

Cadot, Olivier; Carrère, Céline; Strauss-Kahn, Vanessa

Working Paper

Trade Diversification, Income, and Growth: What Do We Know?

FERDI Working Paper, No. P33

Provided in Cooperation with:

Fondation pour les études et recherches sur le développement international (FERDI),
Clermont-Ferrand

Suggested Citation: Cadot, Olivier; Carrère, Céline; Strauss-Kahn, Vanessa (2011) : Trade Diversification, Income, and Growth: What Do We Know?, FERDI Working Paper, No. P33, Fondation pour les études et recherches sur le développement international (FERDI), Clermont-Ferrand

This Version is available at:

<https://hdl.handle.net/10419/269313>

Standard-Nutzungsbedingungen:

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

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

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

Terms of use:

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

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

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

Trade Diversification, Income, and Growth: What Do We Know? *

Olivier Cadot

Céline Carrère

Vanessa Strauss-Kahn

➤ OLIVIER CADOT is Professor of International Economics and Director of the Institute of Applied Economics at the University of Lausanne. He was a Senior Economist in the World Bank's Trade Department between 2009 and 2011 and has advised the French Government, the Swiss Federal Government and the European Commission on trade policy matters. He is Senior Fellow at Ferdi.

➤ CÉLINE CARRÈRE is Professor at the University of Geneva. Her research interests include international trade, regional integration and preferential market access, impact of infrastructure and transport costs on trade. She is Senior Fellow at Ferdi.

➤ VANESSA STRAUSS-KAHN is Professor of Economics at ESCP Europe. She taught microeconomics, managerial economics and several topics related to international trade, globalization and regulation to MBA and Executive students at INSEAD, Baruch College International Programs (Singapore and Paris) and AUP.

Abstract

This paper surveys the empirical literature on export and import diversification and its linkages with growth. We review widely-used measures of diversification and the evidence about their evolution focusing on how export diversification relates to trade liberalization and economic development. We also discuss the linkages between trade diversification and productivity at the firm and industry level, highlighting new advances on the linkages between import diversification and productivity.

JEL: F1, O11

Keywords: Export diversification, International trade, Growth and employment

* Research on this paper was supported by a grant from the International Labor Office (ILO) and the European Union. The contents of this publication are the sole responsibility of authors and can in no way be taken to reflect the views of the ILO or the European Union. Without implicating them, the authors would like to thank Marion Jansen, Maria Bas as well as participants to the ILO - EC workshop on assessing and addressing the impact of trade on employment for useful comments.

Introduction

Governments in low-income countries regularly express concern about the vulnerability that arises from export concentration. Volatility in export prices, sudden closure of export markets triggered by regulatory changes, entry of new competitors, supply shocks at home, all of these things, which are part of the normal course of event on international markets, take on a threatening dimension when exports are concentrated. Yet, for the academic trade economist, the view that exports diversification should be a policy objective in and by itself is not a natural one, as trade theory is based on the principle that specialization according to comparative advantage is optimal. If theory has not made much progress on that front, empirical interest in export diversification, by contrast, has risen substantially.

The interest in trade diversification is not new, going back at least to Michaely's work (Michaely 1958). It got a new boost under several impulses. First, Imbs and Wacziarg (2003) uncovered a curious pattern of diversification and re-concentration in production, prompting researchers to explore whether the same was true of trade. Second, so-called "new-new" trade models (featuring firm heterogeneity) suggest complex relationships between trade diversification and productivity, with causation running one way at the firm level and the other way around (or both ways) at the aggregate level. Third, a wave of recent empirical work has questioned traditional views on the "natural-resource curse", challenging the notion that diversification out of primary resources is a prerequisite for growth. Finally, yet another strand of literature has uncovered significant productivity gains related to the decision of importing more diversified sets of inputs at the firm level, confirming the intuition of "love-for-variety" models. Thus, our current understanding of the trade diversification/productivity/growth nexus draws on several theoretical and empirical literatures, all well developed and growing rapidly. It is easy to get lost in the issues, and the present paper's objective is to sort them out and take stock of elements of answers to the basic questions.

Among those questions, the firsts are simply factual ones—how export diversification is measured and what are the basic stylized facts about trade export diversification, across time and countries, which we explore in Section 2 and 3 respectively. The third one is about diversification's drivers, and is tackled in Section 4. In Section 5, we turn to the relationship between diversification and growth. Section 6, focuses on the import side; we review the evidence on import diversification and productivity and extend the discussion to labor-market issues. Finally, in Section 7, we consider some policy implications and conclusions.

2. Measuring diversification

2.1 Overall indices

Although much of the talk is about trade *diversification*, quantitative measures, most of them borrowed from the income-distribution literature, are about concentration. We will review these measures taking the example of export diversification keeping in mind that they apply equally well to imports. All concentration indices basically measure inequality between export shares; these shares, in turn, can be defined at any level of aggregation. Of course, the finer the disaggregation, the better the measure.

The most frequently used concentration indices are Herfindahl, Gini, and Theil. For a given country and year (but omitting country and time subscripts), the Herfindahl index of export concentration, normalized to range between zero and one, is given by the following formula:

$$H = \frac{\sum_{k=1}^n (s_k)^2 - 1/n}{1 - 1/n}$$

where $s_k = x_k / \sum_{k=1}^n x_k$ is the share of export line k (with amount exported x_k)

in total exports and n is the number of export lines.

As for the Gini index, several equivalent definitions have been used in the literature, among which one of the simplest can be calculated by first ordering export items (at the appropriate level of aggregation) by increasing size (or share) and calculating cumulative export shares $X_k = \sum_{l=1}^k s_l$. The

Gini coefficient is then

$$G = 1 - \sum_{k=1}^n (X_k - X_{k-1}) / n$$

Finally, Theil's entropy index (Theil 1972) is given by

$$T = \frac{1}{n} \sum_{k=1}^n \frac{x_k}{\mu} \ln \left(\frac{x_k}{\mu} \right) \quad \text{where} \quad \mu = \frac{\sum_{k=1}^n x_k}{n}$$

Theil's index has the property that it can be calculated for groups of individuals (export lines) and decomposed additively into within-groups and between-groups components (that is, the within- and between-groups components add up to the overall index). Specifically, Let n be the notional number of export (the 5'016 lines of the HS6 nomenclature), n_j the number of export lines in group j , μ the average dollar export value, μ_j group j 's average dollar export value, and x_k the

dollar value of export line k . The between-groups component is

$$T^B = \sum_{j=0}^1 \frac{n_j \mu_j}{n \mu} \ln \left(\frac{\mu_j}{\mu} \right) \quad (1)$$

and the within-groups component is

$$\begin{aligned} T^W &= \sum_{j=0}^1 \frac{n_j \mu_j}{n \mu} T^j \\ &= \sum_{j=0}^1 \frac{n_j \mu_j}{n \mu} \left[\frac{1}{n_j} \sum_{k \in j} \frac{x_k}{\mu_j} \ln \left(\frac{x_k}{\mu_j} \right) \right] \end{aligned} \quad (2)$$

where T^j stands for Theil's sub-index for group $j = 0,1$. It is easily verified that $T^W + T^B = T$. We will see in the next section a useful application of this property in our context.

2.2. Intensive and extensive margins

Export concentration measured at the *intensive* margin reflects inequality between the shares of active export lines. Conversely, diversification at the intensive margin during a period t_0 to t_1 means convergence in export shares among goods that were exported at t_0 . Concentration at the *extensive* margin is a subtler concept. At the simplest, it can be taken to mean a small number of active export lines. Then, diversification at the extensive margin means a rising number of active export lines. This is a widely used notion of the extensive margin (in differential form), and the decomposition of Theil's index can be usefully mapped into the intensive and extensive margins thus defined. Suppose that, for a given country and year, we partition the 5'000 or so lines making up the HS6 nomenclature into two groups: group one is made of active export lines for this country and year, and group "zero" is made of inactive export lines. We could potentially use this partition to construct group Theil sub-indices, one for each group $i = 0,1$, and their within and between components. However, note that the between-groups sub-index is not defined since $\mu_0 = 0$ and expression (1) contains a logarithm. Thus, we have to take a limit. By L'Hôpital's rule,

$$\lim_{\mu_0 \rightarrow 0} \left[\frac{\mu_0}{\mu} \ln \left(\frac{\mu_0}{\mu} \right) \right] = 0 \quad (3)$$

so, based on our partition

$$\lim_{\mu_0 \rightarrow 0} T^B = \frac{n_1 \mu_1}{n \mu} \ln \left(\frac{\mu_1}{\mu} \right). \quad (4)$$

As $\mu_1 = (1/n_1) \sum_{k \in G_1} x_k$, $\mu = (1/n) \sum_k x_k$ and, by construction, $\sum_{k \in G_1} x_k = \sum_k x_k$, it follows

that

$$\lim_{\mu_0 \rightarrow 0} T^B = \ln \left(\frac{n}{n_1} \right) \quad (5)$$

and, as n is fixed,

$$\lim_{\mu_0 \rightarrow 0} \Delta T^B = \Delta n_1 \quad (6)$$

where Δ denote a period-to-period change. That is, given our partition, the between-groups component measures changes at the extensive margin.

As for the “within-groups” component, it is a weighted average of terms combining group-specific means and group-specific Theil indices T^j . In group G_0 (inactive lines), again $\mu_0 = T^0 = 0$; so, in our case, T^W reduces to T^1 , the group Theil index for active lines. Thus, given our partition, changes in the within-groups Theil index measure changes at the intensive margin. In sum, Theil’s decomposition makes it possible to decompose changes in overall concentration into extensive-margin and intensive-margin changes. Note that this mapping was first proposed by Cadot et al. (forthcoming).

However, the extensive margin defined this way (by simply counting the number of active export lines) leaves out important information. To see why, observe that a country can raise its number of active export lines in many different ways. For instance, it could add “embroidery in the piece, in strips or in motifs” (HS 5810); or, it could add “compression-ignition internal combustion piston engines (HS 8408, i.e. diesel engines). Clearly, these two items are not of the same significance economically, although a mere count of active lines would treat them alike. Hummels and Klenow (2005) proposed an alternative definition of the intensive and extensive margins that takes this information into account. Formally, let x_k^i be the value of country i ’s exports of good k and x_k^W the world’s exports of that good; let also G_1^i stand for the group of country i ’s active export lines. Hummels and Klenow (2005) defined the intensive margin, for country i , as

$$IM^i = \frac{\sum_{k \in G_1^i} x_k^i}{\sum_{k \in G_1^i} x_k^W}; \quad (7)$$

that is, country i ’s intensive margin is its market share in what it exports. The extensive margin is similarly defined as

$$EM^i = \frac{\sum_{k \in G_1^i} x_k^W}{\sum_{k=1}^m x_k^W}; \quad (8)$$

that is, it tells how much the goods which i exports count in world trade.

2.3. The other margins

Brenton and Newfarmer (2007) proposed an alternative definition of the extensive margin based on bilateral flows. The index measures how many of destination market j 's imports are covered (completely or partly—the index does not use information on the value of trade flows) by exports from i . Formally, let again G_1^i be the set of goods exported by country i to any destination, G_1^{ij} be the set of goods exported by i to destination country j , and M_1^j the set of goods imported by destination country j from any origin. Based on these groups, define binary variables

$$g_k^{ij} = \begin{cases} 1 & \text{if } k \in G_1^{ij} \\ 0 & \text{otherwise} \end{cases} \quad (9)$$

and

$$m_k^j = \begin{cases} 1 & \text{if } k \in M_1^j \\ 0 & \text{otherwise.} \end{cases} \quad (10)$$

Brenton and Newfarmer's index for country i is then

$$IEMP_i = \frac{\sum_{k \in G_1^i} g_k^{ij}}{\sum_{k \in G_1^i} m_k^j} \quad (11)$$

The numerator is the number of products that i exports to j , while the denominator is the number of products that j imports from somewhere and that i exports to somewhere. It is expressed in (11) as the subset, among j 's exports, of goods that are imported by j from any source. It is thus the sum of actual and potential bilateral trade flows (for which there is a demand in j and a supply in i), and the fraction indicates how many of those potential trade flows take place actually.

Finally, yet another non-traditional margin of export expansion is the survival of trade flows, analyzed for the first time in Besedes and Prusa (2006)'s seminal work. The length of time during which bilateral exports of a given good take place without interruption is a dimension along which exports vary and which may also be a margin for export promotion. We will however leave the export-survival margin outside of the present review.

3. Putting the measures at work

3.1. Overall evolution

Although one might expect that diversification of economic activities rises monotonically with income, Imbs and Wacziarg's seminal work (Imbs and Wacziarg 2003) showed that this is not the case. Past a certain level of income (\$9'000 in 1985 PPP dollars), countries re-concentrate their production structure, whether measured by employment or value added. Using different data, Koren and Tenreyro (2007) confirmed the existence of a U-shaped relationship between the

concentration of production and the level of development.

Since then, a number of papers have looked at whether a similar non-monotone pattern holds for trade. Looking at trade made it possible to reformulate the question at a much higher degree of disaggregation since trade data is available for the 5'000 or so lines of the six-digit harmonized system (henceforth HS6). In terms of concentration levels, exports are typically much more concentrated than production. This concentration, which was observed initially by Hausmann and Rodrik (2003), is documented in detail for manufacturing exports in Easterly, Reshef and Schwenkenberg (2009). A striking (but not unique) example of this concentration is the case of Egypt which, "[out] of 2'985 possible manufacturing products in [the] dataset and 217 possible destinations, [...] gets 23 percent of its total manufacturing exports from exporting one product- "ceramic bathroom kitchen sanitary items not percelain"-to one destination, Italy, capturing 94 percent of the Italian import market for that product." (p. 3) These "big hits", as they call them, account for a substantial part of the cross-country variation in export volumes. But they also document that the distribution of values at the export \times destination level (their unit of analysis) closely follows a power law; that is, the probability of a big hit decreases exponentially with its size.

In terms of evolution, Klinger and Lederman (2006) used a panel of 73 countries over 1992-2003, while Cadot et al. (forthcoming) used a larger one with 156 countries representing all regions and all levels of development between 1988 and 2006. In both cases, and in Parteka (2007) as well, concentration measures obtained with trade data turned out to be much higher than those obtained with production and employment data.¹ But the U-shaped pattern showed up again, albeit with a turning point at much higher income levels (\$22,500 in constant 2000 PPP dollars for Klinger and Lederman, and \$25,000 in constant 2005 PPP dollars for Cadot et al.). Note that, as the turning point occurs quite late, the level of export concentration of the richest countries in the sample is much lower than that of the poorest.

3.2. Which margin matters?

Decompositions of the growth of exports into extensive- and intensive-margin growth have typically shown that the latter dominates by far. The pioneer work of Evenett and Venables (2002) used 3-digit trade data for 23 exporters over 1970-1997 and found that about 60% of total export

¹ The reason has to do with the level of disaggregation rather than with any conceptual difference between trade, production and employment shares. Whereas Imbs and Wacziarg calculated their indices at a relatively high degree of aggregation (ILO 1 digit, UNIDO 3 digits and OECD 2 digits), Cadot et al. (forthcoming) uses very disaggregated trade nomenclature. At that level there is a large number of product lines with small trade values, while a relatively limited number of them account for the bulk of all countries' trade (especially so of course for developing countries but even for industrial ones). The reason for this pattern is that the harmonized system used by COMTRADE is derived from nomenclatures originally designed for tariff-collection purposes rather than to generate meaningful economic statistics. Thus, it has a large number of economically irrelevant categories e.g. in the textile-clothing sector while economically important categories in machinery, vehicles, computer equipment etc. are lumped together in "mammoth" lines.

growth is at the intensive margin, i.e. comes from larger exports of products traded since 1970 to long-standing trading partners. Brenton and Newfarmer (2007), using SITC data at the 5 digit-level over 99 countries and 20 years, found that intensive-margin growth accounts for the biggest part of trade growth (80.4%). Amurgo-Pacheco and Pierola (2008) found that extensive-margin growth accounts for only 14% of export growth at the HS6 level for a panel of 24 countries over 1990-2005. Thus, in spite of the attention it has received in the literature, the extensive margin accounts for only 14% to 40% of trade growth.

Although not predominant quantitatively as a driver of export growth, the extensive margin can react strongly to changes in trade costs, an issue we will revisit later on in this survey. For instance, Kehoe and Ruhl (2009) found that the set of least traded goods, which accounted for only 10% of trade before trade liberalization, may grow to account for 30% of trade or more after liberalization. Activity at the extensive margin also varies a lot along the economic development process. Klinger and Lederman (2006) and Cadot et al. (forthcoming) show that the number of new exports falls rapidly as countries develop, after peaking at lower-middle income level. The poorest countries, which have the greatest scope for new-product introduction because of their very undiversified trade structures, unsurprisingly have the strongest extensive-margin activity.² Figure 1 depicts the contribution of the between-groups and within-groups components to Theil's overall index, using the formulae derived in the previous section.

Figure 1 : Contributions of within- and between-groups to overall concentration, all countries

Source: Cadot et al. (forthcoming).

2 The average number of active export lines is generally low at a sample average of 2'062 per country per year (using Cadot et al.'s sample), i.e. a little less than half the total, with a minimum of 8 for Kiribati in 1993 and a maximum of 4'988 for Germany in 1994 and the United States in 1995.

It can be seen that the within component dominates the index while the between component accounts for most of the evolution. Put differently, most of the concentration in levels occurs at the intensive margin (in goods that are long-standing exports) while changes in concentration are at the extensive margin (for example the decreased concentration for lower income countries results mainly from a rise in the number of exported goods).

As discussed in the previous section, the extensive margin in Figure 1 is measured only by the number of exports, not their economic importance. Correcting for the economic importance of the products introduced calls for Hummels and Klenow's decomposition. Using UNCTAD trade data at the HS6 level (5,017 product lines) for 1995, Hummels and Klenow (2005) performed a cross-sectional analysis of exports for 126 countries in decomposing exports into extensive and intensive margins. Interestingly, they found that 38% of the higher trade of larger economies to typical markets is explained by the intensive margin while 62% occurs for the extensive margin. That is, once the extensive margin is corrected for the importance of the new exports introduced, the previous result (the relative unimportance of the extensive margin) is reversed.

Digging deeper into the specificities of the extensive margin along the lines discussed in the previous section, several studies have disentangled its product and geographic components. Evenett and Venables (2002) found that, on average 10% of total export growth can be accounted by the introduction of new products and about one third by sales of long standing exportables to new trading partners. Hummels and Klenow (2005) mentioned that countries export on average to fewer than 13% of the countries that actually import the good. This idea was developed by Brenton and Newfarmer (2007) using the index described in the previous section. They showed that growth at the extensive margin (20% of total exports growth) was mostly driven by geographic diversification (18% of total export growth). Their work incidentally showed that the poorest countries do less well in exploiting the available markets for the goods they produce, as variation in their index across income levels is much larger than variation in traditional extensive-margin indices.

4. Drivers of diversification

4.1 Diversification and productivity: chicken or egg?

Traditional trade theory has little insight to offer on the potential determinants of export diversification beyond the observation that, in Ricardian models, causation runs from productivity to trade patterns and not the other way around. Recent developments from "new-new trade theory" give a bit more insight. In the specification proposed by Melitz (2003) firms are heterogeneous in productivity levels, and only a subset of them—the most productive—become exporters. Thus, exporting status and productivity are correlated at the firm level. However, causation runs only one way, like in Ricardian models, as productivity is distributed across firms as an i.i.d. random variable and is not affected by the decision to export, be it through learning or any other mechanism. At the firm level, the correlation between exporting status and productivity comes only from a selection effect.

At the *aggregate* level, however, causation can run either way in a Melitz model, depending on the nature of the shock. To see this, suppose first that the initial shock is a decrease in trade costs. Melitz's model and recent variants of it (e.g. Chaney 2008, Feenstra and Kee 2008) show that more firms will export, which will raise export diversification since in a monopolistic-competition model each firm sells a different variety. But low-productivity ones will exit the market altogether, pushing up aggregate industry productivity—albeit, again, by a selection effect. In this case, trade drives aggregate productivity.

Suppose now that the shock is an exogenous—say, technology-driven—increase in firm productivity across the board, i.e. affecting equally all firms and all sectors. Think of a multi-sector heterogeneous-firm model à la Bernard, Redding and Schott (2007) in which the distribution of firm-level productivities is Pareto in all sectors but differs in Melitz's $\tilde{\varphi}$ (and only in it). Ordering sectors by increasing value of $\tilde{\varphi}$, for a given trade cost there will be a cutoff $\tilde{\varphi}_0$ such that sectors with $\tilde{\varphi} > \tilde{\varphi}_0$ have an upper tail of firms that are productive enough to export (comparative-advantage sectors), and sectors with $\tilde{\varphi} \leq \tilde{\varphi}_0$ don't (comparative disadvantage sectors). *Ceteris paribus*, the productivity shock will raise the number of sectors with $\tilde{\varphi} > \tilde{\varphi}_0$, and thus the number of active export lines. In this case, productivity will drive trade.

The pre-Melitz empirical literature on the productivity-export linkage at the firm level was predicated on the idea that firms learn by exporting (see e.g. Haddad 1993, Aw and Hwang 1995, Tybout and Westbrook 1995). However, Clerides, Lach and Tybout (1998) argued theoretically that the productivity differential between exporting and non-exporting firms was a selection effect, not a learning one, and found support for this interpretation using plant-level data in Columbia, Mexico and Morocco. Subsequent studies (Bernard and Jensen 1999; Eaton et al. 2004, 2007; Helpman et al. 2004; Demidova et al. 2006) confirmed the importance of selection effects at the firm level. Recently, however, papers focusing on micro-level data have found some evidence of "learning-by-exporting" (e.g., Girma, Greenaway and Kneller 2004, Van Biesebroeck 2005, De Loecker 2007, Aw, Roberts and Winston 2007 or Crespi et al. 2008).

Works from Costantini and Melitz (2008), Lileeva and Trefler (2010), Bustos (2010) or Aw, Roberts and Xu (2009) have contributed to the causality issue by introducing an innovation element in the export-productivity discussion. By investing in R&D or efficiency enhancing innovation, firms may increase their productivity. These papers study the correlation between trade liberalization, exports, innovation and productivity. Lileeva and Trefler (2010) points out the complementarity between innovating and exporting especially for firms with low initial level of productivity. They show that a decrease in trade costs pushes low productivity firms to invest and export whereas high productivity firms may export without innovating. Similarly, Aw, Roberts and Xu (2009) underline the importance of firms' heterogeneity in explaining firms' decisions on whether to export, invest or both. In contrast with Lileeva and Trefler (2010), high productivity firms chose both activities. This finding goes in the direction of a self-selection effect where the most productive firms export. Aw et al. (2009) paper also shows that joint decision to export and invest leads to further productivity gains. In such cases, the causality between export and productivity is

reversed.

Costantini and Melitz (2008) put the heterogeneous firms model in a dynamic set up. They show that anticipations and pace of trade liberalization affect greatly the perceived causation link between export status (or diversification) and productivity. Firms that anticipate a decrease in trade costs tend to invest before they enter export markets. The quicker the pace of liberalization, the stronger this effect. By accounting for anticipation and timing, their model helps reconcile conflicting results found on the causality between export and productivity³

The most recent literature extends the source of heterogeneity to characteristics other than just productivity; for instance, several recent papers consider the ability to deliver quality (Johnson 2008, Verhoogen 2008, or Kugler and Verhoogen 2008). Hallak and Sivadasan (2008) combine the two in a model with multidimensional heterogeneity where firms differ both in their productivity and in their ability to deliver quality. They find, in conformity with their model, that the empirical firm-level determinants of export performance are more complex than just the level of productivity.

Another quickly expanding strand of literature focusing on multi-products firms reveals several features concerning export scope (i.e., export diversification at the extensive margin) and new insights on the productivity/trade diversification causality issue. Bernard, Redding and Schott (2010), Eckel and Neary (2010), Mayer, Melitz and Ottaviano (2010) and Arkolakis and Muendler (2009) consider heterogeneity among products within-firms and are of particular interest.⁴ Bernard et al. (2010) develops a model of multiple-heterogeneous-product firms which are heterogeneous in their initial productivity draw and export in multiple destinations. Their model reveals several mechanisms linking productivity and export/product scope. First, the most productive firms can generate enough profit to cover the product fixed costs (fixed costs are product-market specific in this model) and therefore supply a wider range of products to each market and a wider range of market. Higher productivity thus entails higher export diversification (at the product and geographic margin). This argument is in the same line as the one derived in Melitz's (2003) single product heterogeneous firms' model and runs from productivity to diversification. The reverse mechanism is however also at play. Following a decrease in trade costs, firms stop producing their least-successful products in order to focus on their most attractive exports. Since the model assumes that firms produce some product more efficiently than others, concentrating production on the firm's core competency increases within firms' productivity. With this set up, concentration

³ The author emphasize that their model do not take account of true "learning-by-exporting" effects.

⁴ Eckel and Neary (2010) model a product ladder in which cost increase as a firm moves away from its core competencies. Their model includes a cannibalization effect which accounts for the fact that expanding product range may reduce demand for existing products. Mayer et al. (2010), Bernard et al. (2010) and Arkolakis and Muendler (2008) are in the same vein. They differ by their modeling of cost (e.g., cost across products is stochastic in Bernard et al. 2010) and demand. Importantly, findings concerning trade liberalization, diversification and productivity are consistent across models and papers.

(of production) leads to increase productivity, although through selection effects at the product level.⁵ Similarly, Mayer et al (2010) builds a model where firms' export product range and export product mix (i.e., sales' concentration) is affected by export market competition. They show that higher competition pushes firms to concentrate on their best performing products. In Mayer and al. (2010) model, both the sales of domestic and export products are affected at the firm level (through higher competition faced by the firms on global markets). This composition effect then translates into higher productivity at the firm level. All in all, these papers tell us that trade liberalization (or exogenous productivity shocks) increases the number of exporting firms but may decrease the number of exported products per firm as the firm decreases its product range.⁶ Concentration occurs on the firm's core competency products thus further increasing its productivity. Thus, (i) the total effect of trade liberalization and increase productivity on export diversification is ambiguous and (ii) within firm decrease in product scope increases the firm productivity. In that case, causality runs from diversification/concentration toward productivity. Empirical works from Bernard et al. (2010) for the US, Mayer et al. (2010) for France, Arkolakis and Muendler (2009) for Brazil and Chile as well as from Iacovone and Javorcik (2008) for Mexico provide evidence of the results presented above. Finally, the multi-products firms' literature allows analysis of export diversification across products within firms. Confronting these models to the data helps recovering some within-firms observed patterns: (i) exports are concentrated in a few core competency products (studies have looked at concentration using both the number of products and the Theil index of diversification) and (ii) firms exporting many products also serve many export markets: diversification at the product and geographic level are correlated within firms.

At the aggregate level, most of the literature so far has put export diversification on the left-hand side of the equation and income on the right-hand side. As we already saw, Klinger and Lederman (2006) and Cadot et al. (forthcoming), found a U-shaped relationship between export concentration and GDP per capita by regressing the former on the latter. This can be interpreted as supporting the income-drives-export-diversification conjecture, as the hypothetical reverse mapping, from diversification to income, would, in a certain range, assign two levels of income (a low one and a high one) to the same level of diversification. While multiple equilibria are common in economics, the rationale for this particular one would be difficult to understand. Feenstra and Kee (2008) were the first to test empirically the importance of the reverse mechanism—from export diversification to productivity. They do so by estimating simultaneously a GDP function derived from a heterogeneous-firm model and a TFP equation where the number of export varieties (i.e. of exporting firms) is correlated with aggregate productivity through the usual selection effect. On a

⁵ Baldwin and Gu (2009) and Nocke and Yeaple (2006) develop multi-product firms models with symmetric products and also found that trade liberalization reduces product scope.

⁶ The total effect on diversification might be ambiguous as exporters reduce the number of products they produce but increase the range of products they export. Note that in Bernard et al. (2010) paper trade liberalization leads to a reduction in product scope but an increase in export scope.

sample of 48 countries, they find that the doubling of product varieties observed over 1980-2000 explains a 3.3% cumulated increase in country-level TFP. Put differently, changes in export variety explain 1% of the variation in TFP across time and countries. The explanatory power of product variety is particularly weak in the between-country dimension (0.3%). Thus, product variety does not seem to explain much of the permanent TFP differences across countries, but an increase in export diversification—say, due to a decrease in tariffs—seems to trigger non-negligible selection effects. To recall, this selection effect means that the least efficient firms exit the domestic market when trade expands, raising the average productivity of remaining firms. Still, even in the within-country dimension, two thirds of the variation in productivity is explained by factors other than trade expansion.

4.2 Diversification, market access, and trade liberalization

Returning to a formulation in which export diversification is on the left-hand side, we now consider some of its non-income determinants. In a symmetric (representative-firm) monopolistic-competition model, the volume of trade, the number of exporting firms, and the number of varieties marketed are all proportional. In a heterogeneous-firms model, the relationship is more complex, but the ratio of export to domestic varieties is also directly related to the ratio of export to domestic sales. Thus, it is no surprise that gravity determinants of trade volumes also affect the diversity of traded goods. For instance, Amurgo-Pacheco and Pierola (2008) find that the distance and size of destination markets is related to the diversity of bilateral trade.

Mayer et al. (2010) tests for the impact of export markets toughness of competition (proxied by market size and supply potential as defined by Redding and Venables 2004) on within-firms product's export diversification.⁷ They also look at the impact of freeness of trade (measured as a weighted average index of economic distance to trading partners including: distance, contiguity, colonial links, common language, common currency or RTA membership) on export diversification within firms. Results confirm the importance of competition (through market size) in increasing product export concentration at the firm level.

Parteka and Tamberini (2008) apply a two-step estimation strategy to uncover some of the systematic (permanent) cross-country differences in export diversification. To do so, they break down country effects into a wide range of country-specific characteristics such as size, geographical conditions, endowments, human capital and institutional setting. Using a panel dataset for 60 countries and twenty years (1985-2004), they show that distance from major markets and country size are the most relevant and robust determinants of export diversity, once GDP per capita is controlled for. These results are consistent with those of Dutt et al. (2009), who show that

⁷ Supply potential corresponds to the predicted exports to a destination as measured by bilateral trade gravity equation.

distance to trading centers and market access (proxied by a host of bilateral and multilateral trading arrangement) are key determinants of diversification. Similarly, Cadot et al. (2011) propose a quantitative assessment of the main determinants of exports diversification. Using nonparametric smoother regressions as well as fixed effects in a panel of countries over the 1990-2004 period, they show that once controlled for GDP per capita, preferential market access, the level of infrastructure, education as well as the quality of institutions have a positive impact on diversification. As for other studies, remoteness has a negative effect on diversification. These findings confirm the already discussed result that high distance to importers increases the export fixed cost and consequently reduces export diversification.

Although preferential trade liberalization has received attention in the empirical literature (e.g. Amurgo-Pacheco, 2006, Gamberini, 2007, Feenstra and Kee 2007, or Dutt et al., 2009) as a driver of product diversification, unilateral trade reforms did not as much. Yet, we will see in Section 5 that the link between import diversification and TFP is strongly established at the firm level. Thus, import liberalization can be taken as a positive shock on TFP which should, according to the argument discussed in the previous section, raise the number of industries with an upper tail of firms capable of exporting—and thus overall export diversification. Indeed, arguments running roughly along this line can be found in Bernard, Jensen and Schott (2006) or in Broda, Greenfield, and Weinstein (2006), although the statistical linkage between trade liberalization and export diversity has not been tested formally in their papers. Cadot et al. (2011) does just this. Using trade liberalization dates of Wacziarg and Welch (2008) on a sample of 134 countries over 1988-2006, Cadot et al. (2011) run fixed effects regression of Theil index of export concentration on a binary indicator defined by the dates of liberalization. This regression shows a significant within-country difference in export diversification between a liberalized and a non-liberalized regime. Using the Theil index decomposition, the results also suggest that middle income countries that undertook trade liberalization reforms diversify their exports along the intensive margin. By contrast, low-income countries diversify mostly along the extensive margin

5. Export diversification and growth

In this section, we move export diversification from the left-hand side to the right-hand side of the equation, i.e. from dependent to explanatory variable, but replacing the focus on productivity of the previous section by a focus on *growth*. Specifically, we will review the existing evidence on the relationship between initial diversification and subsequent growth, starting with a widely discussed hypothesis dubbed the “natural resource curse”.

5.1 The “natural-resource curse”

The central empirical findings behind the belief in a “natural resource curse” are the results of cross-sectional growth regressions in Sachs and Warner (1997) showing that a large share of natural-resource exports in GDP is statistically associated, *ceteris paribus*, with slow growth. Similar results can be found in the work of Auty (2000, 2001) and in several other studies focusing mainly on oil (e.g., Ross 2001, Sala-i-Martin and Subramanian 2003 or Smith 2004). There is no dearth of

possible explanations for this negative correlation, but a good start is a set of arguments put forth by Prebisch (1959): deteriorating terms of trade, excess volatility, and low productivity growth. A host of other growth-inhibiting syndromes associated with natural-resource economies are discussed in Gylfason (2008). Let us review the empirical support for each of these arguments in turn.

The notion that the relative price of primary products has a downward trend is known as the Prebisch-Singer Hypothesis. Verification of the Prebisch-Singer hypothesis was long hampered by a (surprising) lack of consistent price data for primary commodities, but Grilli and Yang (1988) constructed a reliable price index for 24 internationally traded commodities between 1900 and 1986. The index has later been updated by the IMF to 1998. The relative price of commodities, calculated as the ratio of this index to manufacturing unit-value index, indeed showed a downward log-linear trend of -0.6% a year, confirming the Prebisch-Singer Hypothesis. However, Cuddington, Ludema and Jayasuriya (2007) showed that the relative price of commodities has a unit root, so that the Prebisch-Singer hypothesis would be supported by a negative drift coefficient in a regression in first differences, not in levels (possibly allowing for a structural break in 1921). But when the regression equation is first-differenced, there is no downward drift anymore. Thus, in their words, “[d]espite 50 years of empirical testing of the Prebisch-Singer hypothesis, a long-run downward trend in real commodity prices remains elusive.” (p. 134).

The second argument in support of the natural resource curse has to do with the second moment of the price distribution. Easterly and Kray (2000) regressed income volatility on terms-of-trade volatility and dummy variables marking exporters of primary products. The dummy variables were significant contributors to income volatility over and above the volatility of the terms of trade. Jansen (2004) confirms those results with variables defined in a slightly different way. Combining these results with those of Ramey and Ramey (1995) who showed that income volatility is statistically associated with low growth suggests that the dominance of primary-product exports is a factor of growth-inhibiting volatility. Similarly, Collier and Gunning (1999), Dehn (2000) and Collier and Dehn (2001) found significant effects of commodity price shocks on growth.

However, these results must be nuanced. Using VAR models, Deaton and Miller (1996) and Raddatz (2007) showed that although external shocks have significant effects on the growth of low-income countries, together they can explain only a small part of the overall variance of their real per-capita GDP. For instance, in Raddatz, changes in commodity prices account for a bit more than 4% of it, shocks in foreign aid about 3%, and climatic and humanitarian disasters about 1.5% each, leaving a whopping 89% to be explained. Raddatz’s interpretation is that the bulk of the instability is home-grown, through internal conflicts and economic mismanagement. Although this conclusion may be a bit quick (it is nothing more than a conjecture on a residual), together with those of Deaton and Miller, Raddatz’s results suggest that the effect of commodity-price volatility on growth suffers from a missing link: Although it is a statistically significant causal factor for GDP volatility and slow growth, it has not been shown yet to be quantitatively important.

A third line of arguments runs as follows. Suppose that goods can be arranged along a spectrum of something that we may loosely think of as technological sophistication, quality, or productivity. Hausmann, Hwang and Rodrik (2005) proxy this notion by an index they call PRODY, which is calculated as

$$PRODY_k = \sum_j \omega_{kj} Y_j \quad (12)$$

where k stands for a good, j for a country, Y_j is country j 's GDP per capita, and

$$\omega_{kj} = \sum_k \left[\frac{x_{kj}/x_j}{\sum_k (x_k/x)} \right] \quad (13)$$

is a variant of Balassa's index of revealed comparative advantage (in which x_{kj} stands for country j 's exports of good k , x_j for country j 's total exports, x_k for world exports of good k , and x for total world exports). They show that countries with a higher average initial PRODY (across their export portfolio) have subsequently stronger growth, suggesting, as they put it in the paper's title, that « what you export matters ». As primary products typically figure in the laggards of the PRODY scale, diversifying out of them may accelerate subsequent growth. In addition, according to the so-called "Dutch disease" hypothesis (see references in Sachs and Warner 1997 or Arezki and van der Ploeg, 2010) an expanding primary-product sector may well cannibalize other tradeable sectors through cost inflation and exchange-rate appreciation. Thus, natural resource might by themselves prevent the needed diversification out of them. Dutch-disease effects can, in turn, be aggravated by unsustainable policies like excessive borrowing (Manzano and Rigobon 2001 in fact argue that excessive borrowing is more of a cause for slow growth than natural resources—more on this below).

However, Hausmann et al.'s empirical exercise must be interpreted with caution before jumping to the conclusion that public policy should aim at structural adjustment away from natural resources. Using a panel of 50 countries between 1967 and 1992, Martin and Mitra (2006) found evidence of strong productivity (TFP) growth in agriculture—in fact, higher in many instances than that of manufacturing. For low-income countries, for instance, average TFP growth per year was 1.44% to 1.80% a year (depending on the production function's functional form) against 0.22% to 0.93% in manufacturing. Results were similar for other country groupings. Thus, a high share of agricultural products in GDP and exports is not necessarily, by itself (i.e. through a composition effect) a drag on growth.

Other conjectures for why heavy dependence on primary products can inhibit growth emphasize bad governance and conflict. Tornell and Lane (1999), among many others, argued that deficient protection of property rights would lead, through a common-pool problem, to over-depletion of natural resources. Many others, referenced in Arezki and van der Ploeg (2010) and Gylfason (2008) put forward various political-economy mechanisms through which natural resources would interact with institutional deficiencies to hamper growth. In a series of papers, Collier and Hoeffler

(2004, 2005) argued that natural resources can also provide a motive for armed rebellions and found, indeed, a statistical association between the importance of natural resources and the probability of internal conflicts.

5.1 Is there really a curse?

However, recent research has questioned not just the relevance of the channels through which natural-resource dependence is supposed to inhibit growth, but the very existence of a resource curse. Davis (1995)'s paper finds that natural-resource abundant countries have higher levels and growth of social indicators, controlling by income. Another blow came from Manzano and Rigobon (2001) who showed that once excess borrowing during booms is accounted for, the negative correlation between natural-resource dependence and growth disappears. However, this could simply mean that natural-resource dependence breeds bad policies, which is not inconsistent with the natural-resource curse hypothesis.

More recently, Brunnschweiler and Bulte (2007) argued that measuring natural-resource dependence by either the share of primary products in total exports or that of primary-product exports in GDP makes it endogenous to bad policies and institutional breakdowns, and thus unsuitable as a regressor in a growth equation. To see why, assume that mining is an “activity of last resort”; that is, when institutions break down, manufacturing collapses but well-protected mining enclaves remain relatively sheltered. Then, institutional breakdowns will mechanically result in a higher ratio of natural resources in exports (or natural-resource exports in GDP), while being also associated with lower subsequent growth. The correlation between natural-resource dependence and lower subsequent growth will then be spurious and certainly not reflect causation. In order to avoid omitted-variable bias, natural-resource dependence must be instrumented by a truly exogenous measure of natural-resource abundance. The stock of subsoil resources, on which the World Bank collected data for two years (1994 and 2000), provides just one such measure. But then instrumental-variable techniques yield no evidence of a resource curse; on the contrary, natural-resource abundance seems to bear a positive correlation with growth. Similarly, Brunnschweiler and Bulte (2009) find no evidence of a correlation between natural-resource abundance and the probability of civil war.⁸ Alexeev and Conrad (2009) also cast doubt on the negative impact of oil and mineral wealth on both growth and institutions. Using a cross-section analysis and indicators of governance including rule of law and corruption as well as specific dummies for East Asia and Latin America, they actually find that oil and mineral wealth have positive effects on income per capita. Thus, it is fair to say that at this stage the evidence in favor of a resource curse is far from clear-cut.

⁸ However, Arezki and van der Ploeg (2010) still found evidence of a resource curse for relatively closed economies when instrumenting for trade à la Frankel and Romer and for institutions à la Acemoglu, Johnson and Robinson. The debate is thus not quite close.

Notwithstanding the role of natural resources, it is possible that export concentration *per se* has a negative effect on subsequent growth. Lederman and Maloney (2007) found a robust negative association between the initial level of a Herfindahl index of export concentration and subsequent growth. Dutt, Mihov and van Zandt (2009) also found that export diversification correlates with subsequent GDP growth, especially if the initial pattern of export specialization is close to that of the US.

But there are additional difficulties with the notion of a “curse of concentration”. First, as mentioned above, trade theory would rather argue in favor of concentration/specialization. The transmission channels are thus unclear, although a good exploration of how export diversification helps to absorb external shocks is provided by Bacchetta et al. (2009). Second, as stated by Easterly, Reshef and Schwenkenberg (2009) concentration may well be the *result* of success, when export growth is achieved by what they call a “big hit”. Costa Rica is an example. Thanks to good policies that make it an attractive production platform for multinationals, it was able to attract Intel in the late 1990s and became one of the world’s major exporters of micro-processors. But as a result, microprocessors now dwarf all the rest—including bananas—in Costa Rica’s exports, and concentration has gone up, not down.

Finally, empirical evidences (e.g., see Figure 1 of Manzano and Rigobon (2001)) show that there are almost as many resource abundant countries that had successful growth as countries that failed (e.g. Botswana vs. Congo). The literature however shows that a positive correlation between natural resource wealth and economic growth is certainly not there. As stated in Frankel (2010), the conclusion is not that resources abundant countries are meant to have lower economic and political development. Rather, they must be aware and careful of the drawbacks associated with such natural resource abundance in order to find the path of success.

6. Another look at trade diversification: Imports

Discussing trade diversification while overlooking that of imports would miss half the story. Trade liberalization or facilitation has indeed entailed a large increase in imports diversification. Countries not only import more but they also import more varieties. Such diversification in imports has important implications for aggregate welfare, productivity, employment, and inequality.

6.1 Gains from diversity and “import competition”

Krugman (1979)’s seminal paper was the first to show how countries gain from trade through imports of new varieties. Since then, most models of the new and new-new trade type encompass a “love-for-variety” element at the consumer and/or the producer level. However, empirical work assessing the gains from trade due to increased import diversification (i.e., an increase in the number of varieties imported) remains scarce, and the results point to modest gains.

Broda and Weinstein (2006)’s paper stands as an exception. The paper provides evidence of the welfare gains due to growth in varieties imported. As is common in the literature, a variety is defined as the smallest product category available (seven- to ten-digit) and categories produced in

different *countries* are seen as different varieties. A variety is then a country-product pair. The paper shows that, over the past three decades (1972–2001), the number of varieties (products \times origin countries) imported by the U.S. has more than trebled while the share of imports in US GDP more than doubled. Roughly half of the increase in varieties is caused by an increase in the number of products, the other half resulting from an increase in origin countries.

The authors find that consumers have a low elasticity of substitution across similar goods produced in different countries, yet at the same time the welfare gains due to increase product diversity seem small. Using their elasticities of substitution, they calculate an exact import-price index (one that accounts for the increase in varieties) and show that it is 28% lower than the conventionally measured one (about 1% lower per annum). Assuming an economic structure as in Krugman (1980), they show that consumers are willing to spend only 2.6% of their income to have access to these extra varieties; put differently, U.S. welfare is 2.6 percent higher than otherwise due to the import of new varieties.

Using Indian data, Goldberg et al. (2008) find that lower input tariffs reduced the conventional import price index of intermediate inputs by reducing the price of existing imported inputs, but also reduced the *exact* price index by adding new varieties; as a result, the exact price index is 4.7% lower than the conventional one on average per year. More modest effects are found by Bas and Strauss-Kahn (2011) for France and Arkolakis et al. (2008) for Costa Rica. The former shows that accounting for new varieties lowers the conventional import price index by about 0.17% per annum over the 1995-2005 period while the latter finds an effect of 0.05% per annum over the 1986-1992 period.

A rise in diversification of import may also lead to productivity gains through “import competition”. As a country import new products from abroad, local producers of close substitute have to shape up in order to stay competitive. Productivity increase through this competitive effect but also through rationalization as less productive firms are forced to exit. For example, using Chilean data for 1979-1986, Pavcnik (2002) shows that following trade liberalization productivity of plants in the import competing sector increased by 3 to 10 % more than in other sector of the economy. She finds evidence of both an increase in productivity within plants and a reallocation of resources from the less to the most efficient producers. Other studies on developing countries include Levinsohn (1993) for Turkey, Harrison (1994) for Ivory Coast, Tybout and Westbrook (1995) for Mexico and Krishna, Mitra (1998) for India or Fernandes (2007) for Columbia. All these papers find a positive effect of increased import competition on domestic productivity. Trefler (2004) shows that Canadian plants labor productivity increased by 14% following the Canada-U.S. Free trade agreement. It also provides industry level evidence for those industries that experience the biggest decline in tariffs. Productivity increases by 15% (half of this coming from rationalization) while employment decreases by 12% (5% for manufacturing as a whole). This paper is one of the few to consider both the impact on productivity and on employment of lower tariffs through more diversified imports. As stated in the paper, it points out the issue of adjustment costs which encompasses unemployment and displaced workers in the short run. It is worth mentioning that Trefler finds a rise in aggregate welfare.

6.2. Imported inputs: productivity, employment and more.

Other strands of literature focus on the effect of an increase in the number of imported inputs on economic variables such as productivity, employment or inequalities.

As evidence in Hummels et al. (2001) and Yi (2003) the share of imported inputs in production has increase drastically over the past 30 years (e.g., Hummels et al. finds an increase of 40% between 1970 and 1995). Amador and Cabral (2009) shows that this phenomenon is not specific to developed countries but also concerns developing countries such as Malaysia, Singapore or China. This recent pattern of trade reflects the increased ability of firms to “slice the value chain” and locate different stages of production in different countries thanks to reduced transportation and communication costs. Micro-level studies also provide evidence of such an increase in the use of imported intermediate good and henceforth of an increased diversification in imported inputs. For example, Goldberg et al. finds that imported inputs varieties increased by 227% from 1987 to 2000 in India while imported final goods rose by 90% over the period. Bas and Strauss-Kahn (2011) presents similar pattern for an advanced economy: Firms' average number of imported varieties from developed countries rose by 12% in France over the 1995-2005 period. This number reaches 48% when the imports originate from developing countries. How does this increased diversification impact the domestic economy? Does it entail technological transfer and productivity growth? What is its impact on employment and exports? These are the questions addressed in the literature.

6.2.1 Increased imported inputs diversification raises productivity

Most gain from an increased use of imported inputs varieties is measured in term of productivity growth realized through lower input prices, access to higher quality of inputs and access to new technologies embodied in the imported varieties. Early models from Ethier (1982), Markusen (1989) or Grossman and Helpman (1991) provide theoretical evidence of such gains.

How do intermediate goods affect productivity? Halpern et al. (2009) suggest two mechanisms: access to higher quality and better complementarity of inputs. The complementarity channel encompasses elements of gains from varieties and of learning spillovers between foreign and domestic goods. Variety gains come from imperfect substitution across goods, as in the love-of-variety setting of Krugman (1979) and Ethier (1982) and as evidence by Broda and Weinstein (2006). Technological spillovers occur as producers of final goods learn from the technology embodied in the intermediate goods through careful study of the imported product --the blueprint (Keller 2004).

Several studies have analyzed the effect of an increase in imported inputs on productivity. Early works from Coe and Helpman (1995) and Coe et al. (1997) find that foreign knowledge embodied in imported inputs from countries with larger R&D stocks has a positive effect on aggregate total factor productivity. Keller (2002) shows that trade in differentiated intermediate goods is a significant channel of technology diffusion. He finds that about 20% of the productivity of a domestic industry can be attributed to foreign R&D, accessed through imports of intermediate

goods. Using plant level data for Indonesia for 1991 to 2001, Amiti and Konings (2007) disentangle the impact of a fall in tariff on output from a fall in tariff on inputs. They find that a decrease in inputs tariffs of 10 percentage point increases productivity by 12% in importing firms whereas non-importing firms benefit only by 3% suggesting productivity gains through technology effect embodied in the imported inputs rather than through import price effect.⁹ Using tariffs on inputs to proxy the availability of foreign inputs, Schor (2004) also found a negative effect of tariffs on productivity. She emphasizes the fact that response to tariffs reduction depends highly on firms' characteristics. Similarly, Kasahara and Rodrigue (2008) uses Chilean manufacturing plants data from 1979 to 1996 and find a positive and immediate impact of increased use of imported inputs on importers productivity. They also provide some evidence of learning by importing (i.e., past import positively impact current productivity). Muendler (2004) does not find however a substantial impact of increased use of imported inputs on productivity for Brazil in the early 1990s. Loof and Anderson (2008) uses a database of Swedish manufacturing firms over an eight-year period (1997-2004) and finds that the distribution of imports across different origin countries matters (i.e., productivity is increasing in the G7-fraction of total import). Bas and Strauss-Kahn (2011) distinguish varieties imported from developed and developing countries and find a similar result. By and large, empirical studies thus evidence that diversification of imported inputs increases the productivity of domestic firms.

As mentioned above this increase in productivity may occur through several channels: increased quality and/or complementarity. Very few papers to date analyze the relative contribution of these mechanisms. A notable exception is Halpern et al. (2009). The authors use a panel of Hungarian firms from 1992 to 2003 to examine the quality and variety channel (imported inputs are assumed imperfect substitutes to domestic inputs), through which imports can affect firm productivity.¹⁰ They find that imports lead to significant productivity gains, of which two thirds are attributed to the complementarity argument and the remainder to the quality argument .

Diversification in imports of intermediate goods may also affect the number of good produced domestically (diversification in production) and exported (diversification in exports). Kasahara and Lapham (2006) extend Melitz model to incorporate imported intermediate goods. In their model, productivity gains from importing intermediates (through the increasing returns to variety in production) may allow some importers to start exporting. Importantly, because import and export are complementary, import protection acts as export destruction. Similarly, Bas and Strauss-Kahn (2011) theoretically show that by using more varieties of imported inputs, firms reach a better complementarity of inputs and therefore raise productivity. More productive firms are also more likely to export more varieties as they are able to bear the export fixed cost and survive on

⁹ Interestingly, the effect of a decrease in input tariffs is much larger (more than twice as large) than the one found with a decrease in output tariffs.

¹⁰ Their model includes a term related to the number of intermediate imported goods in the production function which reflects the complementarity channel.

competitive export markets. Confronting their findings to French data, Bas and Strauss-Kahn provide robust evidence of the role of imported intermediate inputs on export scope. An increase in the set of input varieties imported by the firm raises significantly the number of varieties it exports, through an increase in firms' TFP. Similarly, Goldberg et al. (2008) shows that imports of new varieties of inputs lead to a substantial increase in the number of domestic varieties produced. The paper provides evidence that the growth in product scope results from the access to new varieties of imported inputs rather than the decrease in the import price index for intermediate products.

The literature thus provides strong evidence that an increase in the import of intermediate goods boosts productivity. This growth in productivity is a direct consequence of the rise in the number of varieties of imported inputs through the channels of a better complementarity with domestic varieties and of learning effect of foreign technology. The increase diversification in imported inputs also entails an increase in the number of domestic varieties produced and exported. It therefore impacts greatly the economic activity.

6.2.2 Skilled labor and absorptive capacities

It is however likely that the benefit of higher productivity accrue to the countries/industries which present a significant level of absorptive capacities. Human capital and spending in R&D stands out as the main absorptive capacities in term of adoption and integration of foreign technologies into domestic production process (see Keller 2004 or Eaton and Kortum 1996 for early work on the topic). Using a database of 22 manufacturing industries in 17 countries for the 1973-2002 period, Acharya and Keller (2007) shows that import is a major channel of international technology transfer and finds that some countries benefit more from foreign technology than others. As asserted by the authors, such finding suggests an important difference in absorptive capacity. On the same token, Serti and Tomasi (2008) finds that importers sourcing from developed countries are more capital and skilled intensive than firms buying only from developing countries. This may reflect the importance of absorptive capacities or may be a consequence of "learning by importing".

Augier et al. (2009) evaluates the impact of increased imports on firms' productivity and explores the importance of firms absorptive capacity in firms abilities to capture technologies embodied in foreign imports. Importantly, the paper considers imported inputs but also imports in capital equipment which represents another channel through which technology may spill. Augier et al. (2009) uses a panel of Spanish firms from 1991 to 2002 which includes information on the proportion of skilled labor per firms. As mentioned above, such variables may proxy for absorptive capacities. Firms with a share of skilled labor 10% above the average experience a productivity gain of 9 percentage points in the first two years after they start importing and of 7 percentage points in the following year. As these results are much higher than those found with lower skilled-labor-intensive firms, firms heterogeneity in absorptive capacities seems to affect greatly the contribution of imported input and equipment in increasing productivity.

Although more research exploring the role of absorptive capacity in capturing technology

embodied in new imported varieties is needed (looking for example at the role of R&D spending, the quality of infrastructures or institutions), there exists some evidence that skilled labor is a necessary requirement for technology transfer. The positive impact of the diversification of imports seems hence conditional on the absorptive capacities of a country or industry.

6.2.3 Increased import diversification in intermediate inputs as a substitute to unskilled labor?

Finally, the increase in imported inputs varieties may have an impact on inequalities between skilled and unskilled workers if it reflects a substitution of domestic labor by foreign labor for cost purposes. A domestic firm may indeed find profitable to source inputs internationally instead of producing them locally. A first wave of studies considering this issue focused on manufacturing firms. It includes Feenstra and Hanson (1996, 1999) for the US, Egger and Egger (2003) for Austria, Hijzen et al. (2005) for the UK or Strauss-Kahn (2004) for France. These papers investigate the impact of an increase in imported inputs on relative demand and/or wage differentials between skilled and unskilled workers. All papers on the topic evidence that international sourcing has a major and significant impact on relative wage or/and employment. Authors find that the growth in imported inputs accounts from 11% to 30% of the observed increase in inequality across skill groups.

More recent literature on the issue focuses on the sourcing of services. A new feature of international trade is indeed the increase in the size and varieties of services traded. For example, Amiti and Wei (2006) shows that imported service inputs from U.S. manufacturing firms has grown at a annual rate of 6% over the 1992-2000 period. Amiti and Wei (2006) for the U.S. as well as Amiti and Wei (2005) for the U.K. find little evidence of the impact of the rise in service imports on employment. It could be argue however that (i) their measure of employment is too broad as sourcing in services may affect the less skilled workers among the skilled and (ii) in countries with relatively flexible labor markets as the U.K. and the U.S. the main effect should be observe trough changes in factor prices (i.e., wages) rather than employment. Geishecker and Gorg (2008) uses household level panel data combined with industry level data on imported services inputs for the 1992-2004 period. The paper therefore analyzes the effect of the growth in imported service inputs on individual worker wages. They find that the real wage of the low and medium skilled workers decrease while the real wage of the most skilled increases. Thus increased diversification in service imports leads to an increase in inequality between workers in different skill groups.

7. Conclusions and policy implications

The evidence on imports diversification suggests substantial effects on aggregate welfare, firms' productivity, products and exports scope. Despite the negative (and moderate) impact of importing more inputs on employment and inequality, an increase in the number of imported varieties (i.e., higher import diversification) should be encouraged as it boost productivity, increase the number of varieties produced and exported and satisfies the "love for varieties" of firms and consumers.

Several outcomes and many open questions emerge from the review of literature on exports diversification. (1) Poor countries have, on average, undiversified exports. As they grow, they diversify, then re-concentrate at high income levels. The extensive margin (new products) dominates the action in terms of diversification, but the intensive margin (higher volumes) dominates the action in terms of export growth. (2) The direction of causation between income and diversification is unclear, perhaps because of the observation just outlined—namely, that diversification is driven by the extensive margin whereas growth is driven by the intensive margin. Even seemingly well-established ‘stylized facts’ limiting concentration to growth, like the natural-resource curse do not appear very robust.

One would wish that the important amount of attention that export diversification has attracted, both theoretically and empirically, would naturally lead to robust policy prescriptions, for which developing countries are hungry. Unfortunately, how best to achieve export diversification, and how it should rank in the list of government priorities, are still very much open questions—part of a wider debate on the usefulness of industrial policy.¹¹

As a final remark, the export-diversification literature has focused largely on the *what* is produced rather than on the *how* it is produced. Yet Acemoglu and Zilibotti (2000) developed a model highlighting differences in production methods, themselves driven by differences in the availability of skilled labor. Their work highlights that technologies developed in the North are typically tailored to the needs of a skilled workforce and therefore inappropriate for skill-scarce countries. Thus, the export diversification debate may be missing a traditional determinant of trade patterns—factor endowments. If countries do not have the capabilities to master the tacit knowledge needed to produce sophisticated goods, no industrial policy will make them successful exporters. The only sensible policies are then supply-side ones, like the one India followed for years when it gradually built a world-class network of technology institutes.

¹¹ One argument in favor of industrial policy (Hausmann and Rodrik, 2003) is that export entrepreneurship generates externalities. Recent work on African countries using firm-level data (Cadot et al. 2011) found evidence of positive spillovers among exporters, thus justifying the role of government in promoting exports.

References

- Acemoglu, D., and F. Zilibotti (2000), "Technology Differences"; mimeo.
- Acharya, R., and W. Keller (2007), "Technology Transfer Through Imports", NBER Working Paper #13086.
- Alexeev, M., and R. Conrad (2009), "The Elusive Curse of Oil"; *Review of Economics and Statistics* 91(3), 586-598.
- Amador, J., and S. Cabral (2009), "Vertical Specialization Across the World: A relative Measure"; *North American Journal of Economics and Finance*, forthcoming.
- Amiti, M., and J. Konings (2007), "Trade Liberalization, Intermediate Inputs and Productivity: Evidence from Indonesia"; *American Economic Review* 97(5), 1611-1638.
- Amiti, M., and S.J. Wei (2005), "Fear of service outsourcing: is it justified?"; *Economic Policy* 20(42), 308-347
- Amiti, M., and S. J. Wei (2006), "Service Offshoring, Productivity and Employment: Evidence from the US"; *CEPR Discussion Papers* # 5475.
- Amurgo-Pacheco, A. (2006), "Preferential Trade Liberalization and the Range of Exported Products: The Case of the Euro-Mediterranean FTA," *HEI Working Paper* #18/2006.
- , and M. D. Pierola (2008), "Patterns of Export Diversification in Developing Countries: Intensive and Extensive Margins" , *World Bank Policy Research Working Paper* 4473, The World Bank.
- Arezky, R., and F. van der Ploeg (2010). "Trade policies, institutions and the natural resource curse," *Applied Economics Letters*, vol. 17(15), pages 1443-1451
- Arkolakis. C. (2008), "Market Penetration Costs and the New Consumers Margin in International Trade", *NBER Working Paper* #14241.
- Arkolakis, C., Demidova, S., Klenow, P., and A. Rodriguez-Clare (2008), "Endogenous Variety and the Gains from Trade", *American Economic Review, Papers and Proceedings*, 98, 444-450.
- and M-A. Muendler (2009) "The Extensive Margin of Exporting Goods: A Firm-level Analysis," *University of California, San Diego*, manuscript.
- Augier, P., O. Cadot and M. Dosis (2009), "Imports and TFP at the Firm Level: The Role of Absorptive Capacity", *CEPR Working Paper* #7218.
- Auty, R. (2000), "How Natural Resources Affect Economic Development"; *Development Policy Review* 18, 347-364.
- (2001), "The Political Economy of Resource-Driven Growth"; *European Economic Review* 45, 839-846.
- Aw, B.Y., and A. Hwang (1995), "Productivity and the Export Market: A Firm-Level Analysis"; *Journal of Development Economics* 47, 313-332.
- , M. Roberts and T. Winston (2007), "Export Market Participation, Investments in R&D and Worker

Training, and the Evolution of Firm Productivity," The World Economy30(1), pages 83-104.

--, -- and D. Yi Xu, (2009), "R&D Investment, Exporting, and Productivity Dynamics," NBER Working Papers #14670.

Bacchetta, M., M. Jansen, R. Piermartini and A. Amurgo-Pacheco (2009) "Export Diversification as an Absorber of External Shocks", mimeo, WTO.

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. Roberts (eds), *Producer Dynamics: New Evidence from Micro Data*, university of Chicago Press, Chicago.

Bas, M., and V. Strauss-Kahn, (2011), "Does importing more inputs raise exports? Firm level evidence from France", mimeo ESCP Europe.

Bernard, A., and J.B. Jensen (1999) "Exceptional exporter performance: cause, effect, or both?"; *Journal of International Economics* 47, 1-25.

--, -- and P. Schott (2006), "Survival of the best fit: Exposure to low-wage countries and the (uneven) growth of U.S. manufacturing plants"; *Journal of International Economics* 68, 219-237.

--, S. Redding and P. Schott (2007), "Comparative Advantage and Heterogeneous Firms"; *Review of Economic Studies* 74, 31-66.

--, --, and -- (2010) "Multi-Product Firms and Trade Liberalization" *Quarterly Journal of Economics*, forthcoming.

Besedes, T., and T. Prusa, (2006) "Ins, outs, and the duration of trade," *Canadian Journal of Economics*, Canadian Economics Association 39(1), p 266-295.

Brenton, P., and R. Newfarmer (2007), "Watching More Than The Discovery Channel: Export Cycles and Diversification in Development"; *World Bank Policy Research Working Paper #4302*, The World Bank.

Broda, C., J. Greenfield and D. Weinstein (2006) "From Groundnuts to Globalization: A Structural Estimate of Trade and Growth"; *NBER Working Papers* #12512.

Broda, C., and D. Weinstein (2006) "Globalization And The Gains From Variety," *Quarterly Journal of Economics*, 121 (2,May), 541-585

Brunnschweiler, C., and E. Bulte (2007), "The Resource Curse Revisited: A Tale of Paradoxes and Red Herrings"; *Journal of Environmental Economics and Management* 55, 248-264.

-- and -- (2009), "Natural Resources and Violent Conflict: Resource Abundance, Dependence, and the Onset of Civil Wars"; *Oxford Economic Papers* 61, 651-74.

Bustos, P. (2010), "Trade Liberalization, Exports and Technology Upgrading: Evidence on the impact of MERCOSUR on Argentinean Firms", *American Economic Review*, forthcoming.

Cadot, O., C. Carrère and V. Strauss-Kahn (forthcoming), "Export Diversification: What's Behind the Hump?"; *Review of Economics and Statistics*.

--, -- and -- (2011), "Trade Diversification: Drivers and Impacts", mimeo ILO.

--, L. Iacovone, D. Pierola and F. Rauch (2011), "Success and Failure of African Exporters"; mimeo, The World Bank.

Chaney, T. (2008), "Distorted Gravity: The Intensive and Extensive Margins of International Trade"; *American Economic Review* 98, 1707-1721.

Clerides, S.K., S. Lach and J. Tybout (1998) "Is Learning By Exporting Important? Micro-Dynamic Evidence From Colombia, Mexico, And Morocco," *The Quarterly Journal of Economics*, vol. 113(3), pages 903-947.

Coe, D., and E. Helpman (1995), "International R&D Spillovers"; *European Economic Review* 39, 859-887.

--, --, and A. Hoffmaister (1997), "North-South Spillovers"; *Economic Journal* 107, 134-149.

Collier, P., and J. Gunning (1999), "Trade Shocks in Developing Countries"; in P. Collier et al., eds., *Africa*, vol. 1.

-- and J. Dehn (2001), "Aid, Shocks, and Growth"; World Bank Policy Research Working Paper #2688.

--and A. Hoeffler (2004), "Greed and Grievance in Civil War"; *Oxford Economic Papers* 56, 563-595.

-- and -- (2005), "Resource Rents, Governance, and Conflict"; *Journal of Conflict Resolution* 49, 625-633.

Costantini, J., and M. Melitz (2008), "The Dynamics of Firm Level Adjustment to Trade Liberalization," in, *The Organization of Firms in a Global Economy*, E. Helpman, D. Marin, and T. Verdier (eds.), Harvard University Press

Crespi, G., C. Criscuolo and J. Haskel (2008), "Productivity, exporting, and the learning-by-exporting hypothesis: direct evidence from UK firms," *Canadian Journal of Economics* 41(2), p 619-638.

Cuddington, J., R. Ludema and S. Jayasuryia (2007), "Prebisch-Singer Redux"; in D. Lederman and W. Maloney, eds., *Natural resources: Neither curse nor destiny*; The World Bank, 2007, pp. 103-140.

Davis, G., (1995) "Learning to Love the Dutch Disease: Evidence from the Mineral Economies"; *World Development* 23, 1765-1779.

Deaton, A., and R. Miller (1996), "International Commodity Prices, Macroeconomic Performance and Politics in Sub-Saharan Africa," *Journal of African Economies*, Oxford University Press, vol. 5(3), pages 99-191.

Dehn, J. (2000), "The Effects on Growth of Commodity Price Uncertainty and Shocks"; World Bank Policy Research Working Paper #2455.

De Loecker, J. (2007), Do Exports Generate Higher Productivity? Evidence from Slovenia, *Journal of International Economics* 73, 69-98.

Demidova, Svetlana; H.L. Kee, and K. Krishna (2006), "Do Trade Policy Differences Induce Sorting? Theory and Evidence from Bangladeshi Apparel Exporters"; NBER working paper #12725.

Dutt, P., I. Mihov and T. Van Zandt (2009), "Trade Diversification and Economic Development"; mimeo, INSEAD.

Easterly, W., and A. Kray (2000), "Small States, Small Problems? Income, Growth and Volatility in Small States"; *World Development* 28, 2013-2027.

--, A. Resheff and J. Schwenkenberg (2009), "The Power of Exports"; mimeo.

Eaton, J., M. Eslava, M. Kugler and J. Tybout (2007), "Export Dynamics in Columbia: Firm-Level Evidence", NBER Working Paper #13531.

Eaton, J., and S. Kortum (1996), "Trade in ideas Patenting and productivity in the OECD", *Journal of International Economics* 40, 251-278.

--, S. Kortum, and F. Kramarz (2004), "Dissecting Trade: Firms, Industries, and Export Destinations"; *American Economic Review* 94, 150-154.

--, -- and -- (2007), "An Anatomy of International Trade: Evidence from French Firms", mimeo.

Eckel, C., and J., Neary (2010) "Multi-Product Firms and Flexible manufacturing in the Global Economy", *Review of Economic Studies*, 77(1), 188-217

Egger, H., and P. Egger (2003), "Outsourcing and Skill-Specific Employment in a Small Country: Austria after the Fall of the Iron Curtain"; *Oxford Economic Papers* 55, 625-643.

Ethier, W., (1982) "National and International Returns to Scale in the Modern Theory of International Trade" *American Economic Review* 72(3), 389-405.

Evenett, S., and A. Venables (2002), "Export Growth in Developing Countries: Market Entry and Bilateral Flows"; mimeo, University of Bern.

Feenstra, R., and G., Hanson (1996), "Globalization, Outsourcing and Wage Inequality"; *American Economic Review* 86, 240-245.

--, and -- (1999), "The Impact of Outsourcing and High-technology Capital on Wages: Estimates for the United States, 1979-1990"; *Quarterly Journal of Economics* 114, 907-941.

-- and H.L. Kee (2007), "Trade Liberalisation and Export Variety: A Comparison of Mexico and China"; *The World Economy* 30(1), 5-21.

-- and -- (2008), "Export Variety and Country Productivity: Estimating the Monopolistic Competition Model with Endogenous Productivity"; *Journal of International Economics* 74, 500-518.

Fernandes, A. (2007), "Trade Policy, Trade Volumes and Plant-Level Productivity in Columbian Manufacturing Industries", *Journal of International Economics* 71(1), 52-71.

Frankel, J. (2010), "The Natural Resource Curse: A Survey"; NBER Working Paper #15836.

Gamberoni, E. (2007), "Do Unilateral Trade Preferences Help Export Diversification?"; HEI Working Paper #17/2007.

Geishecker, I., and H. Gorg (2008), "Services Offshoring and Wages: Evidence from Micro-Data"; Working Paper #1434, Kiel Institute for the World Economy.

Girma, S., D. Greenaway and R., Kneller (2004), "Does Exporting Increase Productivity? A Microeconometric Analysis of Matched Firms," *Review of International Economics* 12(5), 855-866

Goldberg, P., A. Khandelwal, N. Pavcnik and P. Topalova (2008), "Imported Intermediate Inputs and Domestic Product Growth: Evidence from India", NBER Working Paper #14416.

Grilli, E., and M. Yang (1988), "Primary Commodity Prices, Manufactured Goods Prices, and the Terms of Trade of Developing Countries: What the Long Run Shows"; *World Bank Economic Review* 2, 1-47.

Grossman G., and E. Helpman (1991), "Innovation and Growth in the Global Economy"; Cambridge, MA: MIT Press.

Gylfason, T. (2004) "Natural Resources and Economic Growth: From Dependence to Diversification," CEPR Discussion Paper #4804.

--- (2008), "Development and Growth in Mineral-Rich Countries"; CEPR Discussion Paper #7031.

Haddad, M. (1993), "How Trade Liberalization Affected Productivity in Morocco"; *World Bank Policy Research Working Paper* 1096.

Hallak, J.C., and J. Sivadasan, (2008) "Productivity, quality and exporting behavior under minimum quality constraints," MPRA Paper 24146, University Library of Munich, Germany

Halpern, L., Koren, M., and A., Szeidl (2009), "Imported Inputs and Productivity"; working paper Central European University

Harrison, A. (1994), "Productivity, Imperfect Competition and Trade Reform: Theory and Evidence," *Journal of International Economics* 36 (1-2), 53-73.

Hausmann, R., and D. Rodrik (2003), "Economic Development as Self-Discovery"; *Journal of Development Economics* 72, 603-633.

Hausmann, R., and D. Rodrik (2006), "Doomed to Choose: Industrial Policy as a Predicament"; mimeo.

--, J. Hwang and D. Rodrik (2005), "What You Export Matters"; NBER working paper #11905.

Helpman, E., M.J. Melitz and S.R. Yeaple (2004), "Export versus FDI with heterogeneous firms", *American Economic Review* 94, 300-316.

Hijzen, A., Gorg, H., and R., Hine (2005), "International Outsourcing and the Skill Structure of Labour Demand in the United Kingdom"; *Economic Journal* 115, 860-878

Hummels, D., Ishii, J., and K.M. Yi (2001), "The Nature and Growth of Vertical Specialization in World Trade"; *Journal of International Economics* 54(1), 75-96.

Hummels, D., and P. Klenow (2005), "The Variety and Quality of a Nation's Exports"; *American Economic Review* 95, 704-723.

Iacovone, L., and B., Javorcik (2008) "Multi-product Exporters: Diversification and Micro-level Dynamics", *World Bank Working Paper* # 4723

Imbs, J., and R. Wacziarg (2003), "Stages of Diversification"; *American Economic Review* 93, 63-86.

Jansen, M. (2004), "Income Volatility in Small and Developing Countries: Export Concentration

Matters"; mimeo, WTO.

Johnson, R. (2008), "Trade and Prices with Heterogeneous Firms"; mimeo, UC Berkeley.

Kasahara, H., and B. Lapham (2006) " Import Protection as Export Destruction," Working Papers 1064, Queen's University.

--, H., and J. Rodrigue (2008) "Does the use of imported intermediates increase productivity? Plant-level evidence," *Journal of Development Economics*, Elsevier, vol. 87(1), pages 106-118.

Kehoe, T., and K. Ruhl (2009), "How important Is the New Goods Margin in International Trade" , Federal Reserve Bank of Minneapolis, Research Department Staff Report #324.

Keller, W. (2002), "Geographic Localization of International Technology Diffusion"; *Journal of Economic Growth* 7, 5-24.

-- (2004), "International Technology Diffusion"; *Journal of Economic Literature* XLII, 752-782.

Klinger, B., and D. Lederman (2006), "Diversification, Innovation, and Imitation inside the Global Technology Frontier"; World Bank Policy Research Working Paper #3872, The World Bank.

Koren, M., and S. Tenreyro (2007), "Volatility and Development"; *Quarterly Journal of Economics*, 122, 243-287.

Krishna, Pravin, and D. Mitra (1998), "Trade Liberalization, Market Discipline and Productivity Growth: New Evidence From India," *Journal of Development Economics* 56 (2), 447-462.

Krugman, P. (1979), "Increasing Returns, Monopolistic Competition, and International Trade"; *Journal of International Economics* 9(4), 469-479.

-- (1980), "Scale Economies, Product Differentiation, and the Pattern of Trade"; *American Economic Review* 70(5), 950-959.

Kugler, M., and E. Verhoogen (2008), "Product Quality at the Plant Level: Plant Size, Exports, Output Prices and Input Prices in Columbia"; Columbia University Discussion Paper #0708-12.

Lederman, D., and W. Maloney (2007), "Trade Structure and Growth"; in D. Lederman and W. Maloney, eds., *Natural resources: Neither curse nor destiny*; The World Bank, 2007.

Levinsohn, J. (1993), "Testing the Imports-as-Market-Discipline Hypothesis," *Journal of International Economics* 35 (1-2), 1-22.

Lileeva A. and D. Trefler (2010), "Improved Access to Foreign Markets Raises Plant-Level Productivity... for Some Plants," *The Quarterly Journal of Economics* 125(3), 1051-1099.

Loof, H. and M. Anderson (2008), "Imports, Productivity and the Origin Markets – The Role of Knowledge-Intensive Economies"; CESIS Electronic Working Paper # 146, Royal Institute of Technology.

Manzano, O., and R. Rigobon (2001), « Resource Curse or Debt Overhang ? », NBER working paper #8390.

Markusen, J. (1989), "Trade in Producer Services and in Other Specialized Intermediate Inputs";

American Economic Review 79(1), 85-95.

Martin, W., and D. Mitra (2006), "Productivity Growth and Convergence in Agriculture and Manufacturing"; mimeo, The World Bank.

Mayer T., M.J. Melitz and G.I.P. Ottaviano (2010) "Market size, competition and the product mix of exporters," Research series 2010-202, National Bank of Belgium.

Melitz, M. (2003) "The Impact of Trade on Intra-Industry Reallocations and Aggregate Industry Productivity"; *Econometrica* 71, 1695-1725.

Michaely, M. (1958), "Concentration of Exports and Imports: An International Comparison"; *The Economic Journal* 68, 722-736.

Muendler, M. (2004), "Trade, Technology, and Productivity: A Study of Brazilian Manufactures, 1986-1998", University of California at San Diego, Economics Working Paper 2004-06.

Nocke, V., and S., Yeaple (2006), "Globalization and Endogenous Firm Scope," NBER Working Papers # 12322.

Parteka, A. (2007). "Employment and export specialization patterns versus GDP per capita performance: unifying approach"; *Universita Politecnica delle Marche Working paper* #302.

-- and M. Tamberi (2008). "Determinants of export diversification: an Emirican investigation"; *Universita Politecnica delle Marche Working paper* #327.

Pavcnik, N. (2002), "Trade Liberalization, Exit and Productivity Improvement: Evidence from Chilean Plants"; *Review of Economic Studies* 69(10), 245-276.

Prebisch, R. (1950), "The Economic Development of Latin America and its Principal Problems"; reprinted in *Economic Bulletin for Latin America* 7, 1962, 11-22.

Raddatz, C. (2007), "Are External Shocks Responsible For the Instability of Output in Low-Income Countries?"; *Journal of Development Economics* 84, 155-187.

Ramey, G., and V. Ramey (1995), "Cross-country Evidence on the Link Between Volatility and Growth"; *American Economic Review* 85, 1138-1151.

Redding, S., and A., Venables (2004), "Economic Geography and International Inequality". *Journal of International Economics*, 62, 53-82.

Ross, M. (2001), "Does Oil Hinder Democracy?"; *World Politics* 53(3), 325-361.

Sachs, J., and A. Warner (1997), "Natural Resource Abundance and Economic Growth"; *NBER working paper* #5398.

-- and -- (2001), "The Curse of Natural Resources"; *European Economic Review* 45, 827-838.

Sala-i-Martin, X., and A., Subramanian (2003), "Adressing the Natural Resource Curse: An Illustration from Nigeria"; *NBER Working Paper* #9804

Schor, A. (2004), "Heterogeneous Productivity Response to Tariff Reduction: Evidence from Brazilian Manufacturing Firms," *Journal of Development Economics* 75, 373-396.

- Serti, F., and C., Tomasi (2008), "Firm Heterogeneity: Do Destinations of Exports and Origins of Imports Matter?", LEM Working Paper 2008-14.
- Smith, B., (2004), "Oil Wealth and Regime Survival in the Developing World, 1960-1999"; *American Journal of Political Science* 48(2), 232-246.
- Strauss-Kahn, V., (2004), "The Role of Globalization in the Within-Industry Shift Away from Unskilled Workers in France" in R. Baldwin and A. Winters, eds., *Challenges to Globalization*, Chicago: University of Chicago Press . Also NBER Working Paper #9716.
- Theil, H. (1972), *Statistical Decomposition Analysis*; North Holland.
- Tornell, A., and P. Lane (1999), "The Voracity Effect," *American Economic Review*, American Economic Association, vol. 89(1), pages 22-46.
- Trefler, D. (2004), "The Long and Short of the Canada-U.S. Free Trade Agreement"; *American Economic Review* 94(4), 870-895.
- Tybout, J. and D. Westbrook (1995), "Trade Liberalization and the Dimensions of Efficiency Change in Mexican Manufacturing Industries," *Journal of International Economics* 39, 53-78.
- Van Biesebroeck, J. (2005), "Exporting raises productivity in sub-Saharan African manufacturing firms," *Journal of International Economics* 67(2), p 373-391.
- Verhoogen, E. (2008), "Trade, Quality Upgrading, and Wage Inequality in the Mexican Manufacturing Sector"; forthcoming, *Quarterly Journal of Economics*.
- Wacziarg, R., and K.H. Welch (2008), "Trade Liberalization and Growth: New Evidence", *World Bank Economic Review*, 22 (2), 187-231.
- Yi, K.M. (2003), "Can Vertical Specialization Explain the Growth of World Trade?"; *Journal of Political Economy* 111, 52-102.

Créée en 2003, la **Fondation pour les études et recherches sur le développement international** vise à favoriser la compréhension du développement économique international et des politiques qui l'influencent.

Contact

www.ferdi.fr

contact@ferdi.fr

+33 (0)4 73 17 75 30