

Crespo Cuaresma, Jesus; Roser, Max

Working Paper

Borders redrawn: Measuring the statistical creation of international trade

Working Papers in Economics and Finance, No. 2011-04

Provided in Cooperation with:

Department of Social Sciences and Economics, University of Salzburg

Suggested Citation: Crespo Cuaresma, Jesus; Roser, Max (2011) : Borders redrawn: Measuring the statistical creation of international trade, Working Papers in Economics and Finance, No. 2011-04, University of Salzburg, Department of Social Sciences and Economics, Salzburg

This Version is available at:

<https://hdl.handle.net/10419/71853>

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.

BORDERS REDRAWN: MEASURING THE
STATISTICAL CREATION OF INTERNATIONAL
TRADE

JESUS CRESPO CUARESMA AND MAX ROSER

WORKING PAPER No. 2011-04

WORKING PAPERS IN
ECONOMICS AND FINANCE

Borders redrawn: Measuring the statistical creation of international trade^{*}

Jesus Crespo Cuaresma[†]

Max Roser[‡]

Abstract

In this note we quantify how much the of the increase in the volume of international trade that took place since 1945 is due to the reclassification of within-country trade to international trade due to changes in national boundaries. We do so by imposing the territorial delimitations corresponding to 1946 to the current trade flow data, thus quantifying the volume of international trade that would not have been labeled international given national boundaries right after the end of World War II. Our results show that the effect of “boundary redrawing” corresponds roughly to 1% of the total volume of international trade. If colonial trade had been statistically considered to be within-country (within-empire) trade instead of international trade the independence of colonies would have raised this effect to approximately 3% of total trade.

Keywords: International trade, national borders, globalisation

^{*}The authors would like to thank Harald Oberhofer for very helpful comments on an earlier version of this note.

[†]Department of Economics, Vienna University of Economics and Business; Wittgenstein Centre for Demography and Global Human Capital (WIC); World Population Program, International Institute of Applied Systems Analysis (IIASA) and Austrian Institute for Economic Research (WIFO). Address: Augasse 2-6, 1090 Vienna (Austria). Email: jcrespo@wu.ac.at.

[‡]Department of Economics, University of Innsbruck. Address: Universitätsstr. 15, 5020 Innsbruck (Austria). Email: max.rosen@student.uibk.ac.at.

1 Introduction

When analyzing the increase in world trade since World War II, Krugman (1995) summarizes the explanations for the observed growth in the volume of international trade. Firstly, improvements in technology have allowed for a reduction in transportation costs. A trend towards trade liberalization, on the other hand, is also put forward to explain such a trend in world trade. The third explanation refers to the fact that, to a certain extent, the definition of *international* trade is arbitrary, since whether trade flows are labelled as within-country or international depends on how national boundaries are drawn. Krugman (1995) refers explicitly to this last issue by admitting that it is “*useful to think about world trade by imagining that it were possible to take a given geography of world production and transportation and then draw arbitrary lines on the map called national borders without affecting the underlying economic geography*” (Krugman, 1995, page 339).

While the first two hypotheses have been extensively analysed in the literature, with myriads of theoretical and empirical studies having been published which attempt to measure the effect of technological change and trade policy on global trade trends,¹ and there is no evidence whatsoever, to the knowledge of the authors, about the quantitative effect the changes in national boundaries. In this paper, we fill this gap in the literature by measuring the change in post-1945 world trade which is due to the changes in territorial delimitations of nations. The exercise needed to obtain such a measure is straightforward: we superpose the national boundaries existing in 1946 to current trade flow data and thus estimate the amount of trade which, being international nowadays, would have been labelled as within-country trade with the boundaries in 1946. Our results indicate that, as compared to 1946, roughly 1% of the current total volume of international trade corresponds to changes in national borders.

The paper is organized as follows. In the section 2, we present the results of the exercise of “redrawing borders”. Section 3 summarizes the results and concludes.

2 Redrawing borders

2.1 Measuring international trade in 2006 with borders of 1946

In order to identify the volume of trade that would not have been considered international given the territorial national borders in 1946 we rely on data collected in the *Correlates of War* (COW) project (Barbieri et al. 2008).² The COW project sources and updates territorial change data from Jaroslav et al. (1998) and bilateral trade data from Barbieri et al. (2009), which in turn is based on the IMF’s *Directions of Trade* dataset. Such datasets allow us to carry out the exercise put forward above by superposing the national territorial divisions of 1946 to bilateral trade data flows of the year 2006 and quantifying the current international trade flows which would have taken place within national boundaries in

¹See the authoritative works of Grossman and Helpman (1995) and Feenstra (1995), for example.

²The data are freely available at <http://www.correlatesofwar.org>.

1946. The main aim of this note is thus to obtain the following measure for 2006 data:

$$T = \frac{\sum_{i \in C} \sum_{j \in C} T_{ij}}{\sum_{i \in W} \sum_{j \in W} T_{ij}},$$

where W is the set world countries as of 2006, C is the set of countries which exist as national territorial units in 2006 but did not exist in 1946 and T_{ij} refers to bilateral trade between country i and j .

From the point of view of the volume of international trade, the most important territorial changes that have taken place when comparing 1946 to 2006 and for which bilateral data are available are summarized in Table 1. In addition to those presented in Table 1, three other territorial changes took place in the period that created new national borders and thus international trade. That was the case for Eritrea and Ethiopia, Taiwan and China (notwithstanding the complex international legal status of Taiwan) and Namibia and South Africa. We exclude these territorial changes since, although they are included in Jaroslav et al. (1998), no bilateral trade flow data between the countries involved in the change in borders are available. Our aggregate results should thus be considered as a lower bound to the effect of changes in borders on international trade figures, although the volume of trade relationships which has not been considered in the exercise is potentially very small.

Table 1: Main territorial changes: 1946-2006

Disintegration of USSR		Disintegration of Yugoslavia		Disintegration of Czechoslovakia	
Year	Country	Year	Country	Year	Country
1948	North Korea	1991	Croatia	1993	Czech Republic
1991	Armenia	1991	Slowenia	1993	Slovakia
1991	Azerbaijan	1992	Bosnia and Herzegovina		
1991	Belarus	1993	Macedonia		
1991	Estonia	2006	Montenegro		
1991	Georgia				
1991	Kazakhstan				
1991	Kyrgyzstan				
1991	Latvia				
1991	Lithuania				
1991	Moldova				
1991	Tajikistan				
1991	Turkmenistan				
1991	Ukraine				
1991	Uzbekistan				
Proportion of bilateral trade in world trade (2006)		Proportion of bilateral trade in world trade (2006)		Proportion of bilateral trade in world trade (2006)	
0.79%		0.05%		0.12%	

Quantitatively, the disintegration of the USSR has contributed most to the “statistical” creation of international trade in the post World War II period. The volume of international trade created by the birth of new national states amounts to 0.79% of total world trade in 2006. The disintegration of Yugoslavia and Czechoslovakia, with a creation of international trade of 0.05% and 0.12%, respectively, contribute significantly less to this

Figure 1: Percentage of world trade created by the disintegration of the USSR, Yugoslavia and Czechoslovakia

effect. The total creation of international trade which is exclusively due to the redrawing of borders since World War II is thus roughly 1% of total world trade in 2006.

Figure 1 shows the size of the effect for data ranging back to the beginning of the 1990s. In spite of the fact that the trade pattern of the new countries born from the disintegration of the USSR tended to be strongly oriented towards the rest of the soviet republics, the relatively low level of overall openness renders the effect small for the first half of the decade. The increase in openness in the mid-nineties, which was not accompanied by a very strong trade reorientation, raised the overall statistical trade creation effect to over 1% of world trade in 1996. The net effect of reorientation and further increases in trade openness is visible in the subsequent ten years, when the overall size of the “borders redrawing” effect in the former USSR³ (and to a quantitatively smaller extent in former Czechoslovakia and Yugoslavia) decreasing first until 1999 and increasing from 1999 until the end of our sample in 2006.

2.2 The case of colonial trade: A thought experiment

At least since the birth of the *Direction of Trade Statistics* and the publication of *Relative Prices of Imports and Exports of Underdeveloped Countries* by the United Nations in 1949, colonial trade has been given the same statistical treatment as international trade in global datasets. From an economic perspective, however, considering that colonial trade is ruled by the same principles as international trade and can be properly understood using trade theory has been explicitly disputed by such personalities as John Stuart Mill, who refers

³See Djankov and Freund (2002a) and Djankov and Freund (2002b) for a thorough analysis of trade patterns within the USSR before, during and after the disintegration process.

to the issue in his classical *Principles of Political Economy*.⁴ Greaves (1954) and Greaves (1957) give sound arguments for considering colonial trade of a different nature from international trade among independent countries. In this subsection we replicate the exercise carried out in the previous subsection assuming that trade between colonies and the colonizing power, as well as among colonies, was categorized as within-country (within-empire) flows. The corresponding changes in boundaries implied by this interpretation, which are driven by the decolonization process, are presented in Table 2 for the most important colonial powers in 1946. We have to add to those colonies included in Table 2 the quantitatively less important effect of the independence of Spanish (Equatorial Guinea), Italian (Somalia) and US (Marshall Islands, Micronesia, Palau) colonies. The total effect of trade creation in the hypothetical case of considering the colonizing empires as individual territorial units would be of roughly 2% of total trade in 2006.

3 Summary and conclusions

We quantify the role played by territorial changes in terms of changes of national borders in the increase of international trade since World War II. This effect, which is purely based on the fact that international trade is defined as the exchange of goods and services across *international* borders, is mentioned in the literature but had not been measured hitherto. By quantifying the volume of bilateral international trade in 2006 which would have been within-country trade in 1946, we conclude total trade would have been 1% lower in 2006 if national borders had remained as in 1946. The size of the effect is mostly determined by the disintegration of the USSR, which contributes 0.79%.

Based on arguments put forward by John Stuart Mill, as a side thought experiment we also compute the size of the effect if colonial trade in 1946 had been considered national instead of international trade. The "border redrawing" effect in this experiment would rise to 3% of total trade in 2006.

⁴See Mill (1909), pages 685-86, as cited by Greaves (1954).

Table 2: Independence of colonies, main colonizers: 1946-2006

British colonies		French colonies		Portuguese colonies		Dutch colonies		Belgian colonies	
Year	Country	Year	Country	Year	Country	Year	Country	Year	Country
1946	Jordan	1946	Libanon	1974	Guinea-Bissau	1949	Indonesia	1960	Congo (DR)
1947	India	1946	Syria	1975	Angola	1975	Suriname	1962	Burundi
1947	Pakistan	1953	Cambodia	1975	Cape Verde			1962	Rwanda
1948	Israel	1953	Laos	1975	Mozambique				
1948	Myanmar	1954	Vietnam	1975	Sao Tome				
1948	Sri Lanka	1954	Vietnam	2002	East Timor				
1949	Bhutan	1956	Morocco						
1956	Sudan	1956	Tunisia						
1957	Ghana	1958	Guinea						
1957	Malaysia	1960	Benin						
1960	Nigeria	1960	Burkina Faso						
1960	Cyprus	1960	Cameroon						
1961	Kuwait	1960	Cent. Af. Rep.						
1961	Sierra Leone	1960	Chad						
1961	Tanzania	1960	Congo						
1962	Jamaica	1960	Gabon						
1962	Trin. and Tob.	1960	Ivory Coast						
1962	Uganda	1960	Madagascar						
1963	Kenya	1960	Mali						
1963	Zanzibar	1960	Mauritania						
1964	Malawi	1960	Niger						
1964	Malta	1960	Senegal						
1964	Zambia	1960	Togo						
1965	Gambia	1962	Algeria						
1965	Maldives	1975	Comoros						
1965	Singapore	1977	Djibouti						
1966	Barbados	1980	Vanuatu						
1966	Botswana								
1966	Guyana								
1966	Lesotho								
1967	Yemen								
1968	Mauritius								
1968	Swaziland								
1970	Fiji								
1970	Tonga								
1971	Bahrain								
1971	Bangladesh								
1971	Qatar								
1973	Bahamas								
1974	Grenada								
1976	Seychelles								
1978	Dominica								
1978	Solomon Islands								
1978	Tuvalu								
1979	Kiribati								
1979	St. Lucia								
1979	St. Vincent								
1980	Zimbabwe								
1981	Ant. and Barb.								
1981	Belize								
1983	St. Kitts								
1984	Brunei								
Prop. of bil. trade in world trade (2006)		Prop. of bil. trade in world trade (2006)		Prop. of bil. trade in world trade (2006)		Prop. of bil. trade in world trade (2006)		Prop. of bil. trade in world trade (2006)	
1.47%		0.39%		0.02%		0.03%		0.01%	

References

- Barbieri, K., Keshk, O. and B. Pollins (2008), Correlates of War Project Data Set Codebook, Version 2.0, Online: <http://www.correlatesofwar.org> .
- Barbieri, K., Keshk, O. and B. Pollins (2009), Trading Data: Evaluating our Assumptions and Coding Rules, *Conflict Management and Peace Science* **26**, 471–491.
- Djankov, S. and C. Freund (2002a), Trade Flows in the Former Soviet Union, 1987–1996, *Journal of Comparative Economics* **30**, 76–90.
- Djankov, S. and C. Freund (2002b), New Borders: Evidence from the Former Soviet Union, *Weltwirtschaftliches Archiv* **138**, 493–508.
- Feenstra, R.C. (1995), Estimating the Effects of Trade Policy, in *Handbook of International Economics*, edited by Gene M. Grossman and Kenneth Rogoff, 1553–1595.
- Graves, I. (1954), The Character of British Colonial Trade, *Journal of Political Economy* **42**, 1–11.
- Graves, I. (1957), Colonial Trade and Payments, *Economica* **24**, 47–58.
- Grossman G.M. and E. Helpman (1995), Technology and trade, in *Handbook of International Economics*, edited by Gene M. Grossman and Kenneth Rogoff, 1279–1337.
- Krugman, P. (1995), Growing World Trade: Causes and Consequences, *Brookings Papers on Economic Activity* **26**, 327–377.
- Jaroslav, T., Schafer, P., Diehl, P. and G. Goertz (1998), Territorial Changes, 1816–1996: Procedures and Data, *Conflict Management and Peace Science* **18**, 89–97.
- Mill, J.S. (1909), *Principles of Political Economy with some of their Applications to Social Philosophy*, ed. William James Ashley. London: Longmans, Green and Co., 7th ed.

Working Papers in Economics and Finance

University of Salzburg

- 2011-04 **Jesús Crespo Cuaresma** and **Max Roser**. Borders Redrawn: Measuring the Statistical Creation of International Trade.
- 2011-03 **Harald Oberhofer** and **Michael Pfaffermayr**. FDI versus Exports: Multiple Host Countries and Empirical Evidence. Forthcoming in *The World Economy*.
- 2011-02 **Andrea M. Leiter**, **Magdalena Thöni** and **Hannes Winner**. Duo Cum Faciunt Idem, Non Est Idem. Evidence from Austrian Pain and Suffering Verdicts.
- 2011-01 **Harald Oberhofer** and **Michael Pfaffermayr**. Testing the One-Part Fractional Response Model against an Alternative Two-Part Model.
-
- 2010-16 **Harald Oberhofer**, **Tassilo Philippovich** and **Hannes Winner**. Firm Survival in Professional Football: Evidence from the German Football League.
- 2010-15 **Engelbert Theurl** and **Hannes Winner**. The Male-Female Gap in Physician Earnings: Evidence from a Public Health Insurance System. Forthcoming in *Health Economics*.
- 2010-14 **Martin Feldkircher**. Forecast Combination and Bayesian Model Averaging - A Prior Sensitivity Analysis. Forthcoming in *Journal of Forecasting*.
- 2010-13 **Jesús Crespo Cuaresma** and **Octavio Fernández Amador**. Business Cycle Convergence in EMU: A Second Look at the Second Moment.
- 2010-12 **Martin Feldkircher** and **Stefan Zeugner**. The Impact of Data Revisions on the Robustness of Growth Determinants - A Note on 'Determinants of Economic Growth: Will Data Tell?'.
- 2010-11 **Andrea M. Leiter**, **Magdalena Thöni** and **Hannes Winner**. Evaluating Human Life Using Court Decisions on Damages for Pain and Suffering.
- 2010-10 **Harald Oberhofer**. Employment Effects of Acquisitions: Evidence from Acquired European Firms.
- 2010-09 **Christian Reiner**. Regionale Arbeitsmärkte in der „Großen Rezession“: Dynamik regionaler Arbeitslosenquoten in Deutschland, Frankreich und Großbritannien im Krisenjahr 2009. Published in *Zeitschrift für Wirtschaftsgeographie*.
- 2010-08 **Leonardo Baccini** and **Andreas Dür**. The New Regionalism and Policy Interdependence. Forthcoming in *British Journal of Political Science*.
- 2010-07 **Harald Oberhofer** and **Michael Pfaffermayr**. Firm Growth in Multinational Corporate Groups.
- 2010-06 **Sven P. Jost**, **Michael Pfaffermayr** and **Hannes Winner**. Transfer Pricing as a Tax Compliance Risk.

- 2010-05 **Christian Reiner**. Selling the Ivory Tower and Regional Development: Technology Transfer Offices as Mediators of University-Industry Linkages.
- 2010-04 **Matthias Stöckl**. Fremdkapitalquoten in Europa: Ein Ländervergleich. Published in *Wirtschaftspolitische Blätter*.
- 2010-03 **Jesús Crespo Cuaresma, Harald Oberhofer** and **Paul A. Raschky**. Oil and the Duration of Dictatorships. Forthcoming in *Public Choice*.
- 2010-02 **Matthias Stöckl** and **Hannes Winner**. Körperschaftsbesteuerung und Unternehmensverschuldung: Empirische Evidenz von europäischen Firmendaten.
- 2010-01 **Andrea M. Leiter, Andrea M. Parolini** and **Hannes Winner**. Environmental Regulation and Investment: Evidence from European Country-Industry Data. Forthcoming in *Ecological Economics*
-
- 2009-06 **Sven P. Jost**. Transfer Pricing Risk Awareness of Multinational Corporations: Evidence from a Global Survey.
- 2009-05 **Hannes Winner**. Der Kampf gegen internationale Steuerhinterziehung: Die OECD Initiativen gegen “Steueroasen”. Published in *Steuer und Wirtschaft*.
- 2009-04 **Michael Pfaffermayr, Matthias Stöckl** and **Hannes Winner**. Capital Structure, Corporate Taxation and Firm Age.
- 2009-03 **Simon Loretz** and **Padraig J. Moore**. Corporate Tax Competition Between Firms.
- 2009-02 **Ronald W. McQuaid** and **Walter Scherrer**. Changing Reasons for Public Private Partnerships. Published in *Public Money and Management*.
- 2009-01 **Harald Oberhofer, Tassilo Philippovich** and **Hannes Winner**. Distance Matters in Away Games: Evidence from the German Football League. Published in *Journal of Economic Psychology*.