

Carrère, Céline; Fugazza, Marco; Olarreaga, Marcelo; Robert-Nicoud, Frédéric

Working Paper

On the heterogeneous effect of trade on unemployment

FERDI Working Paper, No. P180

Provided in Cooperation with:

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

Suggested Citation: Carrère, Céline; Fugazza, Marco; Olarreaga, Marcelo; Robert-Nicoud, Frédéric (2016) : On the heterogeneous effect of trade on unemployment, FERDI Working Paper, No. P180, Fondation pour les études et recherches sur le développement international (FERDI), Clermont-Ferrand

This Version is available at:

<https://hdl.handle.net/10419/269461>

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.

On the heterogeneous effect of trade on unemployment

CÉLINE CARRÈRE | MARCO FUGAZZA
MARCELO OLARREAGA | FRÉDÉRIC ROBERT-NICOUD

 CÉLINE CARRÈRE, Global Studies Institute and Geneva School of Economics and Management, University of Geneva, CEPR and FERDI // **Email: celine.carrere@unige.ch**

 MARCO FUGAZZA, UNCTAD // **Email: marco.fugazza@unctad.org**

 MARCELO OLARREAGA, Geneva School of Economics and Management, University of Geneva, CEPII, CEPR and FERDI // **Email: marcelo.olarreaga@unige.ch**

 FRÉDÉRIC ROBERT-NICOUD, HEC Lausanne, Geneva School of Economics and Management, Spatial Economics Research Center, and CEPR // **Email: frederic.robert-nicoud@unil.ch**

Abstract

We embed a model of the labor market with sector-specific search-and-matching frictions into a Ricardian model with a continuum of goods to show that trade reduces unemployment in countries with comparative advantage in sectors with more efficient labor markets and leads to higher unemployment in countries with comparative advantage in sectors with less efficient labor markets. We test this prediction in a panel dataset of 107 countries during the period 1995-2009 and find that the data supports the theoretical prediction. Our results also help reconcile the apparently contradicting evidence in the empirical literature on the impact of trade on unemployment.

Keywords: Trade, Search unemployment

JEL Classification: F10, F13, F16

Acknowledgements

We are grateful to Nicolas Berman, Beata Javorcik and Mustapha Sadni for their very helpful comments, as well as to various conference and seminar participants for feedback, comments, and suggestions. Carrère, Olarreaga and Robert-Nicoud gratefully acknowledge support from Switzerland's NCCR under work package 6: "Impact assessment in international trade regulation" and from the R4D on Employment funded by Swiss National Science Foundation and the Swiss Development Cooperation. Carrère is also grateful to the French National Research Agency for support under program ANR-10-LABX-14-01.

1 Introduction

Does international trade create or destroy jobs? We develop a model that introduces search-and-matching labor market frictions in a trade model with a continuum of sectors to address this question. Comparative advantage and trade costs drive the patterns of trade, whereas labor market frictions generate equilibrium unemployment. In our model, labor market frictions are sector-specific and the aggregate unemployment rate of a country can be thought of as a weighted average of these sector-specific labor market frictions. As a result, patterns of trade and sector-specific labor market frictions interact in shaping aggregate unemployment. If a country has a comparative advantage in sectors that have less efficient labor markets, then trade reallocates resources towards these sectors, and therefore increases aggregate unemployment. Conversely, if comparative advantage and sector-specific labor market efficiency are positively correlated, unemployment falls with trade. We find strong empirical support for this theoretical prediction in a panel of 107 countries that account for more than 95 percent of world trade over the period 1995-2009.

Integrating labor market frictions in trade models is important for at least three reasons. First, such a setting allows trade to destroy or create jobs, rather than assume away the impact of trade on unemployment. Until fairly recently, most economists would agree with Krugman (1992) that “it should be possible to emphasize to students that the level of employment is a macroeconomic issue...with microeconomic policies like tariffs having little net effect.” Most international economics textbooks have no chapter on the impact of trade on unemployment. Our paper contributes to the filling of this gap. Second, the net impact of trade on unemployment is likely to be complex and ambiguous as illustrated in Helpman and Itskhoki (2010). It is therefore important to understand when to expect the adverse effects to dominate. Our paper provides an empirical test of the sector reallocation effect, a theoretical prediction we obtain building on Helpman and Itskhoki (2010) and Dornbusch, Fisher, and Samuelson (1977).

Third, the relationship between trade and unemployment is an important political issue. Policymakers are convinced that there is a link between the two, but they disagree on

the direction to which unemployment moves with trade. Our model and empirical evidence claim that the answer depends on the correlation between patterns of trade and labor market frictions.

Bringing our theoretical predictions to the data requires three steps. First, we need a measure of comparative advantage and a measure of sectoral labor market efficiency. We measure the former using Costinot, Donaldson and Komunjer (2012) fixed effect gravity approach.¹ We construct the latter building on the simple idea that observed country-level unemployment rates are a weighted-sum of sector-level unemployment rates, where weights are given by labor force shares in each sector. Using data on aggregate unemployment and employment by sector we are then able to estimate sector level unemployment rates. Owing to the lack of time coverage in the sector level employment data that is available, we further assume that these sector level unemployment rates are common across countries in our baseline estimation.² We show that this new measure of sector-specific labor market frictions is positively correlated with existing proxies of labor market frictions such as labor union coverage.

In a second step, we compute country-specific correlations between measures of comparative advantage and sector level unemployment rates. The country with the highest average correlation in our sample is Russia, which therefore has a comparative advantage in sectors with more inefficient labor markets. The country with the lowest average negative correlation is Israel, which therefore has a comparative advantage in sectors with more efficient labor markets.

Our third and final step involves testing whether unemployment is lower in countries where the correlation between comparative advantage and sector level labor market efficiency is high. The empirical results confirm this theoretical prediction. Robustness checks

¹We also use as a robustness test the correction of their measure proposed by Hanson, Lind and Muendler (2015).

²Note that, unlike in Cuñat and Melitz (2012), this implies that sector level labor market frictions cannot be a source of comparative advantage, but an extension of the model where we relax this assumption yields an identical prediction. In the robustness checks subsection we provide evidence suggesting that our results are not sensitive to this assumption.

addressing measurement error and endogeneity of our measure of correlation to aggregate unemployment provide evidence that our results are robust.

Our paper builds on a growing literature on the impact of trade on unemployment; Helpman, Itskhoki, and Redding (2013) provide a review. Brecher (1974) is an early example. He develops a 2x2 Heckscher-Ohlin model of a small open economy with a minimum wage to show that the impact of trade liberalization on welfare and unemployment depends on relative factor endowments: labor-abundant countries experience a fall in unemployment as they open up to trade, whereas capital-abundant countries see unemployment increase. Davis (1998), building on Brecher's setup and allowing for terms-of-trade effects in a world with two identical economies except for their labor market rigidities, shows that openness reduces welfare and increases unemployment in the economy with more rigid labor markets. Davidson, Martin and Matusz (1999) find that the impact of trade liberalization on unemployment depends on relative capital-labor endowments across different countries as in Brecher (1974). More importantly, they also recognize that sectoral labor market frictions can be a source of comparative advantage. Helpman and Itskhoki (2010) build a Diamond-Mortensen-Pisarrides (henceforth DMP) model of labor market frictions in an open economy and show that a country with relatively low frictions in the differentiated-good sector will be a net exporter of that good. Intuitively, lower frictions imply lower labor costs and therefore a comparative advantage in the differentiated sector. The impact of trade on unemployment is ambiguous, with unemployment raising or falling in both or one country being possible depending on the extent of labor frictions in the differentiated sector relative to the homogenous-good sector.³ Our empirical results are consistent with this theoretical result.

When theory provides contradicting answers, the natural next step is to look for patterns

³Helpman, Itskhoki and Redding (2010) introduce heterogenous workers with match-specific ability and costly worker screening for hiring firms. In such a setup trade tends to increase unemployment because it reduces the hiring rate, as trade reallocates resources towards more productive firms that have stronger incentives to screen. Another important strand of this recent literature looks at the impact of trade on unemployment caused by "efficient" or "fair-wages", as in Davis and Harrigan (2011) or Egger and Kreickemeier (2009). Artuç, Chaudhuri, and McLaren (2010) introduce frictions to the mobility of workers across sectors and study the outcome of this on the transitory unemployment rate. There is no transition in our static framework: we study the long run equilibrium effects of trade on unemployment. See Itskhoki and Helpman (2014), Dix-Carneiro (2014), or Caliendo, Dvorkin and Parro (2015) for models with transition effects.

in the data. However, the rapidly growing empirical literature has not found an unambiguous unemployment response to trade liberalization either. Several important papers suggest that trade liberalization or import growth have led to an increase in unemployment. Harrison and Revenga (1998) provide evidence in this direction for the Czech Republic, Poland, Romania and Slovakia, Menezes-Filho and Muendler (2011) and Mesquita and Najberg (2000) for Brazil, Edwards and Edwards (1996) for Chile, and Rama (1994) for Uruguay. There are also several important papers suggesting that trade has no impact on unemployment. Trefler (2004) provide such evidence for Canada for his long-run estimates. Bentivogli and Pagano (1999) show that trade has little or no impact in France, Germany, Italy and the United Kingdom. Finally, there is also evidence suggesting that trade opening has led to reductions in unemployment. Kee and Hoon (2005) and Nathanson (2011) show that this is the case in Singapore and Israel, respectively. Felbermayr, Prat, and Schmerer (2011) show that an increase in trade openness reduced unemployment in a sample of twenty OECD countries, while Dutt, Mitra and Ranjan (2009) show this result for a large sample of developing and developed countries.

Our theoretical framework and empirical results help explain the conflicting results of these studies. Ranking countries in terms of our measure of correlation between comparative advantage and labor market frictions, Brazil, Chile, the Czech Republic, Poland, Romania, Slovakia, and Uruguay are in the top of the distribution with positive average correlations which are statistically different from zero. Canada, France, Germany Italy and the United Kingdom are in the middle of the distribution and their average correlation across time is not statistically different from zero. Finally, both Singapore and Israel are at the bottom of the distribution with negative and statistically different from zero average correlations between comparative advantage and sector level unemployment. Thus, our paper provides a theory-based framework to resolve the apparent ambiguity in the empirical literature.

2 Comparative advantage and labor market frictions

We merge a two-country Ricardian trade model with a model of equilibrium unemployment based on search-and-matching frictions to illustrate how the correlation between comparative advantage and sector level labor-market efficiency impacts the aggregate level of unemployment.

2.1 Preferences, technology and trade

Our trade model builds on Dornbusch, Fischer, and Samuelson (1977). The world economy consists of two countries, Home and Foreign, one primary factor of production, workers, a homogenous final good sector, Y , and a measure one of homogenous intermediates that are indexed by $z \in [0, 1]$; $X(z)$ denotes output of tradable intermediate z . Preferences are linear in Y , namely, $U(Y) = Y$. Sector Y is perfectly competitive and produces under constant returns to scale assembling intermediates with a symmetric Cobb-Douglas production function. Specifically,

$$\ln Y = \int_0^1 \ln X(z) dz. \quad (1)$$

Each intermediate sector z is produced with a labor-output requirement given by $1/\hat{a}(z)$ which varies across sectors and countries and provides the source of Ricardian comparative advantage in the model (thus $\hat{a}(z)$ is a country-sector-specific level of total factor productivity).

The market for each z is perfectly competitive and firms are homogenous in all sectors, which yield zero profits in equilibrium.

International trade in Y is prohibitive and trade in X is feasible but costly. Conventionally, we assume that trade between Home and Foreign involves a Samuelson iceberg trade cost parameterized by $\tau \geq 1$.⁴ Let $P(z)$ and $P^0(z)$ denote the Home and Foreign domestic

⁴Namely, τ units of the good must be shipped for one unit to reach a foreign destination.

prices of z , respectively (we solve for them below). Let also

$$\pi(z) \equiv \frac{P^0(z)}{P(z)} \quad \text{with} \quad \pi'(z) < 0. \quad (2)$$

The assumption $\pi'(z) < 0$ is without loss of generality: it is an arbitrary but convenient ranking of sectors. $\pi(z)$ encompasses all sources of comparative advantage in our model. Then Home's producers of Y purchase $X(z)$ locally if and only if $\pi(z) > 1/\tau$, and Foreign producers purchase intermediate z locally if and only if $\pi(z) < \tau$.

At equilibrium both countries fully specialize as follows. Home exports goods in the interval $[0, z_h]$, where z_h is implicitly defined as $\pi(z_h) = \tau$, and Foreign exports goods in the interval $[z_f, 1]$, where z_f is implicitly defined as $\pi(z_f) = 1/\tau$. We may rewrite these cutoffs implicitly as

$$\pi(z_h) = \frac{1}{\pi(z_f)} = \tau. \quad (3)$$

Goods in the interval (z_h, z_f) are non-traded.

We choose the final good produced in Foreign, Y^0 , as the numéraire and we denote the Home price of Y by p . With equal expenditure shares across all industries in equation (1) and with complete specialization, Home's expenditure on imports is equal to $(1 - z_f)pY$ and the value of Foreign's imports is equal to $z_h Y^0$, where pY and Y^0 are the aggregate incomes of Home and Foreign, respectively. Thus, trade is balanced if and only if

$$\frac{pY}{Y^0} = \frac{z_h}{1 - z_f}. \quad (4)$$

Cost minimization in Home's sector Y subject to equation (1) and perfect competition yield (in logs)

$$\ln p = \int_0^{z_f} \ln P(z) dz + \int_{z_f}^1 [\ln \tau + \ln P^0(z)] dz. \quad (5)$$

Likewise, cost minimization in Foreign's sector Y^0 and our choice of numéraire yield (in logs)

$$0 = \int_0^{z_h} [\ln \tau + \ln P(z)] dz + \int_{z_h}^1 \ln P^0(z) dz. \quad (6)$$

Wages are the missing link between incomes, Y and Y^0 , and prices, p , $P(z)$ and $P^0(z)$. We depart from Dornbusch, Fischer, and Samuelson (1977) and assume that wages are set in imperfectly functioning labor markets, following Helpman and Itskhoki (2010).

2.2 Labor market

There are L and L^0 workers in the Home and Foreign economies, respectively. Each worker supplies one unit of labor inelastically. Workers are initially homogeneous, but they need to acquire sector-specific skills before being able to supply their labor and search for a job. Let $L(z)$ denote the mass of workers that choose to acquire the skills specific to, and search for a job in, sector z . This choice is sunk in our static model as in Anderson (2009) or Helpman and Itskhoki (2010). We refer to the exhaustive use of labor as the *full participation* condition, which we write as

$$L = \int_0^1 L(z)dz \quad \text{and} \quad L^0 = \int_0^1 L^0(z)dz \quad (7)$$

for Home and Foreign, respectively. In this subsection, we henceforth express all conditions for Home only; isomorphic expressions hold for Foreign.

We solve for the labor market equilibrium in two steps. We first take the allocation $L(z)$ of workers across sectors as given and solve for the partial equilibrium in all sectors in isolation. We then solve for $L(z)$ imposing the *full participation* condition (7).

Step 1: functioning of sectoral labor markets. There are search-and-matching frictions in the labor market, which generate matching rents over which the firm and the employee bargain. We follow Helpman and Itskhoki (2010) in modeling these DMP frictions in a static environment.

Let $V(z)$ denote the number of vacancies that Home firms choose to open in sector z and let $H(z)$ denote the number of employed workers in sector z . The number of firm-worker matches $H(z)$ is increasing in $L(z)$ and $V(z)$ and in the exogenous sector-specific total factor productivity of the matching technology, which is parameterized by $\mu(z)$. Specifically, we

assume the following Cobb-Douglas matching function:

$$H(z) = [\mu(z)V(z)]^\alpha L(z)^{1-\alpha},$$

where $0 < \alpha < 1$. Using this expression, the labor market tightness, which we define as the probability that a worker finds a job, is equal to

$$\lambda(z) \equiv \frac{H(z)}{L(z)} = \left[\mu(z) \frac{V(z)}{L(z)} \right]^\alpha. \quad (8)$$

In equilibrium, $\lambda(z)$ is also the sectoral employment rate.

Consider the representative worker and firm of sector z . Upon forming a match, they engage in cooperative wage bargaining. At this stage, all choices and costs are sunk and the firm and the worker's outside options are zero. Assuming equal bargaining weights for simplicity, the revenue $r(z)$ that the match generates is split evenly between the two; the sectoral wage is thus equal to $w(z) = r(z)/2$.⁵ Free entry and exit prevails in all sectors. Firms open vacancies until the benefits from hiring one worker, $r(z) - w(z) = r(z)/2$, is equal to its cost, which we denote as $b(z)$. It follows that $w(z)$ is equal to $b(z)$ in equilibrium.

The cost of hiring one worker, $b(z)$, is equal to the expected number of vacancies that need to be open in order to hire one worker, $V(z)/H(z) = \lambda(z)^{\frac{1-\alpha}{\alpha}}/\mu(z)$, times the unit vacancy cost, which is sector-specific and equal to $\nu(z)$ units of the domestically produced final good. Therefore, the wage and the cost of hiring one worker in sector z are equal to

$$w(z) = b(z) \equiv pv(z)\lambda(z)^{\frac{1-\alpha}{\alpha}}, \quad (9)$$

where $v(z) \equiv \nu(z)/\mu(z)$ is the unit vacancy cost adjusted for the total factor productivity of

⁵We can assume instead sector-specific bargaining weights, where $\psi(z) \in (0, 1)$ is the labor bargaining share. In this case $w(z) = \psi(z)r(z)$. We develop the theoretical consequences of this generalization in footnote 6 below.

the matching function in z .⁶ As a result, the unit labor cost is equal to

$$\tilde{w}(z) \equiv b(z) + w(z) = 2pv(z)\lambda(z)^{\frac{1-\alpha}{\alpha}}. \quad (10)$$

Step 2: integrating labor markets. Consider now the sectoral decisions of workers. They are risk neutral. Expected returns must then be the same in all sectors. This no-arbitrage condition for workers implies

$$\lambda(z)w(z) = w, \quad (11)$$

some $w > 0$ to be determined in general equilibrium.

Equations (9) and (11) together yield an equilibrium expression for the level of unemployment pertaining to Home's sector z :

$$u(z) \equiv 1 - \lambda(z) = 1 - \left[\frac{w}{p} \frac{1}{v(z)} \right]^\alpha. \quad (12)$$

Note that $u(z)$ is decreasing in the economy-wide average wage and increasing in the sector-specific labor market frictions. The wage and unemployment rates are negatively correlated in equilibrium because anything that makes opening positions easier (typically, lower labor market frictions) lowers unemployment and increases demand for labor, which raises wages.

We finally solve for sectoral employment, $L(z)$. The zero profit condition in z implies that the value of production in z , which is equal to the revenue generated by each hired worker times the employment level, covers labor costs; in mathematical symbols, $R(z) \equiv r(z)H(z) = \tilde{w}(z)H(z) = 2w(z)H(z)$, where the last equality follows from (9) and (10). Using (8) in turn, we may write this expression as $R(z) = 2w(z)\lambda(z)L(z)$. Finally, using the

⁶In the case of sector-specific bargaining weights, we obtain $v(z) \equiv \nu(z)/\mu(z)\psi(z)/[1 - \psi(z)]$ and $\tilde{w}(z) = pv(z)\lambda(z)^{\frac{1-\alpha}{\alpha}}/[1 - \psi(z)]$. A higher labor share $\psi(z)$ in the bargaining process has the same impact on sectoral wages and hiring costs as a higher vacancy cost or a lower matching total factor productivity. This is because a higher ψ implies a lower rent share for entrepreneurs, which discourages job creation. This is worth bearing in mind in section 3, where we show that our measure of sector-specific market frictions is positively correlated with the union membership and coverage in the United States.

no-arbitrage condition (11) yields $R(z) = 2wL(z)$.

Turning to the demand for intermediate good z , the symmetric Cobb-Douglas production function in (1) implies $R(z) + R^0(z) = pY + Y^0$, all z .⁷ Together with the supply-side expression above, this yields

$$\frac{pY + Y^0}{2} = wL(z) + w^0L^0(z) \quad (13)$$

for all z . That is, the worldwide wage bill of each sector is the same.

Because of the symmetric Cobb-Douglas production function in (1) the number of workers seeking employment in a given sector depends only on the export status of the sector in each country. Let Λ denote the common level of job seekers in Home's exporting sectors and let ℓ denote the common level of job seekers in Home purely domestic sectors; that is to say, $L(z) = \Lambda$ and $L^0(z) = 0$ for all $z \in [0, z_h)$; $L(z) = \ell$ and $L^0(z) = \ell^0$ for all $z \in [z_h, z_f]$; and $L(z) = 0$ and $L^0(z) = \Lambda^0$ for all $z \in (z_f, 1]$. Manipulating equations (4), (7), and (13) yields expressions for the equilibrium labor force in each sector as a function of the trade patterns cutoffs.⁸ The equilibrium labor forces of exporting sectors in Home and Foreign are equal to

$$\Lambda = \left(1 + \frac{1 - z_f}{z_h}\right) L \quad \text{and} \quad \Lambda^0 = \left(1 + \frac{z_h}{1 - z_f}\right) L^0. \quad (14)$$

⁷Note that the revenue of each sector equals the average revenue given the symmetric Cobb-Douglas production function in (1), and we have a measure 1 of sectors.

⁸This footnote is a guide to calculations that lead to (14) and (15). Using the definitions for Λ and ℓ , (13) yields

$$\begin{aligned} \frac{pY + Y^0}{2} &= w\Lambda \\ &= w^0\Lambda^0 \\ &= w\ell + w^0\ell^0. \end{aligned}$$

These definitions also lead us to rewrite the full participation conditions in (7) as

$$L = z_h\Lambda + (z_f - z_h)\ell \quad \text{and} \quad L^0 = (z_f - z_h)\ell^0 + (1 - z_f)\Lambda^0.$$

Using (4) and the three expressions in this footnote yields the expressions in the text.

The equilibrium labor forces in any non-traded sector are equal to $z \in [z_h, z_f]$:

$$\ell = L \quad \text{and} \quad \ell^0 = L^0. \quad (15)$$

2.3 Equilibrium unemployment

We close the model in the appendix where we show that the equilibrium exists and is unique. Here we focus on equilibrium unemployment and the impact of trade on unemployment.

The unemployment rate in the Home economy, u , is a weighted average of the unemployment rates prevailing in each active sector, $u(z)$, where the weights are given by the participation rates Λ/L (in the exporting sectors) and ℓ/L (in the non-traded sectors):

$$u = \frac{1}{L} \left[\Lambda \int_0^{z_h} u(z) dz + \ell \int_{z_h}^{z_f} u(z) dz \right] \quad (16)$$

and

$$u^0 = \frac{1}{L^0} \left[\Lambda^0 \int_{z_f}^1 u^0(z) dz + \ell^0 \int_{z_h}^{z_f} u^0(z) dz \right], \quad (17)$$

where $u(z)$ is given by (12), $u^0(z) \equiv 1 - \lambda^0(z) = 1 - [w^0/v^0(z)]^\alpha$, Λ and Λ^0 are given by (14), and ℓ and ℓ^0 are from (15).

In order to illustrate the effects of trade on equilibrium unemployment, totally differentiate equation (16) using expressions (12), (14), and (15); this yields

$$\begin{aligned} -du &= \alpha(1-u) d \ln \frac{w}{p} \\ &+ \frac{1}{L} z_h \left[\frac{1}{z_h} \int_0^{z_h} u(z) dz - u(z_f) \right] d \ln \Lambda \\ &+ (1-z_f) [u(z_h) - u(z_f)] d \ln z_h, \end{aligned} \quad (18)$$

where we have totally differentiated (14) to eliminate dz_f .⁹

⁹Total differentiation of (14) yields $-Ldz_f = (\Lambda - L)dz_h + z_h d\Lambda$ because the supply of L is inelastic by assumption.

The first line in the right hand side of (18) is an overall efficiency effect: more trade raises the (real) wage w/p unless the terms of trade deteriorate. This makes opening vacancies more profitable, which in turn decreases unemployment in equilibrium. This effect is novel relative to Helpman and Itskhoki's (2010) framework.¹⁰ The last two lines of the right hand of (18) capture the intensive and extensive margins of the labor reallocation effect, respectively. Employment in each exporting sector (intensive margin) and the number of exporting sectors usually increases with trade ($d\ln\Lambda > 0$ and $dz_h > 0$). The intensive margin effect increases equilibrium unemployment if

$$u(z_f) < \bar{u}_X \equiv \frac{1}{z_h} \int_0^{z_h} u(z) dz, \quad (19)$$

i.e., the unemployment rate in the average exporting sector is larger than the unemployment rate in the purely domestic sector at the margin of imports. Similarly the extensive margin effect increases unemployment if the unemployment rate in the marginal export sector, $u(z_H)$, is larger than the unemployment rate in the marginal domestic sector, $u(z_F)$.

Figure 1 illustrates the relationship between unemployment and the correlation between comparative advantage and sector level labor-market efficiency $\phi(z) \equiv v(z)^{-\alpha}$. The bottom panel illustrates the trade equilibrium in the Ricardian model with a continuum of goods and in the presence of trade costs. The upward sloping B -curve provides the relationship between relative wages and the range of goods produced domestically. In this static framework the ratio of home to foreign (average) wages need to increase with the number of goods produced domestically for trade to be balanced. The downward sloping curve provides the relative wages for which it is profitable to produce goods at home and abroad. There are two curves because the presence of trade costs τ implies that a range of goods is produced in both countries and is non-traded in equilibrium. The intersection of B with the bottom curve determines z_F , and the intersection of B with the top curve determines z_H .

We illustrate the relationship between the average level of labor-market efficiency and

¹⁰There are two sectors in their model, including a freely traded perfectly competitive and constant returns to scale sector, which pins down expected wages.

the range of goods produced in the economy in the top right panel of Figure 1.¹¹ Three cases are depicted; all illustrate a move from autarky to free-trade (where 0 to z_H goods are produced at home and exported, z_H to z_F are non-traded and z_F to 1 are imported from the foreign country). First, the green, downward-sloping curve illustrates the case of a positive correlation between labor-market efficiency and the comparative advantage of the home country: goods in which the home country has a comparative advantage tend to have labor markets that are more efficient. Thus as the country moves from autarky to free-trade, unemployment declines by (18). This is depicted in the top left panel where there is a negative correlation between the aggregate level of unemployment and the average level of labor-market efficiency. Second, the red, upward sloping curve illustrates the case of a negative correlation between comparative advantage and sector level labor market efficiency, and therefore a move to free-trade leads to a reduction in the average labor-market efficiency and therefore an increase in unemployment as shown in the top left panel. Finally, the relationship between comparative advantage and sector level labor-market frictions need not be monotonic through the entire range of goods to predict the impact of trade and unemployment. What matters is the sign of the correlation for the range of goods produced in the home economy. This case is illustrated by the blue *S*-shaped curve. In the example in Figure 1 the correlation is positive at the free-trade equilibrium implying that unemployment will decline with trade. Thus depending on the correlation between comparative advantage and sector level labor-market efficiency trade may increase or decrease unemployment.

3 Empirical strategy

The model works with a continuum of sectors $z \in [0, 1]$; we reset notation to fit the data and let $z \in \{1, \dots, 23\}$, where 23 is the number of sectors we are working with. Of these, sectors $z = 1, \dots, 22$ are traded and sector $z = 23$ denotes the non-traded services sector.

We put forward the following empirical model in order to test the qualitative predictions

¹¹The average level of labor-market efficiency is defined as $\bar{\phi}(z) \equiv z^{-1} \int_0^z \phi(z') dz'$.

of equation (18):

$$\ln(u_{ct}) = \beta_c + \beta_t + \beta_1 \rho_{ct} + \beta_2 \ln(w/p)_{ct} + \epsilon_{ct}, \quad (20)$$

where u_{ct} is aggregate unemployment in country c in year t , ρ_{ct} is the correlation between the country's comparative advantage and its sector level labor market frictions, w/p_{ct} is real wages which is proxied with GDP per capita to also control for business cycles, and ϵ_{ct} is an i.i.d error term. β_c and β_t are country and time-specific fixed effects, respectively. The former controls for any time-invariant determinant of unemployment, such as differences in institutional setups at the country level, and the latter control for year-specific aggregate shocks that may affect unemployment in all countries, such as global technological shocks or the average level of (common) sector level labor market efficiencies.

From (18) we expect $\beta_1 > 0$ (having a comparative advantage in sectors with more inefficient labor markets is associated with a higher aggregate unemployment rate, *ceteris paribus*) and $\beta_2 < 0$ (a larger income per capita is associated with a higher level of employment).

A measure of the correlation between comparative advantage and labor market frictions for each country and year is required in order to implement the empirical model. In order to compute this correlation, we thus need measures of both comparative advantage and labor market frictions at the sector level.

3.1 Measuring comparative advantage

As a measure of comparative advantage we use Costinot, Donaldson and Komunjer (2012) methodology based on a fixed-effect gravity model. For every year t we estimate

$$\ln x_{cpz} = \alpha_{cp} + \alpha_{cz} + \alpha_{pz} + \epsilon_{cpz}, \quad (21)$$

where subscript c stands for the exporting country, p for partners and z for sectors. We are interested in the α_{cz} fixed-effects which after a monotonic transformation provide a measure of the export capability of country c in tradable sector s relative to a benchmark country.

Comparative advantage of country c in sector z is then given by

$$r_{ctz} = e^{\alpha_{ctz}/\sigma}, \quad (22)$$

where σ is the elasticity of exports with respect to productivity. We use Costinot, Donaldson and Komunjer (2012) estimate of $\sigma = 6.53$ to compute r_{ctz} . As a robustness test we also use Hanson, Lind and Muendler’s (2015) normalization. They argue that, because of the presence of the importer-industry fixed effect in (21), export capability is only identified up to an industry normalization. Industry export capability of a given exporter is computed as $e^{\alpha_{ctz}/\sigma} / \sum_{c'} e^{\alpha_{c'tz}/\sigma}$. This normalization differences out both worldwide industry supply conditions and worldwide industry demand conditions.

3.2 Measuring sector level labor market frictions

The second component of ρ_{ct} is the vector of the unemployment rates at the sector level. We face two constraints given the available data. First, to the best of our knowledge there exist no data on sector-specific labor market frictions or unemployment covering a wide range of countries and time periods.¹² We thus need to estimate unemployment rates at the sector level. Second, the time period we use is relatively short and there is insufficient time variation to identify unemployment rates at the sector level using a within estimator.

In order to estimate the unemployment rates at the sector level, our identifying assumption is that u_z is common across all countries and constant over time. We can relax the assumption that u_z is the same across *all* countries and we do this in the robustness subsection 4.2.

The unemployment rate of any country is a weighted average of the unemployment rates prevailing in the sectors active in this country. Let L_{ct} and L_{ctz} denote the aggregate and sector- z labor forces of country c in year t , respectively; under our identifying assumption that the unemployment rate in sector z is identical across countries and constant over time,

¹²Carrère, Grujovic, and Robert-Nicoud (2016) use such data for one country, the United States.

we may then write the accounting identity linking aggregate unemployment u_{ct} in c in year t and u_z as

$$u_{ct} = \sum_{z=1}^{23} \omega_{ctz} u_z, \quad \text{where} \quad \omega_{ctz} \equiv \frac{L_{ctz}}{L_{ct}} \quad (23)$$

is the employment share of sector z in country c at time t , with $\sum_{z=1}^{23} \omega_{ctz} = 1$.

We observe the left-hand-side of (23) but we observe neither u_z nor the vector of workforce at the level of sectors, L_{ctz} (which includes job seekers as well as current employees). However, we do observe employment in each sector H_{ctz} ; in turn, we exploit the fact that H_{ctz} , L_{ctz} , and u_z are related by the following identity:

$$L_{ctz} = H_{ctz} + u_z L_{ctz} = \frac{H_{ctz}}{1 - u_z}. \quad (24)$$

By the same token, we may write $L_{ct} = \sum_{z=1}^{23} H_{ctz} / (1 - u_{ct})$. Substituting this expression and (24) into (23) yields

$$\frac{u_{ct}}{1 - u_{ct}} = \sum_{z=1}^{23} \frac{u_z}{1 - u_z} \frac{H_{ctz}}{H_{ct}},$$

where $H_{ct} \equiv \sum_{z=1}^{23} H_{ctz}$ is aggregate employment. Adding an i.i.d. error term to this expression to allow for measurement error in u_{ct} (which may include country and year fixed components), and defining employment shares as $\varpi_{ctz} \equiv H_{ctz} / H_{ct}$, we obtain:

$$\frac{u_{ct}}{1 - u_{ct}} = \sum_{z=1}^{23} \beta_z \varpi_{ctz} + \epsilon_{ct}, \quad (25)$$

where $\beta_z \equiv u_z / (1 - u_z)$ can be estimated by ordinary least squares and the value of u_z can be recovered by $u_z = \beta_z / (1 + \beta_z)$.

We estimate u_z using data for 1995-2009 under our identifying assumption $u_{czt} = u_z$, all t and all c .¹³ We address potential endogeneity concerns associated with the estimation of (20) and the construction of (25) in subsection 3.4 below.

¹³We relax the assumption that u_z is common across all countries in the sample to allow u_z to vary by region in subsection 4.2.

Table 1 provides the estimated u_z and their bootstrapped standard errors for 21 manufacturing sectors, and two broad agriculture and services sectors. These values can be interpreted as sector level unemployment rates (in %) due to labor market frictions. The mean and a median of this distribution are around 15 percent with a standard deviation of 5, a maximum of 25 and a minimum of 6 percent.

Recall that footnote 6 develops an extension of our model that delivers a positive equilibrium relationship between the bargaining weight of workers and sector-specific frictions. We interpret a higher union membership rate as a proxy for a higher worker bargaining weight in the wage bargaining process. We can then test the external validity of our sector-specific labor market frictions by correlating our estimates with an index of labor union incidence in the United States constructed using data from the Union Membership and Coverage Database. The available estimates are compiled from the Current Population Survey.¹⁴ We use estimates for the period 1995-2009.

Figure 2 plots union membership (expressed as a share of total employment) in sector z against our measure u_z . The figure also reports the underlying linear correlation and the 95 percent confidence interval; the estimated correlation is positive (slope = 0.27) and statistically different from zero (standard error = 0.08). Similar results are obtained using data by Robinson (1995) for forty Canadian industries.¹⁵

3.3 Correlation between labor market frictions and revealed comparative advantage

Equipped with our measures of comparative advantage r_{ctz} and sector level labor market frictions u_z , we now construct the correlation between labor market frictions and labor

¹⁴Data available at www.unionstats.com.

¹⁵This result is consistent with our theoretical modeling of labor market frictions: as discussed in footnote 6 in section 2.2 an increase in labor's bargaining weight has a similar impact on unemployment as an increase in hiring costs.

market inefficiency, ρ_{ct} :

$$\rho_{ct} \equiv - \frac{\sum_{z=1}^{22} (r_{ctz} - \bar{r}_{ct}) (u_z - \bar{u})}{\sqrt{\sum_{z=1}^{22} (r_{ctz} - \bar{r}_{ct})^2 \sum_{z=1}^{22} (u_z - \bar{u})^2}}. \quad (26)$$

Table 2 displays the median ρ during the period 1995-2009 for each country in our sample. We rank countries from the lowest to the highest ρ . The country with the highest ρ is Russia, suggesting that trade is associated with an increase unemployment in this country. At the other end of the spectrum, the country with the lowest ρ is Israel, which makes it the country where trade liberalization is the most likely to result in a fall in unemployment. Note that Brazil, Chile, the Czech Republic, Poland, Romania, Slovakia, and Uruguay, which are countries for which existing studies suggest that trade liberalization contributed to increases in unemployment, are among the countries with the highest ρ . Similarly, Singapore and Israel, which are countries for which existing studies suggest that trade liberalization contributed to a decline in unemployment, are among the countries with the lowest ρ . This *prima facie* evidence is in line with the theoretical predictions of our model.¹⁶

3.4 Identification issues

There are three potential issues associated with the estimation of (20). We address them in turn.

The first source of concern is associated with the fact that aggregate unemployment rates are used to construct our measures of sector market frictions at the sector level; these are in turn used to construct our key right-hand side variable, ρ_{ct} , on which we regress u_{ct} . Thus, there seems to be a cause of endogeneity. Before proceeding to propose a correction to this source of bias, note that the problem is strongly mitigated by the fact that we do not regress

¹⁶Note however that the value of ρ is not a sufficient statistic to predict the impact of trade liberalization on unemployment as trade liberalization may have a direct impact on unemployment that does not go through the reallocation of resources. Indeed trade liberalization may lead to increases or decreases in real wages which will in turn affect labor demand and aggregate unemployment. Depending on the sign of β_2 and its relative size with $\beta_3 < 0$ in (20) trade liberalization can always result in an increase or decrease in unemployment.

u_{ct} on u_z in (20) – which would lead to a simultaneity bias by construction – but on ρ_{ct} , which is the correlation between country c 's comparative advantage and u_z .

Nevertheless, we aim to rule out any remaining potential concern by undertaking four different robustness tests. First, instead of using our measure of u_z to compute ρ_{ct} , we use the measure of unionization rates by sector in the United States provided in the Union membership and coverage dataset used in Figure 2. This circumvents any circularity concern. Second, we divide our sample into two sub-periods and estimate u_z with data for the early period (1995-1999) and only estimate (20) with data for the later period (2000-2009). Third, in the spirit of Angrist, Imbens, and Krueger's (1999) 'Jackknife' IV estimator, we compute the vector of u_z 's for each country separately, using data from all countries but country c itself; we label this c -specific estimate of u_z by $u_z^{(c)}$. We then construct ρ_{ct} using $u_z^{(c)}$ instead of u_z . Finally, we undertake a Placebo test in which we assign unemployment rates randomly to each country and then estimate u_z . We next compute ρ_{ct} and, finally, re-estimate (20) using the randomly assigned unemployment rates as dependent variable. The coefficient of ρ_{ct} is expected to be statistically indistinguishable from zero under the null hypothesis that the simultaneity bias is negligible.

The second issue to be dealt with is measurement error in ρ_{ct} that arises because we estimate u_z . We do two things in order to attenuate the role of outliers: (i) we replace the standard correlation by the Spearman rank correlation between r_{ctz} and u_z , and (ii) we create five categories for ρ_{ct} , one for each quintile, and we regress u_{ct} on these dummies instead of on ρ_{ct} .

The third potential issue we address is the identifying assumption that sector level labor market frictions are common across all countries. Allowing labor market frictions to vary across both sectors and countries is a straightforward exercise and this would not alter the central qualitative predictions of the model. However, the empirical implementation of such an extension is impracticable. Indeed, it would require estimates of sector level market frictions by country, which requires substantial time variation. With only ten years of data this is impossible. Nevertheless, we can relax the assumption that sector-specific labor

market frictions are common across all countries by allowing them to vary across groups of countries at similar level of development.

4 Empirical Results

We start by discussing the main results associated with the estimation of (20) and then turn to various robustness tests.

4.1 Baseline estimations

Table 3 displays the results of the estimation of (20). Column (1) reports the baseline estimates, which are in line with both theoretical predictions: a higher correlation between sector level labor market frictions and comparative advantage is associated with higher levels of unemployment; and a higher level of per capita GDP (w in the model) is associated with a lower level of unemployment. The quantitative effects are also meaningful: a one-standard deviation increase in ρ is associated with a 0.15-standard deviation increase in u ; and a ten-percent increase in per-capita GDP is associated with a seven-percent reduction in u (this elasticity is stable across all specifications).

Column (2) uses the normalized measure of comparative advantage introduced by Hanson, Lind, and Muendler (2015) instead of Costinot, Donaldson, and Komunjer's (2012) measure. The empirical results are again in line with our theoretical predictions, a one-standard deviation increase in ρ being associated with a 0.12-standard deviation increase in u .

The correlation ρ in the regression of Column (3) is constructed using unionization rates by sector in the United States instead of our measure of u_2 . The motivation for this exercise is that the bargaining weight of workers is higher in sectors with stronger labor unions; in equilibrium, higher labor bargaining weights raise wages and the degree of labor market frictions (see footnote 6 for a formal extension of the model). Our results are robust to the use of this alternative measure, which alleviates potential concerns associated with the

construction of u_z .

Columns (4) and (5) aim to reduce the influence of possible outliers and to address measurement error in the correlation between comparative advantage and sector level labor market frictions. In Column (4), ρ is redefined as the Spearman rank correlation between u_z and r_{ctz} ; qualitative results are unchanged and quantitative results are similar. We transform the correlation measure into five quintile dummies in Column (5) with the aim of attenuating the role of potential outliers further; the default category is the first correlation quintile. We expect positive and non-decreasing coefficients as one moves up the the distribution of ρ – unemployment is higher in countries with a strong correlation between comparative advantage and sector level labor market frictions. The results are once more in line with our theoretical predictions.

Finally, Column (6) introduces a measure of trade policy restrictiveness to the baseline regression as a time-varying control in order to mitigate potential omitted variable bias. While the coefficient of the average tariff is not statistically significant, the coefficient of per capita GDP is unchanged and the coefficient of ρ doubles; both remain precisely estimated. Note that the absence of a significant relationship between the average tariff and the unemployment rate is consistent with our theory (which shows that the average tariff has an ambiguous effect on aggregate unemployment) and is in line with extant empirical work (which tends to find ambiguous effects).

4.2 Robustness checks

We perform five different robustness checks. Table 4 reports the results.

Column (1) reproduces the baseline estimation of Table 3, Column (1), in order to ease comparison with the regression results of this subsection.

The next three columns address concerns regarding the fact that measures of ρ_{ct} may be endogenous by construction (see discussion in subsection 3.4). In the specification of Column (2), the u_z 's are estimated running (25) on data for the time period 1995-1999 while we run the aggregate unemployment regression (20) on data for the time period 2000-2009.

This methodology mitigates the time dimension of the potential simultaneity bias associated with the construction of ρ . Reassuringly, the results of Columns (1) and (2) are statistically indistinguishable from one another at the usual significance levels.

Column (3) performs a placebo test where aggregate unemployment rates are sampled randomly from the actual distribution to different countries; we then implement our algorithm as before – first estimating sector level labor market frictions using (25); then computing their correlation with comparative advantage using (26); and finally estimating the impact of the correlation on aggregate unemployment as per (20). We perform 100 iterations and we report the average coefficients and standard deviations. As expected under the null hypothesis that the correlation between u_{ct} and ρ_{ct} is not mechanical, the estimate of β_1 is statistically indistinguishable from zero.¹⁷ Note that the estimate of the coefficient of per capita GDP, β_2 , also statistically insignificant, which was also to be expected from this placebo specification.

A final exercise helps us rule out the possibility that our results are the spurious outcome of a simultaneity bias. In the specification the results of which we report in Column (4), for each country c , we construct ρ_{ct} using estimates of u_z obtained from running (25) on all countries but c ; thus, the error term in (20) is orthogonal to ρ and other regressors by construction. In this way, we obtain a different estimate of u_z for each c , which we label $u_z^{(c)}$, and we construct ρ_{ct} replacing u_z by $u_z^{(c)}$ in (26); such a procedure is similar in spirit to Angrist, Imbens, and Krueger’s (1999) ‘Jackknife’ instrumental variable estimator. Results are qualitatively identical and quantitatively very close to those of the baseline regression reported in Column (1).

Column (5) deals with a different issue. We have assumed throughout that sector level labor market frictions are common across all countries, regardless of their level of development. This is a strong assumption. Here, we relax this assumption by dividing the world into high- and low-income countries as defined by the World Bank and then estimate u_z for

¹⁷Only 6 out of the 100 β_1 coefficients we estimated in the placebo regressions were positive and statistically significant; 6 were negative and statistically significant, and the remaining 88 coefficients β_1 coefficients were statistically insignificant.

each of these two samples separately. We calculate ρ_{ct} and estimate the impact of ρ_{ct} on u_{ct} for each country as before. The results show that the coefficient of per capita GDP are stable and that coefficient of interest, β_1 , is halved but remains statistically positive and quantitatively meaningful.

5 Summary and Conclusion

We have embedded a model of the labor market with sector-specific search-and-matching frictions into a Ricardian model with a continuum of goods to show that trade leads to higher unemployment in countries with comparative advantage in sectors with low labor market efficiency, and leads to lower unemployment in countries with comparative advantage in sectors with high labor market efficiency. We test this prediction in a panel dataset of 107 countries during the period 1995-2009, and find that the data supports our theoretical predictions.

Our model and empirical findings help explain the apparent lack of consensus in the empirical literature regarding the impact of trade liberalization on unemployment. Harrison and Revenga (1998) find that trade liberalization increased unemployment in the Czech Republic, Poland, Romania and Slovakia. Menezes-Filho and Muendler (2011) and Mesquita and Najberg (2000) provide evidence of a similar impact in Brazil, Edwards and Edwards (1996) in Chile, and Rama (1994) in Uruguay. These are all countries for which our empirical model predicts a positive and statistically significant impact of trade liberalization on unemployment, because our estimates of the correlation between labor market frictions and comparative advantage in these countries are large and positive. Bentivogli and Pagano (1999) show that trade has little or no impact in France, Germany, Italy and the United Kingdom. Treffer (1994) finds a similar result for Canada. This is again consistent with our empirical results, since the average correlation between comparative advantage and sector level labor market frictions is in the statistical insignificant range for these countries. Finally, Kee and Hoon (2005) and Nathanson (2011) show that trade reduces unemployment

in Singapore and Israel, respectively. This is once again consistent with our empirical results because of the large and negative correlation between labor market frictions and comparative advantage in these countries. Our specific results for OECD countries find substantial heterogeneity but, in most cases, our results are in line with those of Felbermayr, Prat, and Schmerer (2011) for a sample of twenty OECD countries

A central finding of this paper is that labor market frictions at the sector level and comparative advantage interact in shaping the aggregate unemployment rate of countries. In our two-country setting, ‘comparative advantage’ is synonymous to trade patterns. In a multi-country environment, trade patterns are jointly determined by comparative advantage, the whole matrix of bilateral trade frictions, as well as general equilibrium effects. In a related paper, Carrère, Grujovic, and Robert-Nicoud (2016) extend the current work to a quantitative model of trade and frictional unemployment. Other applications of this finding are possible. Applying it to trade in value added would be another natural venue. We leave it for further research.

References

- [1] Anderson, James, 2009. Globalization and Income Distribution: A Specific Factors Continuum Approach. NBER Working Paper # 14643.
- [2] Angrist, Joshua D., Guido W. Imbens, and Alan Krueger, 1999. Jackknife instrumental variables estimation. *Journal of Applied Econometrics* 14(1), 57-67.
- [3] Artuç, Erhan, Shubham Chaudhuri and John McLaren, 2010. Trade shocks and labor adjustment: a structural empirical approach. *American Economic Review* 100(3), 1008-1045.
- [4] Bentivogli, Chiara and Patrizio Pagano, 1999. Trade, Job Destruction and Job Creation in European Manufacturing. *Open Economies Review* 10, 165-184.

- [5] Brecher, Richard, 1974. Minimum Wage Rates and the Pure Theory of International Trade. *Quarterly Journal of Economics* 88, 98-116.
- [6] Caliendo, Lorenzo, Maximiliano Dvorkin and Fernando Parro, 2015. Trade and labor market dynamics. Federal Reserve Bank of St. Louis working paper # 2015-009C.
- [7] Carrère, Céline, Anja Grujovic and Frédéric Robert-Nicoud, 2016. Trade and frictional unemployment in the global economy. CEPR working paper 10692 (revised).
- [8] Costinot, Arnaud, Dave Donaldson, and Ivana Komunjer, 2012. What goods do countries' trade? A quantitative exploration of Ricardo's ideas. *Review of Economic Studies* 79, 581-608.
- [9] Cuñat, Alejandro and Marc Melitz, 2012. Volatility, Labor Market Flexibility, and the Pattern of Comparative Advantage. *Journal of the European Economic Association* 10, 225-254.
- [10] Davidson, Carl, Lawrence Martin and Stephen Matusz, 1999. Trade and Search Generated Unemployment. *Journal of International Economics* 48(2), 271-99.
- [11] Davis, Donald, 1998. Does European Unemployment Prop Up American Wages? *National Labor Markets and Global Trade. American Economic Review* 88, 478-494.
- [12] Davis, Donald R and James Harrigan, 2011. Good jobs, bad jobs, and trade liberalization. *Journal of International Economics* 84(1), 26-36.
- [13] Dornbusch, Rudiger, Stanley Fischer, and Paul Samuelson, 1977. Comparative Advantage, Trade, and Payments in a Ricardian Model with a Continuum of Goods. *American Economic Review* 67(5), 823-39.
- [14] Dix-Carneiro, Rafael, 2014. Trade Liberalization and labour market dynamics. *Econometrica*, 82, 825-885.

- [15] Edwards, Sebastian and Alejandra Edwards, 1996. Trade Liberalization and Unemployment: Policy Issues and Evidence from Chile. *Cuadernos de Economia* 33: 227-50.
- [16] Egger, Hartmut and Udo Kreickemeier, 2009. Firm Heterogeneity and the Labor Market Effects of Trade Liberalization. *International Economic Review* 50(1), 187-216.
- [17] Felbermayr, Gabriel, Julien Prat and Hans-Jörg Schmerer, 2011. Trade and unemployment: What do the data say? *European Economic Review*, 55, 741-758.
- [18] Gaulier, Guillaume and Soledad Zignago, 2010. BACI: International Trade Database at the Product-Level. CEPII Working Paper # 2010-23.
- [19] Hanson, Gordon, Nelson Lind, and Marc-Andreas Muendler, 2015. The dynamics of comparative advantage. *Cesifo working paper* # 5622.
- [20] Helpman, Elhanan and Oleg Itskhoki, 2010. Labor Market Rigidities, Trade and Unemployment. *Review of Economic Studies* 77 (3), 1100-1137.
- [21] Helpman, Elhanan and Oleg Itskhoki, 2014. Firms, Trade and Labor Market Dynamics. In progress.
- [22] Helpman, Elhanan, Oleg Itskhoki and Stephen Redding, 2010. Inequality and Unemployment in a Global Economy. *Econometrica* 78, 1239-1283.
- [23] Helpman, Elhanan, Oleg Itskhoki and Stephen Redding, 2013. Trade and labor market outcomes. In Acemoglu, Arellano, and Dekel (Eds.) *Advances in Economics and Econometrics, Tenth World Congress, vol. 2: Applied Economics*. Cambridge University Press.
- [24] Krugman, Paul, 1992. What Do Undergrads Need to Know About Trade? *American Economic Review* 83(2), 23-26.
- [25] Harrison, Anne and Ana Revenga. 1998. Labor Markets, Foreign Investment and Trade Policy Reform. In *Trade Policy Reform: Lessons and Implications*, edited by J. Nash and W. Takacs, Washington DC: World Bank.

- [26] Kee, Hiau Looi and H.T. Hoon. 2005. Trade, capital accumulation and structural unemployment: an empirical study of the Singapore economy. *Journal of Development Economics* 77: 125- 152.
- [27] Menezes-Filho, Naércio and Marc-Andreas Muendler, 2011. Labor reallocation in response to trade reforms. NBER working paper 17372.
- [28] Mesquita, Mauricio and Sheila Najberg, 2000. Trade liberalization in Brazil: creating or exporting jobs? *Journal of Development Studies* 30(3), 78-100.
- [29] Nathanson, Roby, 2011. Growth, economic policies and employment linkages: Israel. ILO Employment Working Paper No. 83, Geneva.
- [30] Rama, Martín, 1994. The labor market and trade reform in manufacturing. In M. Connolly and Jaime de Melo (Eds.): *Effects of Protectionism on a Small Country: The Case of Uruguay*. World Bank, Washington DC.
- [31] Robinson, Chris, 1995. Union Incidence in the Public and Private Sectors. *Canadian Journal of Economics* 28(4b), 1056-76.
- [32] Treffer, Daniel, 2004. The Long and Short of the Canada-U.S. Free Trade Agreement. *American Economic Review* 94(4), 870-895

Data Appendix

We use trade and unemployment data for 107 countries for the period 1995-2009. Trade data comes originally from United Nations' Comtrade, but we use the clean version provided by CEPII's BACI (Gaulier and Zignago, 2010). Unemployment and employment data are from the ILO (KILM 6th edition). Average tariffs are from UNCTAD's Trains which is also available through WITS. Collected duties are from the World Bank's World Development Indicators. Gravity variables are from the CEPII.

The appendix table provides descriptive statistics for the variables used in the estimation of (20).

Appendix Table: Descriptive statistics 1995-2009

Variable	Obs	Mean	Std. Dev.	Min	Max
$\ln(u_{ct})$	1189	2.00	0.60	-0.51	3.62
$\ln(w_{ct})$	1189	8.66	1.40	5.29	11.46
ρ_{ct}	1189	0.08	0.13	-0.64	0.50
Average tariff	910	1.92	0.82	0.00	3.74

Theory Appendix: Closing the model

An equilibrium is a tuple $\{z_h, z_f, p, w, w^0, u, u^0\}$ such that equations (3), (16), and (17) in the text and equations (32) - (34) below hold. To prove existence and uniqueness, first note that this system of equations is recursive: we can first solve for the equilibrium tuple $\{z_h, z_f, p, w, w^0\}$ using equations (3) and (32) to (34). This equilibrium exists and is unique; see Dornbusch, Fischer and Samuelson (1977). Once this tuple is known, the unique solutions to u and u^0 follow from equations (16) and (17).

Closing the model requires a link between intermediate good markets and labor markets. Such a link is provided by the unit cost pricing conditions in each sector:

$$P(z) = \frac{1}{\hat{a}(z)} \tilde{w}(z). \quad (27)$$

Let

$$a(z) \equiv 2\hat{a}(z)v(z)^{\frac{-1}{1+\alpha}} \quad \text{and} \quad a^0(z) \equiv 2\hat{a}^0(z)v^0(z)^{\frac{-1}{1+\alpha}} \quad (28)$$

collect parameters that govern overall total factor productivity in sector z and lump together the potential sources of *Ricardian comparative advantage* in the model. In order to be consistent with our identification strategy below, we assume $v^0(z) = v(z)$.¹⁸

Using equations (10), (27), and (28) yields expressions for $P(z)$ and $P^0(z)$ that depend on country-specific expected wages, z -specific parameters, and the Home price of Y alone; in logs:

$$\ln P(z) = -\ln a(z) + (1 - \alpha) \ln w + \alpha \ln p \quad (29)$$

and

$$\ln P^0(z) = -\ln a^0(z) + (1 - \alpha) \ln w^0. \quad (30)$$

Using equations (29) and (30) enables us to rewrite our metric for comparative advantage

¹⁸It is straightforward to generalize the model to allow the v 's to become an additional source of Ricardian comparative advantage. All the qualitative results of the model continue to hold in that extended model.

in equation (2) as follows:

$$\pi(z) \equiv \frac{P^0(z)}{P(z)} = p^{-\alpha} \left(\frac{w^0}{w} \right)^{1-\alpha} \frac{a(z)}{a^0(z)}. \quad (31)$$

Two features of this expression are noteworthy. First, relative production costs depend on relative wages and on the relative price of Y in a way that is symmetric across sectors (i.e. p and the wage ratio do not depend on z). Second, the total factor productivity ratio governs comparative advantage in the usual way: Home is the low-cost producer for goods z such that $\pi(z) > 1$, that is, for goods with a relatively high ratio $a(z)/a^0(z)$. Our ranking of sectors in (2) involves ordering sectors so that the ratio $a(z)/a^0(z)$ is decreasing in z . Home has a comparative advantage in the low- z sectors.

We are now in position to close the model by using (29) and (30) to substitute for $P(z)$ and $P^0(z)$ in the Y -sector marginal cost pricing equations (5) and (6):

$$\begin{aligned} \ln p &= -A(z_f) + (1 - \alpha) [z_f \ln w + (1 - z_f) \ln w^0] \\ &+ \alpha z_h \ln p + (1 - z_f) \ln \tau, \end{aligned} \quad (32)$$

and

$$0 = -A(z_h) + (1 - \alpha) [z_h \ln w + (1 - z_h) \ln w^0] + \alpha z_h \ln p + z_h \ln \tau, \quad (33)$$

where

$$A(z) \equiv \int_0^z \ln a(t) dt + \int_z^1 \ln a^0(t) dt$$

is a measure of log effective total factor productivity in the production of $X(z)$: importing intermediate goods implies importing Foreign's technology.

Finally, zero profits in all final and intermediate good sectors and (10) together imply that the value of production is equal to twice the wage bill: $pY = 2wL$ and $Y^0 = 2w^0L^0$.

Using these, we may rewrite the trade balance equation (4) as

$$\frac{wL}{w^0L^0} = \frac{z_h}{1 - z_f}. \quad (34)$$

Equations (3) and (31) to (17) characterize the general equilibrium. This equilibrium exists and is unique.

Table 1
Sector level labor market frictions^a

	u_z	s.e. of u_z	Share of sector z
Medical, precision and optical instruments	6.34%	0.032	0.68%
Radio,television and communication equipment	8.73%	0.029	0.62%
Machinery and equipment n.e.c.	11.80%	0.030	2.61%
Textiles	11.88%	0.032	1.86%
Rubber and plastics products	12.15%	0.040	1.12%
Non-metallic mineral products	12.56%	0.038	1.81%
Printing and publishing	12.86%	0.036	1.72%
Furniture; manufacturing n.e.c.	13.64%	0.042	1.35%
Services	14.96%	0.045	54.89%
Agriculture	15.07%	0.045	14.17%
Food, beverages and Tobacco	15.19%	0.047	6.21%
Fabricated metal products	15.41%	0.047	2.92%
Wearing apparel, fur	16.05%	0.050	2.07%
Other transport equipment	16.10%	0.052	0.77%
Chemicals and chemical products	16.83%	0.052	1.80%
Wood products (excl. furniture)	16.97%	0.056	1.27%
Office, accounting and computing machinery	17.19%	0.060	0.17%
Coke,refined petroleum products,nuclear fuel	17.42%	0.070	0.18%
Motor vehicles, trailers, semi-trailers	17.6%	0.061	0.72%
Paper and paper products	18.79%	0.064	0.90%
Basic metals	20.31%	0.069	0.90%
Leather, leather products and footwear	21.70%	0.078	0.50%
Electrical machinery and apparatus	25.31%	0.082	0.76%

^aNote that u_z are obtained using a nonlinear combination of parameter estimates. Thus, calculations of the associated standard errors are based on the delta method, which is a good approximation appropriate in large samples. Sector's shares correspond to averages over 95 countries and 1995-2009. The linear regression to obtain the β estimates which are then used to obtain the sector level unemployment rates (u_z) is done on a sample of 843 observations, with 95 countries over the 1995-2009 period. The R^2 of that regression is 0.173.

Table 2
Correlation between labor market frictions
and comparative advantage (median ρ for 1995-2009)

Country name	Country code	Median ρ	s.e. of ρ
Russia	RUS	0.32	0.05
Romania	ROM	0.32	0.07
Cape Verde	CPV	0.31	0.07
Algeria	DZA	0.30	0.06
Ukraine	UKR	0.29	0.05
Macedonia	MKD	0.29	0.06
Croatia	HRV	0.28	0.06
Trinidad and Tobago	TTO	0.27	0.05
Chile	CHL	0.27	0.04
Albania	ALB	0.27	0.06
Grenada	GRD	0.27	0.06
Cameroon	CMR	0.27	0.06
Togo	TGO	0.25	0.05
Argentina	ARG	0.25	0.05
Comorros	COM	0.25	0.05
Venezuela	VEN	0.24	0.05
Ghana	GHA	0.24	0.05
Brazil	BRA	0.24	0.05
St. Vincent	VCT	0.24	0.06
Nigeria	NGA	0.24	0.06
Tunisia	TUN	0.24	0.06
Guinea	GIN	0.23	0.06
Georgia	GEO	0.23	0.06
Burundi	BDI	0.22	0.06
Zambia	ZMB	0.22	0.05
Côte d'Ivoire	CIV	0.22	0.04
Slovakia	SVK	0.22	0.06
Poland	POL	0.22	0.06
Sudan	SDN	0.22	0.05
Jamaica	JAM	0.22	0.05
Latvia	LVA	0.22	0.05
Paraguay	PRY	0.22	0.04
Gambia	GMB	0.22	0.06
St. Kitts and Nevis	KNA	0.22	0.07
Morocco	MAR	0.21	0.05
South Africa	ZAF	0.21	0.06
Bulgaria	BGR	0.21	0.06
Belize	BLZ	0.20	0.05

Country name	Country code	Median ρ	s.e. of ρ
Groenland	GRL	0.20	0.05
Tanzania	TZA	0.20	0.05
Slovenia	SLV	0.19	0.05
Azerbaijan	AZE	0.19	0.05
Colombia	COL	0.19	0.05
Oman	OMN	0.19	0.05
Moldova	MDA	0.19	0.05
Bolivia	BOL	0.19	0.05
Rwanda	RWA	0.19	0.06
Estonia	EST	0.19	0.06
Surinam	SUR	0.18	0.04
Maldives	MDV	0.18	0.05
Kenya	KEN	0.18	0.05
Central African R.	CAF	0.18	0.06
Saudi Arabia	SAU	0.18	0.05
Uganda	UGA	0.18	0.05
Peru	PER	0.17	0.04
Gabon	GAB	0.17	0.06
Mongolia	MNG	0.17	0.06
Guatemala	GTM	0.17	0.05
Senegal	SEN	0.16	0.06
Honduras	HND	0.16	0.04
Lebanon	LBN	0.16	0.05
Indonesia	IDN	0.16	0.05
Portugal	PRT	0.15	0.05
Nicaragua	NIC	0.15	0.04
St. Lucia	LCA	0.15	0.06
Egypt	EGY	0.14	0.05
Ethiopia	ETH	0.14	0.05
Faroe Isl.	FRO	0.14	0.05
Macao	MAC	0.14	0.06
Uruguay	URY	0.13	0.04
Greece	GRC	0.13	0.05
Hungary	HUN	0.13	0.06
Turkey	TUR	0.13	0.05
Cyprus	CYP	0.13	0.06
Madagascar	MDG	0.13	0.05
India	IND	0.13	0.06
Czech Republic	CZE	0.12	0.06
Niger	NER	0.11	0.06
Spain	ESP	0.11	0.05

Country name	Country code	Median ρ	s.e. of ρ
Ecuador	ECU	0.11	0.05
Polynesia	PYF	0.11	0.06
Jordan	JOR	0.10	0.05
Burkina Faso	BFA	0.10	0.06
Dominica	DMA	0.10	0.05
Malawi	MWI	0.09	0.04
Lithuania	LTU	0.09	0.05
Panama	PAN	0.09	0.06
Mali	MLI	0.09	0.05
Bangladesh	BGD	0.09	0.04
Costa Rica	CRI	0.08	0.06
Belgium	BEL	0.08	0.05
Barbados	BRB	0.08	0.05
Andorra	AND	0.08	0.06
Slovenia	SVN	0.07	0.06
Luxembourg	LUX	0.06	0.05
France	FRA	0.06	0.06
Seychelles	SYC	0.06	0.06
Netherland	NLD	0.05	0.06
Austria	AUT	0.05	0.05
Norway	NOR	0.05	0.06
Mexico	MEX	0.04	0.06
Australia	AUS	0.04	0.06
Italy	ITA	0.04	0.05
Iceland	ISL	0.03	0.06
Finland	FIN	0.03	0.05
China	CHN	0.02	0.05
United Kingdom	GBR	0.02	0.06
Canada	CAN	0.02	0.06
New Zealand	NZL	0.02	0.05
Germany	DEU	0.01	0.06
Thailand	THA	0.01	0.05
Mauritius	MUS	0.01	0.05
Malta	MLT	0.00	0.06
Sweden	SWE	-0.02	0.06
Philippines	PHL	-0.05	0.06
Korea	KOR	-0.06	0.05
United States	USA	-0.08	0.06
Singapore	SGP	-0.09	0.06
Ireland	IRL	-0.09	0.05
Malaysia	MYS	-0.10	0.05

Country name	Country code	Median ρ	s.e. of ρ
Switzerland	CHE	-0.10	0.05
Japan	JPN	-0.11	0.05
Denmark	DNK	-0.11	0.05
Hong Kong	HKG	-0.15	0.05
Israel	ISR	-0.26	0.05

Table 3
Trade and unemployment
(benchmark estimations)^a

	Baseline (1)	Hanson et al. (2)	Unioniz. (3)	Rank (4)	Quintiles (5)	Tariff (6)
GDP per capita	-0.69*** (0.16)	-0.70*** (0.17)	-0.69*** (0.16)	-0.69*** (0.17)	-0.68*** (0.07)	-0.63*** (0.18)
Correlation r_{ctz} and u_z	0.41** (0.18)	0.35** (0.17)	0.21** (0.09)	0.26*** (0.09)		0.60*** (0.22)
2nd quintile					0.05 (0.04)	
3rd quintile					0.07** (0.03)	
4th quintile					0.09* (0.05)	
5th quintile					0.15* (0.06)	
Avg. Tariff						-0.07 (0.06)
Observations	1189	1189	1189	1189	1189	910
R^2	0.21	0.21	0.21	0.21	0.21	0.23

^aOLS estimates unless otherwise specified. All regressions are at the country-year level. All regressions have country and year fixed effects. r_{ctz} denotes ‘revealed comparative advantage.’ In column (5), the levels of the correlations are replaced by four dummies; the default category is the first quintile. All regressions include country and year fixed effects. Robust standard errors in parentheses are clustered at the country level. *** $p < 1\%$, ** $p < 5\%$, and * $p < 10\%$.

Table 4
Trade and unemployment
(robustness estimations)^a

	Baseline (1)	2-periods (2)	Placebo (3)	\c (4)	2-regions (5)
GDP per capita	-0.69*** (0.16)	-0.72*** (0.20)	0.09 (0.17)	-0.70*** (0.19)	-0.66*** (0.16)
Correlation r_{ctz} and u_z	0.41*** (0.18)	0.01 (0.16)	0.38** (0.40)	0.27** (0.16)	(0.11)
Observations	1189	739	1189	1189	1189
R^2 (pseudo R^2 in Col. 2)	0.21	0.32	n.a.	0.21	0.21

^aOLS estimates unless otherwise specified. All regressions are at the country, year level. All regressions have country and year fixed effects. r_{ctz} denotes 'revealed comparative advantage.' Robust standard errors in parentheses are clustered at the country level. *** $p < 1\%$, ** $p < 5\%$, and * $p < 10\%$.

Figure 1
DFS meets DMP

Note: The lower panel describes the equilibrium in the DFS model with trade costs and the upper panel the level of aggregate unemployment as a function of the sectors in which the country is producing. ϕ is the average level of labor-market efficiency and ρ the correlation between comparative advantage and sector level labor-market efficiency.

Figure 2
 Correlation between u_z and indices of labor union incidence

Note: Computed using the estimated u_z and the Union Membership and Coverage Database (www.unionstats.com).

Figure 3
Distributions of ρ_{ct}

Note: Kernel density estimate of ρ_{ct} .

“Sur quoi la fondera-t-il l'économie du monde qu'il veut gouverner? Sera-ce sur le caprice de chaque particulier? Quelle confusion! Sera-ce sur la justice? Il l'ignore.”

Pascal

Created in 2003 , the **Fondation pour les études et recherches sur le développement international** aims to promote a fuller understanding of international economic development and the factors that influence it.

 Contact

www.ferdi.fr

contact@ferdi.fr

+33 (0)4 73 17 75 30