, n°594.

Martinez-Giralt X. and D. Neven (1988). Can price competition dominate market segmentation? *Journal of Industrial Economics* 36, 431-442.

Markusen J. (2002). *Multinational firms and the theory of international trade*. MIT press, Cambridge.

Martinez-Giralt X. and D. Neven (1988). Can price competition dominate market segmentation? *Journal of Industrial Economics*, 36(4), 431-442.

Mathieu C. (1997). International enterprises and endogenous market structure. *Annales d'Economie et de Statistiques* 47, 171-195.

Mayer T., M. Melitz and G. Ottaviano (2011). Market size, competition and the product mix of exporters. NBER Working Paper No. 16959.

Motta M. (1994). International trade and investments in a vertically differentiated industry. *International Journal of Industrial Organization* 12(2), 179-196.

Navaretti G. and A. Venables (2004). *Multinational firms in the world economy*. Princeton University Press.

Neary P. (2009). Trade costs and foreign direct investments. *International Review of Economics and Finance* 18(2), 207-218

Norman G. and J.-F. Thisse (1996). Product variety and welfare under discriminatory and mill pricing policies, *Economic Journal* 106, 76-91.

Ojah K. and L. Monplaisir (2003). Investors' valuation of global product design and development. *Journal of International Business Studies* 34(4), 457-472.

Rugman A. M. (1987). Multinationals and trade in services: a transaction cost approach. *Weltwirtschaftliches Archiv* 123(4), 651-667.

Shaked A. and J. Sutton (1990). Multiproduct firms and market structure, *Rand Journal of Economics* 21, pp. 45-62.

Swenson D. (1999). Foreign investment and the mediation of trade flows. Mimeo, UC Davis.

UNCTAD (2006). *World Investment Report 2006*. United Nations.

Appendix A. Equilibrium prices (stage 3)

1. Under NN-configuration, the profit maximizing prices for firms A and B are given by

$$\begin{aligned}
 p_{H1} &= \frac{t}{3} - \frac{1}{2}x_1^2 + \frac{1}{6}x_2^2 - \frac{2}{3}x_2 + \frac{1}{3}x_3^2 + \frac{2}{3}x_3 \\
 p_{H2} &= \frac{t}{3} - \frac{1}{3}x_2^2 - \frac{2}{3}x_2 + \frac{1}{3}x_3^2 + \frac{2}{3}x_3 \\
 p_{F1} &= \frac{2t}{3} - \frac{1}{2}x_1^2 + \frac{1}{6}x_2^2 - \frac{2}{3}x_2 + \frac{1}{3}x_3^2 + \frac{2}{3}x_3 \\
 p_{F2} &= \frac{2t}{3} - \frac{1}{3}x_2^2 - \frac{2}{3}x_2 + \frac{1}{3}x_3^2 + \frac{2}{3}x_3
 \end{aligned}$$

and

$$\begin{aligned}
 p_{F3} &= \frac{t}{3} - \frac{1}{3}x_3^2 + \frac{4}{3}x_3 + \frac{1}{3}x_2^2 - \frac{4}{3}x_2 \\
 p_{F4} &= \frac{t}{3} + \frac{1}{6}x_3^2 + \frac{1}{3}x_3 + \frac{1}{3}x_2^2 - \frac{4}{3}x_2 + x_4 - \frac{1}{2}x_4^2 \\
 p_{H3} &= \frac{2t}{3} - \frac{1}{3}x_3^2 + \frac{1}{3}x_2^2 + \frac{4}{3}x_3 - \frac{4}{3}x_2 \\
 p_{H4} &= \frac{2t}{3} + \frac{1}{6}x_3^2 + \frac{1}{3}x_2^2 + \frac{1}{3}x_3 - \frac{4}{3}x_2 + x_4 - \frac{1}{2}x_4^2
 \end{aligned}$$

2. Under MM-configuration, the profit maximizing prices for firm A and B are given by

$$\begin{aligned}
 p_{H1} &= p_{F1} = \frac{x_3^2}{3} + \frac{2x_3}{3} + \frac{x_2^2}{6} - \frac{2x_2}{3} - \frac{x_1^2}{2} \\
 p_{H2} &= p_{F2} = \frac{x_3^2}{3} + \frac{2x_3}{3} - \frac{x_2^2}{3} - \frac{2x_2}{3} \\
 p_{H3} &= p_{F3} = -\frac{x_3^2}{3} + \frac{4x_3}{3} + \frac{x_2^2}{3} - \frac{4x_2}{3} \\
 p_{H4} &= p_{F4} = -\frac{x_4^2}{4} + x_4 + \frac{x_3^2}{6} + \frac{x_3}{3} + \frac{x_2^2}{3} - \frac{4x_2}{3}
 \end{aligned}$$

3. Under MN-configuration, the profit maximizing prices for firm A and B are given by

$$\begin{aligned}
 p_{H1} &= \frac{2x_B^H}{3} - \frac{2x_2}{3} + \frac{(x_B^H)^2}{3} + \frac{x_2^2}{6} - \frac{x_1^2}{2} \\
 p_{H2} &= \frac{2x_B^H}{3} - \frac{2x_2}{3} + \frac{(x_B^H)^2}{3} - \frac{x_2^2}{3} \\
 p_B^H &= -\frac{(x_B^H)^2}{3} + \frac{x_2^2}{3} + \frac{4x_B^H}{3} - \frac{4x_2}{3}
 \end{aligned}$$

in country H and by

$$\begin{aligned} p_{F1} &= \frac{2x_B^F}{3} - \frac{2x_2}{3} + \frac{x_2^2}{6} + \frac{2t}{3} + \frac{(x_B^F)^2}{3} - \frac{x_1^2}{2} \\ p_{F2} &= \frac{2x_B^F}{3} - \frac{2x_2}{3} - \frac{x_2^2}{3} + \frac{2t}{3} + \frac{(x_B^F)^2}{3} \\ p_B^F &= \frac{4x_B^F}{3} - \frac{4x_2}{3} + \frac{x_2^2}{3} + \frac{t}{3} - \frac{(x_B^F)^2}{3} \end{aligned}$$

in country F .

Appendix B. Technical characteristics when both firms export

1. When both firms export, we have $x_1^* = x_2/3$ and $x_4^* = (2 + x_3)/3$, as well as

$$\left. \frac{d\pi_A}{dx_2} \right|_{x_1=x_1^*} = \frac{t^2 - (x_3 - x_2)^2[4(1 + 2x_2 - x_2^2) - (x_3 - x_2)^2]}{9(x_3 - x_2)^2} \quad (31)$$

and

$$\left. \frac{d\pi_B}{dx_3} \right|_{x_4=x_4^*} = -\frac{t^2 + (x_3 - x_2)^2[4(2 - x_3^2) - (x_3 - x_2)^2]}{9(x_3 - x_2)^2} \quad (32)$$

If there is an interior solution, we must have at the equilibrium

$$\left. \frac{d\pi_A}{dx_2} \right|_{x_1=x_1^*} + \left. \frac{d\pi_B}{dx_4} \right|_{x_4=x_4^*} = 0$$

or, equivalently,

$$\frac{4(1 - x_2^* - x_3^*)(1 + x_3^* - x_2^*)}{9} = 0$$

where $1 + x_3^* - x_2^* > 0$ and

$$\left. \frac{d^2\pi_A}{dx_2^2} \right|_{x_1=x_1^*} < 0$$

Hence, the interior solutions, when they exist, are such that $x_3^* = 1 - x_2^*$. Knowing $x_3 = 1 - x_2$, we get

$$\begin{aligned} \left. \frac{d\pi_A}{dx_2} \right|_{x_1=x_1^*, x_3=1-x_2} &= \frac{t^2 - \Lambda(x_2)}{9(1 - 2x_2)^2} \\ \left. \frac{d^2\pi_A}{dx_2^2} \right|_{x_1=x_1^*, x_3=1-x_2} &= \frac{t^2 - \Lambda(x_2) - (30x_2^2 - 43x_2 + 7)(1 - 2x_2)}{9(1 - 2x_2)^3} \end{aligned}$$

where $\Lambda(x_2) \equiv 3 - (32x_2^4 + 44x_2^2 - 80x_2^3)$ with $\Lambda = 3$ when $x_2 = 0$, $\Lambda = 0$ when $x_2 = 1/2$ and Λ decreases with x_2 when x_2 varies from 0 to 1 ($d\Lambda/dx_2 = -8x_2(2x_2 - 1)(8x_2 - 11)$).

As a consequence, a unique interior solution exists if and only if there exists $1/2 > x_2 > 0$ such that $t^2 - \Lambda(x_2) = 0$ and $30x_2^2 - 43x_2 + 7 > 0$ (or $x_2 \lesssim 0.18$). This condition is verified for $t > \sqrt{3}$. Conversely, there is no interior solution or, equivalently, $\Lambda(x_2) \neq t^2$ for all $1/2 > x_2 > 0$ when $t < \sqrt{3}$. When $t > \sqrt{3}$, we have

$$\left. \frac{d\pi_A}{dx_2} \right|_{x_2=0} > 0 \quad \text{and} \quad \left. \frac{d\pi_B}{dx_3} \right|_{x_3=1} < 0$$

Then, x_2 and x_3 are determined such that $p_{F2} - t = 0$ and $p_{H3} - t = 0$. It follows that $x_2 = 1/2 - t/6$ and $x_3 = 1/2 + t/6$ and

$$\pi_A(t > \bar{t}) = \pi_B(t > \bar{t}) = -\frac{t^3}{739} + \frac{t^2}{81} + \frac{17t}{27} + \frac{1}{27}$$

which is positive and increases with t when $3 \geq t \geq \bar{t}$.

2. At the equilibrium prices, the technical characteristics of varieties 1 and 4 maximizing the total profits ($\pi_A + \pi_B \equiv \pi_T$) are given by $x_1 = x_2/3$ and $x_4 = (2 + x_3)/3$. However, $x_2 = 0$ and $x_3 = 1$ maximize the total profits ($\pi_A + \pi_B$). Indeed, we have,

$$\left. \frac{d^2\pi_T}{dx_2^2} \right|_{x_1=x_1^*, x_3=1-x_2} = \frac{4t^2 + (7x_2 + 4)(1 - 2x_2)^3}{9(1 - 2x_2)^3} \quad (33)$$

which is positive regardless of x_2 and therefore there is no interior solution. In addition

$$\pi_T(0, 0, 1, 1) - \pi_T(x_2^{\max}/3, x_2^{\max}, x_3^{\min}, (x_3^{\min} + 2)/3) = \frac{52}{27} + \frac{65}{324}t^2 - \frac{34t}{27} + \frac{t^3}{486}$$

which is positive for all admissible values of t ($3 \geq t \geq 0$). Hence, the total surplus of firms is maximized when they are single-product producers.

Appendix C. The asymmetric case when the multinational supplies the same variety in all countries

The profit function of firm A is given by (6) and by (19) for firm B . In this case, price competition is fierce in country H because trade costs do not matter, and the international firm has an advantage in its domestic country (country F) because of

trade costs. Under this configuration, the equilibrium prices are given by

$$\begin{aligned}
p_{H1} &= \frac{x_3^2}{3} + \frac{2x_3}{3} + \frac{x_2^2}{6} - \frac{2x_2}{3} - \frac{x_1^2}{2} \\
p_{H2} &= \frac{x_3^2}{3} + \frac{2x_3}{3} - \frac{x_2^2}{3} - \frac{2x_2}{3} \\
p_{H3} &= -\frac{x_3^2}{3} + \frac{4x_3}{3} + \frac{x_2^2}{3} - \frac{4x_2}{3} \\
p_{H4} &= -\frac{x_4^2}{4} + x_4 + \frac{x_3^2}{6} + \frac{x_3}{3} + \frac{x_2^2}{3} - \frac{4x_2}{3}
\end{aligned}$$

and

$$\begin{aligned}
p_{F1} &= \frac{x_3^2}{3} + \frac{2x_3}{3} - \frac{2x_2}{3} + \frac{x_2^2}{6} - \frac{x_1^2}{2} + \frac{2t}{3} \\
p_{F2} &= \frac{x_3^2}{3} + \frac{2x_3}{3} - \frac{2x_2}{3} - \frac{x_2^2}{3} + \frac{2t}{3} \\
p_{F3} &= -\frac{x_3^2}{3} + \frac{4x_3}{3} + \frac{x_2^2}{3} - \frac{4x_2}{3} + \frac{t}{3} \\
p_{F4} &= -\frac{x_4^2}{2} + x_4 + \frac{x_3^2}{6} + \frac{x_3}{3} + \frac{x_2^2}{3} - \frac{4x_2}{3} + \frac{t}{3}
\end{aligned}$$

The expression $d\pi_A/dx_1$ and $d\pi_B/dx_4$ are given by (10) and (11), respectively, up to a constant. As above, $x_1^* = x_2/3$ and $x_4^* = (2 + x_3)/3$. In addition, we have

$$\left. \frac{d\pi_A^{NM}}{dx_2} \right|_{x_1=x_1^*} = \frac{t^2 - 2(x_3 - x_2)^2 t - 2\Lambda_A}{18(x_3 - x_2)^2} < \left. \frac{d\pi_A^{NN}}{dx_A} \right|_{x_1=x_1^*} \quad (34)$$

The incentive to produce a second product for firm A is weaker in comparison with the case in which both firms export. Inter-product competition in country H is more fierce under the MN configuration than under the NN configuration. We show that $d\pi_A/dx_2 \leq 0$ regardless of the admissible values of t , x_2 and x_3 . Knowing (??), $d\pi_A^{NM}/dx_2$ reaches its maximum value when $t = t_2^{\max}$ where $t_2^{\max} = (x_3 - x_2)(2 + x_3 + x_2)$. However, by inspection we can verify that

$$\left. \frac{d\pi_A^{NM}}{dx_2} \right|_{x_1=x_1^*, t=t_2^{\max}} = \frac{13x_2^2 - 2x_3x_2 - 8x_2 - 4 + x_3^2}{18} < 0$$

which is negative for all $0 \leq x_3 \leq 1$ and $0 \leq x_2 \leq x_3$. As a result, for all t , $d\pi_A^{NM}/dx_2 < 0$. Hence, we have $x_2^* = 0$ for all admissible values of t , x_2 and x_3 .

Therefore, regardless of trade costs, $x_1^* = x_2^* = 0$. As expected, because of the presence of a foreign firm in country H , firm A relaxes price competition through product differentiation by producing a single product. In contrast, in country H , the multinational can set higher prices because of trade costs. However, as under

the configuration in which both firms export, the choice to produce a second variety for the multinational depends on trade costs. Thus, we have

$$\left. \frac{d\pi_B^{NM}}{dx_3} \right|_{x_2^*, x_4^*} = -\frac{10x_3^4 - 16x_3^2 + 2tx_3^2 + t^2}{18x_3^2} \quad (35)$$

whereas $\text{sign}\{\partial^2\pi_B^{NM}/\partial x_3^2\} = \text{sign}\{-9x_3^4 - x_3^3 + t^2\}$. In addition, trade occurs if and only if $p_{F2}^* - t > 0$ or, equivalently, $t < x_3(2 + x_3)$. Some standard calculations reveal that $x_3(2 + x_3) > t_2^{\max}$.¹⁴

(a) When trade costs reach low values ($t < \underline{t} \equiv \sqrt{7} - 1 < t_2^{\max} < \bar{t}$), it is straightforward to verify (i) $x_3^* = x_4^* = 1$ is always an equilibrium and (ii) $d\pi_B^{NM}/dx_3 > 0$. Because of low trade costs and fierce price competition, firms are single-product firms, and the maximum differentiation occurs even though asymmetry exists. Hence, when $t < \underline{t}$, the equilibrium prices are given by $p_{H1}^* = p_{H4}^* = 1$ and $p_{F1}^* = p_{F2}^* = 1 + 2t/3$ while $p_{F3}^* = p_{F4}^* = 1 + t/3$. The market shares are given by $q_H^A = q_H^B = 1/2$ in country H and by $q_F^A = (1 - t/3)/2$ and $q_F^B = (1 + t/3)/2$. As a result, equilibrium profits for firms A and B are

$$\pi_A^{NMa} = [1 + (1 - t/3)^2]/2 - \Phi_N \quad (36)$$

$$\pi_B^{NMa} = [1 + (1 + t/3)^2]/2 - \Phi_M. \quad (37)$$

when $t < \underline{t}$. The operating profits are higher for the multinational because its domestic market F is protected by trade costs (firm A exports) while no firm has an advantage in country H . As a result, the multinational has the same market share in country H as its rival firm, while the multinational's market share is higher in its home country (country F).

(b) When trade costs are high enough ($\underline{t} < t < t_2^{\max}(x_3^*) < \bar{t}$), we have $d\pi_B^{MN}/dx_3 < 0$ when $x_3 = 1$. In this case, the multinational (firm B) has an incentive to increase its product range ($x_3^* < x_4^* < 1$). Hence, the optimal characteristics of variety 3 is an interior solution given by $d\pi_B^{MN}/dx_3 = 0$ when $x_2^* = x_1^* = 0$. More precisely, we obtain:

$$x_3^*(t) = 8 - t + \sqrt{64 - 16t - 9t^2}$$

with $x_3^*(t) = 1$ when $t = \underline{t}$ and $x_3^*(t)$ decreases with t . Hence, when trade costs are high enough, the multinational is a multi-product firm, even though price competition is fierce in a country. Indeed, high trade costs introduce a distortion of competition in favor of the multinational on its home market (country F). More generally, increasing trade costs raise the multinational's market power in country

¹⁴Note that $x_3(2 + x_3) > t_{\max}^{NN}$ is equivalent to $x_3(2 + x_3) > 3(2x_3 - 1)$ or to $x_3^2 - 4x_3 + 3 > 0$ which is verified as long as $1 > x_3 > 0$.

F. In this case, the revenue effect caused by the introduction of a new variety is high enough to offset the cannibalization effect.

The expressions of equilibrium profits are as follows:¹⁵

$$\begin{aligned}\pi_A^{NMb} &= \Pi_A^{NMb} - \Phi_N \\ \pi_B^{NMb} &= \Pi_B^{NMb} - \Phi_M\end{aligned}$$

where

$$\begin{aligned}\Pi_A^{NMb} &\equiv \frac{8x_3^{*2} + 8x_3^{*3} + 2x_3^{*4} - 2x_3^{*2}t - 4x_3^*t + t^2}{18x_3^*} \\ \Pi_B^{NMb} &\equiv \frac{-10x_3^{*4} - 6x_3^{*2}t + 48x_3^{*2} + 24x_3^*t + 16x_3^* + 3t^2}{54x_3^*}.\end{aligned}$$

To summarize, if one firm exports to serve the foreign country while the other firm is a multinational corporation supplying the same varieties in each country, then (i) both firms are single-product firms when trade costs are low enough ($t < \underline{t}$); (ii) the multinational becomes a multi-product firm while its rival remains a single-product firm when trade costs become sufficiently high ($t > \underline{t}$).

¹⁵Note that there is no discontinuity when the regime moves from case (a) to case (b). Indeed, when $t = \underline{t}$, $x_B^F(t) = 1$ and, thus, (25)=(36) as well as (26)=(37).

Figure 1. FDI vs. Exports