
Steinhardt, Max; Conconi, Paola; Facchini, Giovanni; Zanardi, Maurizio

Conference Paper

The political economy of trade and migration:Evidence
from the U.S. Congress

Beiträge zur Jahrestagung des Vereins für Socialpolitik 2013: Wettbewerbspolitik und
Regulierung in einer globalen Wirtschaftsordnung - Session: Empirical Public Choice, No. A12-
V3
Provided in Cooperation with:
Verein für Socialpolitik / German Economic Association

Suggested Citation: Steinhardt, Max; Conconi, Paola; Facchini, Giovanni; Zanardi, Maurizio (2013) :
The political economy of trade and migration:Evidence from the U.S. Congress, Beiträge zur
Jahrestagung des Vereins für Socialpolitik 2013: Wettbewerbspolitik und Regulierung in einer
globalen Wirtschaftsordnung - Session: Empirical Public Choice, No. A12-V3, ZBW - Deutsche
Zentralbibliothek für Wirtschaftswissenschaften, Leibniz-Informationszentrum Wirtschaft, Kiel und
Hamburg

This Version is available at:
https://hdl.handle.net/10419/79961

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.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/79961
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

DISCUSSION PAPER SERIES

 ABCD

www.cepr.org

Available online at: www.cepr.org/pubs/dps/DP9270.asp
 www.ssrn.com/xxx/xxx/xxx

No. 9270

THE POLITICAL ECONOMY OF TRADE
AND MIGRATION: EVIDENCE FROM

THE U.S. CONGRESS

Paola Conconi, Giovanni Facchini,
Max Steinhardt and Maurizio Zanardi

 INTERNATIONAL TRADE AND
REGIONAL ECONOMICS

ISSN 0265-8003

THE POLITICAL ECONOMY OF TRADE AND
MIGRATION: EVIDENCE FROM THE U.S. CONGRESS

Paola Conconi, Université Libre de Bruxelles, ECARES and CEPR
Giovanni Facchini, University of Nottingham, Universita’ degli Studi di Milano,

CES-Ifo, IZA, LdA and CEPR
Max Steinhardt, Hamburg Institute of International Economics, LdA and CELSI

Maurizio Zanardi, Université Libre de Bruxelles and ECARES

Discussion Paper No. 9270
December 2012

Centre for Economic Policy Research
77 Bastwick Street, London EC1V 3PZ, UK

Tel: (44 20) 7183 8801, Fax: (44 20) 7183 8820
Email: cepr@cepr.org, Website: www.cepr.org

This Discussion Paper is issued under the auspices of the Centre’s research
programme in INTERNATIONAL TRADE AND REGIONAL ECONOMICS.
Any opinions expressed here are those of the author(s) and not those of the
Centre for Economic Policy Research. Research disseminated by CEPR may
include views on policy, but the Centre itself takes no institutional policy
positions.

The Centre for Economic Policy Research was established in 1983 as an
educational charity, to promote independent analysis and public discussion
of open economies and the relations among them. It is pluralist and non-
partisan, bringing economic research to bear on the analysis of medium- and
long-run policy questions.

These Discussion Papers often represent preliminary or incomplete work,
circulated to encourage discussion and comment. Citation and use of such a
paper should take account of its provisional character.

Copyright: Paola Conconi, Giovanni Facchini, Max Steinhardt and Maurizio
Zanardi

CEPR Discussion Paper No. 9270

December 2012

ABSTRACT

The political economy of trade and migration: Evidence from the
U.S. Congress*

Over the last decades, the United States has become increasingly integrated
in the world economy. Very low trade barriers and comparatively liberal
migration policies have made these developments possible. What drove US
congressmen to support the recent wave of globalization? While much of the
literature has emphasized the differences that exist between the political
economy of trade and migration, in this paper we find that important
similarities should not be overlooked. In particular, our analysis of
congressional voting between 1970 and 2006 suggests that economic drivers
that work through the labor market play an important role in shaping
representatives’ behavior on both types of policies. Representatives from
more skilled-labor abundant districts are more likely to support both trade
liberalization and a more open stance vis-à-vis unskilled immigration. Still,
important systematic differences exist: welfare state considerations and
network effects have an impact on the support for immigration liberalization,
but not for trade; Democratic lawmakers are systematically more likely to
support a more open migration stance than their Republican counterparts, and
the opposite is true for trade liberalization.

JEL Classification: F22 and J61
Keywords: immigration reforms and trade reforms

Paola Conconi
ECARES
Université Libre de Bruxelles
Avenue Roosevelt 50, CP114
1050 Brussels
BELGIUM

Email: pconconi@ulb.ac.be

For further Discussion Papers by this author see:
www.cepr.org/pubs/new-dps/dplist.asp?authorid=159099

Giovanni Facchini
University of Nottingham
School of Economics
University Park
Nottingham

Email: giovanni.facchini@nottingham.ac.uk

For further Discussion Papers by this author see:
www.cepr.org/pubs/new-dps/dplist.asp?authorid=157388

Max Steinhardt
Hamburgisches
WeltWirtschaftsInstitut
gemeinnützige GmbH
Heimhuder Str.71
20148 Hamburg
GERMANY

Email: steinhardt@hwwi.org

For further Discussion Papers by this author see:
www.cepr.org/pubs/new-dps/dplist.asp?authorid=166671

Maurizio Zanardi
ECARES
Université Libre de Bruxelles
Avenue F.D. Roosevelt 50, CP114
1050 Brussels
BELGIUM

Email: mzanardi@ulb.ac.be

For further Discussion Papers by this author see:
www.cepr.org/pubs/new-dps/dplist.asp?authorid=156066

*We wish to thank Richard Baldwin, Michel Beine, Brian Burgoon, Christian
Dustmann, Peter Egger, Gordon Hanson, James Markusen, Anna Maria
Mayda, Douglas Nelson, Hillel Rapoport, Assaf Razin, Ray Riezman and
audiences at the ETSG Conference in Lausanne, the Final PEGGED
conference in Bruxelles, IZA, the Midwest International Economics Meeting at
Vanderbilt University, Nottingham University, the CEPII–OECD Migration
Conference in Paris, and the 3rd TEMPO Conference on International
Migration in Nueremberg for their comments and suggestions. We are also
indebted to Silvia Cerisola and Christian Wolf for excellent research
assistance. This paper is produced as part of the project Temporary Migration,
Integration and the role of Policies (TEMPO) funded by the NORFACE
Research Programme: Migration in Europe – Social, Economic, Cultural and
Policy Dynamics.

Submitted 11 December 2012

1 Introduction

Over the past decades, the United States has become increasingly integrated in the world economy.

Trade flows have grown faster than GDP for most of this period, and according to the latest figures

released by the U.S. Census bureau, the stock of foreign born residents has reached in 2010 almost

40 million, or 13% of the total population, a figure last observed in 1920.1 Very low trade barriers

and comparatively liberal migration policies have made these developments possible. How did

these policies come into being? In particular, what drove U.S. congressmen to support the recent

wave of globalization?2 The goal of this paper is to answer this question by carrying out a

comparative analysis of congressmen’s voting behavior on trade and migration policy.

Many observers have emphasized the differences that exist between the two facets of global-

ization we study in this paper. For instance, looking at the experience of the New World between

1860 and 1930, Collins, O’Rourke, and Williamson (1999) suggest that “policy did not behave as

if New World politicians and voters thought trade and immigration were substitutes” (p. 252). In

a recent survey, Greenaway and Nelson (2006) argue that “the domestic politics of international

trade seems to differ in fundamental ways from the domestic politics of immigration...” (p. 295)

and suggest that, while material interests are paramount in explaining the formation of trade

policy, non-economic considerations are key to understand migration policy. The important role

played by non-economic drivers has also been emphasized by the literature on the determinants of

public opinion towards immigration (see for instance Mayda 2006, Dustmann and Preston 2007,

and Hainmueller and Hiscox 2007) and in the historical account of the determinants of migration

policy by Timmer and Williamson (1996). Focusing on economic drivers, we highlight instead the

important similarities in the forces that shape voting decisions in the two policy areas.

To guide our empirical analysis, we develop a simple two-country, two-goods Heckscher-Ohlin

theoretical framework in which Home – representing the United States – is skilled-labor abundant,

whereas Foreign – representing the rest of the world – is unskilled-labor abundant. Furthermore,

we assume that Home is subdivided in electoral districts that differ in their endowments of skilled

and unskilled labor. Each district is represented by an elected politician, who supports a new

policy if it increases the well being of voters’ in his constituency. We consider two alternative

policy scenarios: a trade liberalization and the liberalization of the inflow of unskilled migrants.

As long as factor endowment differences between Home and Foreign are not too large, we show

that a legislator is more likely to support trade or migration liberalization the more skilled-labor

1The very large recent inflows of foreign nationals have also contributed to substantially change the ethnic mix
in the country. In May 2012, the U.S. Census Bureau announced that more than half of the newborn in 2011
belonged to ethnic minorities.

2For a historical perspective, see Faini, de Melo, and Zimmermann (1999) and Hatton and Williamson (2007).

1

abundant his district is.

We assess the empirical predictions of our model using a novel dataset that combines final pas-

sage votes on trade liberalization and immigration reforms introduced over the 1970-2006 period.

We focus on the behavior of U.S. Representatives, matching their votes to a wealth of individual-

and district-level characteristics that capture both economic and non-economic drivers. Our anal-

ysis suggests that, despite significant differences in congressmen’s voting patterns on trade and

migration policy, important similarities in their determinants should not be overlooked. In partic-

ular, economic drivers that work through the labor market do play an important role in shaping

legislators’ voting behavior on both types of policies. Consistently with our model’s predictions,

we find that representatives from more skilled-labor abundant districts are more likely to sup-

port both trade liberalization and a more open stance vis-à-vis unskilled immigration. In terms

of magnitudes, the effects are sizeable. Our preferred specification suggests that a 1 percentage

point increase in the share of skilled individuals in a congressional district leads approximately

to a 0.8 percentage point increase in the probability that the district’s representative supports

trade liberalization, and to a 1.5 percentage point increase in the probability that he supports the

liberalization of unskilled immigration. At the same time, we also find that there are significant

differences between the drivers of voting on trade and migration policy. First, our results suggest

that welfare state considerations play an important role in shaping support for immigration: in

particular, representatives of richer and more unequal constituencies are less likely to support open

immigration policies, whereas this is not true when it comes to trade liberalization. Second, ideo-

logical differences play an important role: Democratic legislators are systematically more likely to

support the liberalization of migration policies than their Republican counterparts, whereas the

opposite is true when it comes to trade policy. Third, non-economic factors linked to immigrant

networks affect legislators’ decisions on migration, but have no impact on trade policy choices.

To the best of our knowledge, this paper represents the first attempt to systematically investi-

gate and compare the drivers of legislators’ decisions on immigration and trade policy in the United

States. The post 1970 era on which we focus is particularly interesting, as the 1965 Immigrant and

Nationality Act and the 1974 Trade Act introduced reforms that changed in fundamental ways

policy making in the two areas.

A large literature has studied trade policy choices in the U.S. Congress. Destler (2005) offers a

detailed historical and political account of U.S. trade policy-making in the post 1934 area. Several

recent papers have focused instead on the role of economic determinants of trade policy decisions.

Hiscox (2002) has considered the impact of factor endowments and industry interests in shaping

thirty important trade bills introduced between 1824 and 1994. Baldwin and Magee (2000) have

emphasized the role of lobbying efforts in shaping congressional votes, examining three important

2

trade policy measures introduced in the nineties. Blonigen and Figlio (1998) have examined the

role of foreign direct investment on U.S. senators’ voting behavior on trade policy between 1985-

1994. More recently, Conconi, Facchini, and Zanardi (2012) have analyzed the role of strategic

delegation motives in shaping the congressmen’s support for fast track authority, whereas Conconi,

Facchini, and Zanardi (2011) have considered the impact of term length and election proximity

on votes on trade liberalization.

There is also a growing literature on the political economy of migration policy in the U.S.

The study by Goldin (1994) of the introduction of the literacy test represents one of the first

contributions in the economics literature. Gimpel and Edwards (1999) is probably the most

comprehensive study to date of the Congressional Politics of immigration policy, but only limited

attention is dedicated to the analysis of district-level economic determinants. Several papers

focus on the introduction of a single piece of legislation or a narrow set of legislative initiatives.

For instance, Gonzalez and Kamdar (2000) analyze the 1996 Illegal Immigration Reform and

Immigrant Responsibility Act and find that representatives of districts characterized by a higher

share of workers employed in low-skill intensive industries tend to favor immigration restrictions.

Similar results have been obtained by Fetzer (2006) in his analysis of voting on the 2005 Border

protection, Anti-terrorism and Illegal Immigration Control Act. In a comprehensive study of the

immigration legislation introduced in the post 1970 period, Facchini and Steinhardt (2011) also

obtain robust evidence that district-level economic determinants do play an important role in

shaping immigration policy.

The remainder of the paper is organized as follows. Section 2 briefly reviews the recent devel-

opments in the congressional history of trade and migration policy. Section 3 presents a simple

theoretical model to guide our empirical analysis. Section 4 describes our data, whereas Section 5

presents our main results. In Section 6 we carry out a series of robustness checks, and Section 7

concludes.

2 U.S. Trade and migration policy 1970-2006: An overview

The votes included in our sample cover the years 1970-2006, a period during which the United

States has engaged in a series of important measures to further liberalize trade, and immigration

flows have soared to levels seen only at the beginning of the twentieth century. In this section, we

provide a brief overview of the main policy initiatives that have been introduced in this period in

the two areas. For a summary of the bills considered in our study, see Tables 1 and 2.

3

2.1 1970-1980

The early seventies saw the U.S. economy in a deep recession following the first oil crisis. In

dealing with the consequences of this shock, Congress reacted differently when it turned to trade

and migration policies. Concerning the former, a liberal agenda was pursued, whereas for the

latter, lawmakers tried to put limits to the substantial increase in immigrant flows that had

followed the 1965 Immigration and Nationality Act.

The two main trade bills introduced in the House of Representatives during the seventies were

the Trade Act of 1974, which established fast track authority, and the ratification of the agreements

reached in the Tokyo Round of GATT negotiations in 1979. Under Fast Track Authority, Congress’

delegates to the U.S. President the power to carry out trade negotiations for a certain time period,

constraining itself to only accept or reject the agreements that have been submitted for approval.

Furthermore, a mandatory limitation is placed on floor debate (90 legislative days from the day in

which the implementing bill is put forward). As a result, many observers have argued that Fast

Track Authority has been a key instrument in the successful completion of the trade negotiations

carried out by the U.S. since its introduction.3

The second trade liberalization bill introduced in the 1970’s was the ratification of the Tokyo

Round of the GATT. Its implementation resulted in major multilateral tariff reductions for in-

dustrial products (averaging 35%), some important reduction in tariffs for tropical agricultural

products, a series of measures involving non technical barriers to trade, and the implementation

of the so called “Anti-Dumping code”.

As for migration policy, Congress reacted to the first major oil crisis with the the introduction

of two amendments to the Immigration and Nationality Act (INA) of 1965. INA abolished the

national-origin quota system, which was replaced by a system emphasizing the importance of

family ties, resulting in a great simplification of the family reunification process. In the aftermath

of the first oil crisis, the House took a more restrictionist stance on migration policy, approving

in 1973 H.R. 392 and H.R. 891. While the first bill contains provisions to tackle the growing

number of illegal immigrants, the second measure extended the applicability of the 20,000 per-

country cap to migrants from the Western hemisphere contained in the 1965 act. This initiative

was particularly aimed at limiting immigration from Mexico (Gimpel and Edwards 1999).

3As Bhagwati has recently argued, “Every time there’s been something big and complicated, certainly the
big multilateral ones, and even the big bilateral ones like NAFTA – they had to go through fast track.” (see
www.cfr.org/publication/12592/bhagwati.html).

4

2.2 1980-1990

The eighties started with the U.S. experiencing the deepest downturn since the Great Depression.

When the 99th Congress convened in 1985, it became immediately clear that trade was very high

on the political agenda, and that lawmakers were broadly inclined to increase the competitiveness

of the U.S. economy in the international market place. This drive resulted in the introduction of

the Omnibus Trade Bill of 1986 (H.R. 4800) which included some clearly protectionist measures,

like the famous Gephardt (D, MO) amendment prescribing the introduction of quotas on imports

from countries that maintained both a large bilateral trade surplus with the United States and

unfair import barriers (Schwab 1994). The legislation easily passed in the House and was labeled as

“pure protectionism” and an “action that would be trade destroying, not trade creating” (Destler

2005) by the White House. Notwithstanding initial support, the bill stalled in the Senate, and the

measure died with the 99th Congress.

By 1987, both chambers had a Democratic majority. House speaker Wright (D, TX) made

it clear that trade was once again going to be a priority in the new Congress, and work started

swiftly on new legislation. The result was the introduction of H.R. 4848, which followed closely

in the steps of H.R. 4800, but introduced important pro-trade provisions and removed the most

protectionist measures (in particular the controversial Gephardt amendment). After a back and

forth with the Reagan administration, which resulted in some further watering down of the most

protectionist provisions, H.R. 4848 cleared the House on July 13 1988, with very strong bipartisan

support.

The last important trade provision introduced in this decade is HR 5090, with which the House

ratified the creation of the Canada-U.S. free trade area (CUSFTA). The bill led to a substantial

liberalization of trade with Canada and cleared the House with a large majority on August 9,

1988. CUSFTA entered into effect on January 1, 1989.4

Turning to international migration, following the introduction of restrictive measures on im-

migration from the Western hemisphere and the growing arrivals of refugees, much of the policy

debate during the eighties focused on illegal immigrants and asylum seekers (Tichenor 1994).

While we exclude bills focusing on refugees from our analysis, we capture the discussion on illegal

migration by looking at various measures that have been voted on in the House of Representatives.

The two most important ones are the Simpson-Mazzoli Bill (H.R. 1510), introduced in 1982, and

the Immigration Reform and Control Act (H.R. 3810) of 1986. The two initiatives are closely

intertwined, since the latter is a revised version of the former. The first important provision of

H.R. 1510 was to make it illegal to knowingly hire or recruit undocumented immigrants, and

4We do not consider in our analysis the 1985 bill on the ratification of the U.S.-Israel free trade area, as it
received unanimous approval in the House.

5

sanctions were introduced for those employing illegal aliens. A second major component was the

requirement for employers to attest their employees’ immigration status. Last but not least, the

proposed legislation granted an amnesty to certain agricultural seasonal workers and immigrants.

The bill proposal was highly controversial and the House leadership did not favor the idea of it

reaching the floor for final voting in an election year. For these reasons, Mazzoli decided to pull

it from the floor and to reintroduce it in 1984 (Lowell, Bean, and Garza 1986 and Gimpel and

Edwards 1999). Most of the debate during this session focused on the employer sanctions and

the amnesty provisions and the bill ended up clearing the House with a 216 to 211 vote, one of

the narrowest in the whole immigration debate. The measure passed the Senate in a different

version, and no compromise was reached in the House-Senate conference committee. The push

for a comprehensive immigration reform was strong enough for a new version of the bill to be

introduced in the 99th Congress in both chambers. The Immigration Reform and Control Act

of 1986 (H.R. 3810, IRCA) introduced a temporary program for agricultural workers, which was

requested by the agricultural lobby and strongly opposed by organized labor (Gimpel and Ed-

wards 1999). Furthermore, it implemented a controversial guest-worker initiative in the tradition

of the Bracero program,5 which enabled a legal temporary inflow of unskilled farm workers. The

bill allowed almost 3.5 million illegal immigrants to be legalized as permanent residents (LeMay

2006). The other bill included in our analysis (H.R. 4222) was aimed at a more generous handling

of illegal immigrants and extended the legalization provisions of the IRCA act by six months.

2.3 1990-2000

The “roaring” nineties saw the U.S. economy experiencing one of its longest continuous expansions.

During this period, Congress embraced globalization by liberalizing both trade and migration

policies.

The first pro-trade measure included in our analysis is the extension of Fast Track Authority,

which passed the House on May 23, 1991. Retaining Fast Track Authority was important for

the conclusion of the negotiations that led to the creation of the North American Free Trade

Agreement (NAFTA) and the approval of the agreements reached in the Uruguay Round of GATT

negotiations. During the 1992 campaign, candidate Clinton stated his support for NAFTA, but

pushed for labor and environmental standards to be included in the trade agreement. Once in

office, the new Democratic administration offered its full support for NAFTA only by the end of

the 1993 summer, when the environmental and labor agreements had been finalized. Still, NAFTA

5The Bracero Program was a temporary guestworker program covering the farming sector, which was in operation
from 1942 until 1964. It allowed migrant farmworkers to come to the United States for up to nine months annually.
At its peak in 1956, it involved more than 440 thousand Mexican citizens.

6

was seen by many congressmen as unpopular, and the administration had to work very hard to

build support for it. In the end, Republican votes proved to be decisive in insuring the 234-200

approval of H.R. 3450 on November 17, 1993. Negotiations on the final touches of the Uruguay

Round of the GATT lasted instead until mid December, and led to a major trade liberalization,

involving substantial tariff cuts (averaging almost 40%), the requirement that agricultural quotas

be converted in tariffs, and the phasing-out of restrictions to textile trade over a ten-year period.

The actual implementation of the agreement turned out to be more controversial than initially

expected and voting on the bill took place only during the lame duck session in late 1994. Still,

H.R. 5110 gained broad bi-partisan support and cleared the floor with a comfortable 288-146

margin.

One of the reasons for the delay in the implementation of the Uruguay Round bill was the

proposal to include a seven-year extension of Fast Track Authority, deemed necessary to implement

the administration’s trade agenda. The measure immediately appeared to be controversial, and

had to be eliminated from the text of H.R. 5110. Three years later, the Clinton administration

started once again to push for renewal of Fast Track Authority, but conflicting views between the

Republicans, which were mainly in favor of granting the authority with a focus restricted to trade

issues, and the Democrats, which were either against the measure or favored a broader scope to

include the “trade and...” agenda, led the proposal to be withdrawn by the administration in

November 1997. Just before the 1998 midterm elections, the house speaker Newt Gingrich put it

on the floor as H.R. 2621 to embarrass the administration, and the proposal was clearly defeated

(Destler 2005).

The nineties saw also two major initiatives concerning migration. The first was the Immigration

Act of 1990 (IMMACT). In contrast to IRCA, this bill focused mainly on legal immigration and

had two main goals: the revision of the existing visa allocation system and the introduction of

new provisions for skilled immigration. In particular, the IMMACT established a new preference

scheme with three categories: family-based immigration (approximately 74 percent of the total),

employment and business related immigration (20 percent of the total) and a new diversity category

(6 percent of the total). Under the second category, people are admitted on the basis of skills and

occupations, while the third category allocates green cards through a lottery program. The goal

of the last category is to increase the number of immigrants from countries that previously had a

low number of admissions. In practice, the role of family reunification and labor market shortages

driven immigration was not altered substantially (Gimpel and Edwards 1999). The major change

introduced by the legislation was the increase of the annual cap for legal permanent residents from

approximately 500,000 to 700,000. Finally, the act established also a short-term amnesty program

to grant legal residence to up to 165,000 spouses and minor children of immigrants, who were

7

legalized under the IRCA.

The second major immigration legislation of the nineties is the Illegal Immigration Reform and

Immigrant Responsibility Act (H. R. 2202) of 1996, which was meant to address the problem of

undocumented immigration. The act increased the size of the U.S. Border Patrol and mandated the

construction of fences at the most heavily trafficked areas of the U.S.-Mexico border. Furthermore,

it introduced a pilot program to check the immigration status of job applicants. A third and very

important provision made the deportation of illegal immigrants substantially easier. Last but not

least the law restricted the federal benefits to illegal and legal migrants and entered into force on

September 30, 1996.

2.4 2000-2006

The new century started with the burst of the dot-com bubble, and with the terrorist attacks of

September 11, 2001. The reaction of the U.S. Congress has been to further push trade liberalization

– mainly on a bilateral basis – and to introduce a series of measures to deal with illegal immigration,

reflecting also broad national security concerns.

During most of the Clinton administration, the executive branch did not enjoy Fast Track

Authority, and newly elected President Bush made regaining it one of the priorities during the

first year in office. The negotiations dragged on longer than expected, and the final passage

vote took place only on July 27, 2002, with the measure clearing the House with a very narrow

margin of three votes (215-212). Fast track authority was then used by the administration to

negotiate and gain approval for a series of bilateral trade agreements, including a broad push

to promote the creation of a Middles-East Free Trade Area (FTA). On July 24, 2003 the House

ratified the U.S.-Chile FTA and the U.S.-Singapore FTA. A year later, it was the turn of the

U.S.-Australia FTA and of the U.S.-Morocco FTA. The negotiations and final approval of the the

Central American Free Trade Agreement (CAFTA) was instead much more controversial, with

final passage vote taking place on strict party lines and with the Democrats very concerned about

labor and environmental issues. In the end the bill cleared the House on July 28, 2005, with

a very narrow majority of two votes (217-215). Two other free trade areas were ratified during

this period: the one with Bahrain (December 7, 2005), and the one with Oman (July 20, 2006).

While the former was uncontroversial, the approval of the agreement with Oman was subject to

a much closer scrutiny in the aftermath of a National Labor Committee report, suggesting that

labor rights violations were widespread in Jordan’s export zones (Bolle 2006).

The congressional debate on immigration policy in this period has been mainly influenced by

concerns about illegal immigration and national security. The events of September 11, 2001 and

8

the fear of additional terrorist attacks have been very powerful catalysts, which have led Congress

to adopt a number of new measures. All of the bills from this period which are included in

our analysis (H.R. 418, H.R. 4437, H.R. 6061, H.R. 6094, and H.R. 6095) are aimed at reducing

illegal immigration and at tightening immigration law enforcement. The most controversial and

substantial legislative proposal was the Border Protection, Anti-terrorism, and Illegal Immigration

Control Act of 2005 (H.R. 4437). The bill required the building of a fence along the U.S.-Mexican

border up to 700 miles (1120 km) long, at points with the highest number of illegal border crossings.

It also called the federal government to take custody of undocumented aliens detained by local

authorities. The measure passed the House of Representatives on December 16, 2005 by a vote of

239 to 182. However, it did not pass the Senate and is therefore the only major immigration bill

that did not became public law in the period considered in our analysis. Among the less pervasive

initiatives introduced during the same period, the Real ID Act (H.R. 418) established regulations

for State driver’s licenses and new security standards for identification documents. It mainly

addressed illegal immigration, by requiring every driver’s license applicant to present a proof of

lawful immigration status. The Community Protection Act of 2006 (H.R. 6094) contained various

measures simplifying the detention of dangerous aliens, ensuring the removal of deportable criminal

aliens, and enhancing police officers’ ability to fight alien gang crime. The Secure Fence Act (H.R.

6061) reignited the debate on a fence at the Southern border, and led to the construction of over

700 miles of double-reinforced fence along the border with Mexico in areas that have experienced

illegal drug trafficking and illegal immigration. Finally, the Immigration Law Enforcement Act of

2006 (H.R. 6095) intended to strengthen the position of state and local authorities in dealing with

the enforcement of immigration laws.

3 A simple theoretical framework

Consider a model with two countries c = H,F that use two factors, (human) capital and labor, to

produce two goods, X and Y . Both sectors employ constant returns to scale production functions,

and the two countries share identical technologies. Good X is labor-intensive, whereas good Y is

capital-intensive. CountryH and country F are endowed with the same amount of (human) capital

KH = KL = K, whereas the foreign country has more labor L at its disposal, so that LF > LH .

Consumers i share identical homothetic preferences both within and across countries, and as a

result their indirect utility takes the simple form V (p, Ii) = V (p)Ii where p is the prevailing price

vector and Ii is individual i’s income.

The Home country is partitioned in districts d, where d = 1, ..., D, each inhabited by the same

number N of domestic citizens. Each citizen of the Home country supplies 1/N units of labor and

9

Ki units of capital. As a result, Kd =
∑

i∈dKi is the total capital available in the district, whereas

the labor supply of each district is given by Ld = 1 ∀d. For simplicity, we assume instead that

individuals in country F are either endowed with labor, or with capital.6

Consider two possible scenarios. In the first, country H and F move from autarky to free

trade. In the second, the two countries completely liberalize labor flows between each other, and

individuals relocating abroad consume their income in the destination country. For simplicity,

trade and migration are assumed to be costless.

As long as the initial factor endowment differences are not too big, standard theory (see Mundell

1957, Dixit and Norman 1980 and Wellisch and Walz 1998) suggests that both liberalizing trade

and liberalizing labor flows will allow to replicate the integrated equilibrium, i.e. the outcome

that would emerge if the two countries were to merge completely. Moving from autarky to the

integrated equilibrium has important implications for the Home country. In fact, given that we are

in a standard Heckscher-Ohlin setting, compared to autarky the integrated equilibrium involves

a decline in the relative price of good X in Home, a decline in the real return to labor, and an

increase in the real return to capital. In the free trade equilibrium, the Home country exports the

capital intensive good Y and imports the labor intensive good X. At the same time, in the free

migration equilibrium, it receives an inflow of workers from the foreign country, which leads to a

decline in the domestic wages and an increase in the return to capital.

Assume now that each district is represented by a legislator. In choosing whether to support

a policy that liberalizes migration or trade, district d’s representative maximizes the well-being of

the citizens of his constituency, which is represented by
∑

i∈d V (p, Ii) =
∑

i∈d V (p)Ii. This leads

immediately to the main prediction of our theoretical model:

Proposition 1 In the capital-abundant country, the likelihood that a representative will support

a more open trade or migration policy increases in the capital-to-labor ratio of his district.

Proof. The income of district d’s average resident is given by Id = w 1
N
+ rKd

N
. In the capital-

abundant country, trade liberalization leads to a decline in the wage w and an increase in the return

to capital r. As a result, the larger is Kd, the greater is the improvement in the representative

citizen’s income and welfare. An inflow of foreign workers will have the same effect on factor

returns and thus on income and welfare.

Across jurisdictions, the representative of a district with a higher capital-to-labor ratio is more

likely to support a bill liberalizing trade or migration. Our simple model thus suggests that a

legislator’s voting behavior on trade and migration liberalization should be crucially affected by

6As a result, only workers will potentially migrate from F to H, whereas capitalists are assumed to be immobile
across countries.

10

6

-

∆Vd

Kd/N

Figure 1: The effects of liberalizing trade or immigration policy

his district’s skill ratio and the expected effect of these reforms on the factor market. The working

of Proposition 1 is illustrated in Figure 1. On the horizontal axis we depict the average capital-

labor ratio of district d, whereas on the vertical axis we measure the change in the indirect utility

of the average individual in the district resulting from the liberalization of trade or migration. As

it can be seen from the picture, more labor-abundant districts will lose from the policy change,

whereas more capital-abundant districts will gain and the more so the larger is their ratio Kd

N
.

4 Data description

Our dataset draws on a number of different sources. We collect information on all legislative votes

on trade and migration issues in the U.S. House of Representatives using the Congressional Roll

Call Voting Dataset of the Policy Agenda Project and the Library of Congress (THOMAS). Since

these datasets provide only rough information about the content of the bills, we have supplemented

them using additional sources, like the Congressional Quarterly publications and existing historical

accounts like the ones by Gimpel and Edwards (1999) and Destler (2005).

As for legislation related to trade, we focus on all major trade bills7 introduced in the U.S.

Congress between 1970 and 2006 (see Table 1 and the discussion in Section 2). With respect to

immigration, we restrict our analysis to bills with a potential impact on the supply of unskilled

labor (i.e. that either regulate legal immigration or tackle illegal immigration). In particular, we

follow the same methodology as in Facchini and Steinhardt (2011) and focus on bills that can

7In particular we cover bills granting or extending fast track authority and ratifying bilateral or multilateral
trade agreements.

11

have a direct (positive or negative) impact on the size of the unskilled labor force in the U.S. We

thus exclude, for instance, bills that deal primarily with the provision of public goods to illegal

migrants or the federal reimbursement of health and education costs to states.

We restrict our attention to final passage votes, which determine whether a bill clears the House

or not. In doing so, we exclude votes on amendments. We follow this approach because voting on

amendments is often connected to strategic voting and therefore is less likely to distinctly reflect

the interests of the a legislator’s constituency. Tables 1 and 2 summarize votes on trade and

immigration legislation that took place in the U.S. House of Representatives between 1970 and

2006, which constitute the basis of our empirical analysis. As it can be easily seen, most of the

votes on immigration are relatively close, and this reflects the controversial nature of immigration

policy in the United States, as discussed in Section 2.

Next, we combine our data on trade and immigration bills with the corresponding records of

individual voting behavior of House representatives. This information is provided by the VOTE-

VIEW project (http://voteview.ucsd.edu) of Poole and Rosenthal (1997). In addition, the VOTE-

VIEW database includes information on congressmen’s name, party affiliation, state of residence,

and congressional district, which enable us to link legislators to their constituencies. With respect

to information on representatives’ age and gender, we use data from three sources: up to 2000,

we rely on ICPSR Study number 7803 and the data base built by Swift et al. (2000); from 2001

onwards, we rely on data provided by the Biographical Directory of the US Congress.

Finally, we match our data on individual voting records with information on the economic

and non-economic characteristics of electoral constituencies. For this purpose, we use data from

the Congressional District Data Files of Adler (2003) and Lublin (1997), who have aggregated

Census data at the congressional-district level, taking into account the decennial redistricting. We

supplement them using information taken directly from the U.S. Census whenever needed.

Our dependent variables are the representative’s votes on bills regulating trade (V oteTradeit),

and immigration (V oteImmigrationit). In the case of bills liberalizing trade or migration, a vote

coded 1 indicates that the district’s representative votes in favor of more open trade or immigration,

and 0 otherwise. In the case of legislation restricting trade or immigration, a vote is coded 0 if

the representative votes in favor of a restrictive policy and 1 otherwise.

Two set of drivers are used to explain voting behavior. The first is a set of standard individual-

level controls. We start with a measure of ideology, which is proxied by Democrat, a dummy

variable taking a value of one if the representative is a member of the Democratic party. We have

also used two alternative measures: the first dimension of the DW nominate score, which increases

in an individual’s conservative orientation; and the ADA score, which assesses every legislator on a

12

scale from 0 to 100, with higher figures assigned to more liberal politicians.8 Age and gender have

been shown to play a significant role in shaping individual attitudes towards trade and migration

(see for instance Mayda and Rodrik 2005 and Facchini and Mayda 2009). For this reason, we also

include these demographic characteristics of legislators in our analysis. The last individual-level

controls we use are proxies for the influence of lobbying groups on U.S. representatives. In partic-

ular, we employ data on labor and corporate Political Action Committees (PACs) contributions,

which are provided by the Federal Election Commission (http://www.fec.gov/) starting from 1979.

The second set of controls focuses on district-level characteristics. The main explanatory

variable in our analysis is the skill ratio of a congressional district, SkillRatioit, which measures

the proportion of high-skilled individuals in the total population over 25 years of age at time t

in congressional district i. High-skilled individuals are defined as those having earned at least

a bachelor’s degree. Our theoretical model suggests that support for immigration and trade

liberalization should increase with the share of highly skilled in the district’s population. We have

also experimented using an alternative measure, i.e. SkillRatio Occupationit, which captures

the share of individuals over 16 that are employed in executive, administrative, managerial and

professional specialty occupations. To proxy for the sectoral structure of a district we include the

share of individuals in the labor force employed in agriculture, a sector which employs large shares

of foreign born workers.

The literature on public opinions towards trade and migration States has emphasized that the

redistribution among different groups within society carried out by the welfare state is an important

driver of preferences towards globalization (Hanson, Scheve, and Slaughter 2007, Rodrik 1998 and

Mayda, O’Rourke, and Sinnott 2007). To capture the role of welfare state drivers in our analysis,

we use three variables. First, we consider the median family income within a district. Second,

we include the ratio of average to median family income, which measures the extent of inequality

within a district. Third, we have also experimented including direct controls for the extent of

state-level redistribution, measured by public spending on Welfare, Health and Hospitals, and

Elementary and Secondary Education as a share of average personal income.

In addition to controlling for the ideological orientation of the individual congressmen, we

also account for the share of Democratic votes in the past election to capture the ideological

stance of the congressional district. Our last set of controls includes proxies for the the degree

of urbanization of the district and its ethnic composition. To this end we use Census data, and

construct the variable Urbanit that captures the share of the population living in urban areas, to

8The DW-nominate measure is provided by the VOTEVIEW project (http://voteview.ucsd.edu), whereas the
ADA score is constructed by the American for Democratic Action, a lobby group. The main difference between the
former and the latter is that the ADA score uses only votes on a sub-sample of bills, whereas the DW nominate
score employs every roll call votes in each congress, and is based on a more sophisticated estimation procedure.

13

account for potential differences in attitudes towards immigration and trade between rural and

urban areas. Next, we define the variable Foreign − bornit, which measures the the share of

foreign-born in the district’s population, to account for possible network effects influencing both

support for trade and immigration liberalization. Finally, we explore the existence of possible

coalitions among minorities in shaping migration policy by including African− Americanit, i.e.

the share of blacks in the population.

We have collected data for the 17 trade bills listed in Table 1 and for the 12 migration bills

listed in Table 2. To insure that our findings are not driven by differences in the timing of the

voting and in the sample size across the two types of initiatives, we carry out most of our analysis

on a sub-sample of matched bills, which are described in Table 3. In particular, we restrict our

attention to those trade and immigration votes that took place in the same year. As it turns

out, in a few instances more than one immigration or trade policy initiative was voted upon in a

given year. In these cases, we use the date of the vote as the selection criterion, matching bills

that are chronologically closer to each other. This leaves us with six sets of votes. We focus on

the behavior of those individuals who have cast a vote on both the trade and immigration policy

initiative, to ensure that we compare the voting behavior of the same group of individuals on the

two measures.9

Table 4 provides summary statistics for the matched sample used in our analysis. The first

stylized fact that emerges is the broad differences in support for trade and migration, which closely

reflect the differences in congressional action on trade and migration policy discussed in Section

2: while in only 39% of our observations a representative voted in favor of freer immigration, the

corresponding figure for trade was 61%. Turning to our main explanatory variable, namely the

district’s skill composition, on average almost one out of five Americans over 25 in our sample holds

at least a bachelor’s degree.10 The skill ratio of the population shows, like the voting behavior on

immigration and trade policy, a strong variation across congressional districts, and the main goal of

our paper is to investigate whether there exists a systematic relationship between a representative’s

voting behavior on these two policy dimensions and the relative skill composition of his/her home

district.

Figures 2a, 2b and 2c illustrate the main economic mechanism highlighted in our theoretical

model, focusing as an example, on the most recent trade and migration votes in our matched

9Of course, not participating in a vote or abstaining from it could be the result of a conscious choice by the
representative and in this case our estimates would suffer from sample selection bias. As it turns out, in less than
8% of the votes we consider, we observe a congressperson casting his/her ballot only on the trade or the migration
reform. As a result, selection does not appear to be a major source of concern.

10This figure is in part due to the fact that out of the six bills included in our matched sample, four have been
introduced during the 109th congress i.e. between 2005 and 2006.

14

sample. The top portion of each presents the characteristics in 2006 of congressional districts in

Georgia, a state with a skill composition that closely resembles the US average (the fraction of

working age individuals with a college degree or above is in both cases approximately 24%). In the

bottom part we instead magnify the district around the state’s largest city and capital, Atlanta.

In Figure 2a, we use Census data to illustrate the share of highly skilled in the population in

2006. The dark-shaded areas are skilled-labor abundant districts.11 In Figure 2b we depict the

voting behavior on the on the Approval of the US-Oman Free Trade Area of 2006 (H.R. 5684), and

in Figure 2c that on the Immigration Law Enforcement Act of 2006 (H.R. 6095). Dark-shaded

areas capture in Figure 2b the behavior of district’s representatives who supported the trade

liberalization initiative, whereas in Figure 2c they illustrate the behavior of representatives who

voted against the immigration restrictive measure. As it can be seen, almost all congressmen who

supported more open trade policy and voted against restrictive immigration legislation represented

districts with skill ratios above the average. However, Figures 2b and 2c illustrate also that not

all representatives from districts with high skill ratios behaved in this manner. For instance,

Congressmen Price and Lindner – representing the skilled-labor abundant districts 6 and 7 of the

state (see the bottom of Figure 2b) – supported immigration restrictions. Both were members

of the Republican party (see Table 5). On the other hand, Congressmen Lewis, who represented

skilled-labor abundant district 5, voted against trade liberalizing H.R. 6406 (see the bottom of

Figure 2b). He belonged to the Democratic party (see Table 5). This evidence highlights the key

role played by the district’s skill composition in explaining voting behavior, as well as the profound

divide along party lines on immigration and trade policy. In the remainder of the paper, we will

systematically exploit the role of these and other economic and non-economic characteristics in

explaining the voting behavior of elected members of Congress.

5 Empirical analysis

Our simple theoretical model shows that a representative’s voting behavior on trade and immi-

gration is a function of the skill composition of his constituency. The main prediction is that a

district’s skill composition affects a representative’s voting behavior on trade and migration lib-

eralization bills in the same direction. In particular, legislators from more skilled-labor abundant

districts should be more likely to support liberalizing unskilled migration as well as trade. In

this section, we will assess the empirical relevance of this hypothesis in two ways. First, we will

consider the entire set of votes on trade and immigration bills included in our sample. This will

allow us to identify the broad patterns in the data. Next, we will focus our analysis on a set of

11They are defined as those for which more than 24% of the population has at least a college degree.

15

matched votes, in which a trade and a migration measure came to the House floor during the same

Congress. This will allow us to study the behavior of the same individual in the two policy areas

we are considering in this paper.

5.1 Full sample

We start by providing results based on the full sample of all trade and immigration bills, for which

roll call votes are available. We will assess our theoretical prediction by estimating two separate

probit models for trade and migration:

V oteT ∗
it = β11SkillRatioit + β12Xit + It + Is + ϵ1 (1)

V oteM∗
it = β21SkillRatioit + β22Xit + It + Is + ϵ2 (2)

where V oteT ∗
it and V oteM∗

it are latent variables (V oteJ∗
it, where J = {T,M}) which are related

to the value of the observed binary variables V oteTit and V oteMit (V oteJit where J = {T,M})
according to the following scheme:

V oteJ∗
it =

{
1 , V oteJit > 0

0 , V oteJit ≤ 0
(3)

where V oteTit and V oteMit are dichotomous variables taking a value of one if the representative

of district i votes in favor of a bill liberalizing trade, respectively unskilled migration, at time t.

SkillRatioit is the share of the population over 25 years of age with at least a bachelor’s degree, Xit

is a vector of additional explanatory variables specific to a district i and/or its congressperson and

β is the vector of parameters to be estimated. It and Is are respectively time and state dummies

to account for unobserved time- and state-specific effects,12 and ϵ1 and ϵ2 are error terms. The

corresponding results are provided in Tables 6 and 7. In order to simplify the interpretation of our

findings, we report marginal effects. Thus, our estimates capture the change in the probability of

voting in favor of a more open trade (immigration) policy, due to an infinitesimal change in each

continuous explanatory variable, and a discrete change for dichotomous explanatory variables.

First, in Table 6 we report our findings on the determinants of the voting behavior on trade

policy. Column 1 presents the results of a parsimonious specification focusing on individual char-

acteristics of the representative. Some important results emerge. In particular, we find that

Republican representatives are more likely to support trade liberalization than their Democratic

12The use of district fixed effects over a long time horizon is not feasible since the geographic definition of
congressional districts changes following each decennial census.

16

counterparts. This result is in line with previous studies highlighting that Democrats are sys-

tematically more protectionist than Republicans during the period we consider in our analysis

(e.g. Blonigen and Figlio 1998, Baldwin and Magee 2000, Conconi, Facchini, and Zanardi 2012).

Our results also suggest that the likelihood to support trade liberalization decreases with age (see

also Conconi, Facchini, and Zanardi 2012), while gender does not seem to play a robust role. In

column 2, we focus on the role of the channel highlighted in our theoretical model, by examining

the impact of the district’s skill composition. We find strong support for the predictions of our

model: legislators from more skill-abundant districts are more likely to vote in favor of trade

liberalization, and the effect is significant at the 1% level. In columns 3 we additionally explore

the role played by welfare state considerations, controlling for mean family income and inequality

at the district level. Our results suggest that this channel does not affect the voting behavior

on trade policy. The same holds true when we include non-economic drivers that capture the

district’s ethnic composition and its degree of urbanization (column 4). Importantly, the inclusion

of additional controls in columns (3) and (4) does not affect the sign and significance of our main

explanatory variable. As for the magnitude of the effect, the results of our benchmark specifica-

tion (column 4) suggest that a one percentage point increase in the skill ratio in a congressional

district leads approximately to a 0.8 percentage point increase in the probability that the district’s

representative supports trade liberalization.

Table 7 presents the estimates of our empirical model for immigration policy, and follows

the same structure as Table 6. First, concerning the individual characteristics of the legislators,

we find that Democratic representatives are more likely to support immigration liberalization

than their Republican counterparts. This result stands in sharp contrast with what we have

found for trade policy bills and is robust to the inclusion of district controls (see columns 2-

4). Furthermore, our estimates suggest that female members of Congress are more likely to

support immigration liberalization. However, once we start controlling for district characteristics,

gender differences in voting behavior become less significant. Importantly, as predicted by our

theoretical model, legislators from more skilled-labor abundant districts are more likely to support

immigration policies aiming to liberalize the inflow of unskilled immigrants (column 2). This

relationship has already been highlighted by Facchini and Steinhardt (2011). In column 3, we

examine also the role of the welfare state channel, which the literature suggests should play an

important role in determining legislators’ voting behavior on immigration (Boeri, McCormick,

and Hanson 2002 and Hanson, Scheve, and Slaughter 2007). In particular, we expect legislators

from wealthier constituencies to exhibit less favorable attitudes towards unskilled immigration, as

unskilled immigrants are likely to be net receivers of public benefits and services. Economic theory

also suggests that inequality within a constituency should increase the redistribution carried out

17

by a government (Meltzer and Richard 1981). Thus, representatives of districts characterized

by higher inequality should support unskilled immigration less, as the burden of poor, unskilled

immigrants is likely to be larger. Our findings support these predictions: representatives elected

in wealthier districts are less likely to favor policies liberalizing unskilled immigration; the same is

true for congresspersons from districts characterized by higher inequality, as soon as we account

for geographic and network factors (see column 4 in Table 7).

While we do not find any significant differences between legislators representing urban and

rural districts, our results show that a higher share of foreign-born and African-Americans within

a district leads to a higher likelihood to support liberalization of unskilled immigration. This

relationship is likely to be driven by social and family networks as well as by the identification

with ethnic minorities.13 Importantly, including additional controls in columns (3) and (4) does

not affect the sign and significance of our main explanatory variable. As for the magnitude of the

effect, our benchmark specification (column 4) suggests that a one percentage point increase in the

skill ratio in a congressional district leads approximately to a 1.5 percentage point increase in the

probability that the district’s representative supports the liberalization of unskilled immigration.

To summarize, the estimates from the full sample provide strong support for the predictions

of our model. In particular, we find robust evidence that the district’s skill composition affects

legislative voting behavior on trade and migration liberalization bills in the same direction. In

addition, two important differences emerge: first, Democratic party members are more likely to

support liberal immigration legislation than their Republican counterparts, whereas they are less

likely to vote for free trade. Second, our results highlight that welfare state considerations and a

district’s ethnic composition affect decisions on immigration policy, but have no impact on trade

policy decisions.

5.2 Matched sample

Up to this point, our results have been based on the entire sample, covering all trade and immi-

gration roll call votes that took place in the post-1970 period. However, Table 1 and 2 show that

the number and the timing of the introduction of immigration and trade policy initiatives are very

different. As a result, the findings discussed in Section 5.1 could be driven by sample differences,

i.e. differences in the number of policy initiatives involving trade and immigration and differences

in the timing of the various reforms. The latter in particular could imply that different individuals

are called upon voting on trade and immigration initiatives. To address this concern, we restrict

our attention on the sample of matched bills described in Table 3 (see Section 4 for more details

13For a detailed discussion see Facchini and Steinhardt (2011).

18

on its construction).

Furthermore, one might be concerned that the decisions on trade and immigration of each

legislator might be interrelated, i.e. they might both be affected by common unobserved charac-

teristics of the congressman or his district. If this is the case, the error terms of the two probit

models in (1) and (2) are likely to be correlated. Following Greene (2011), we will assume that

the two error terms consist of one component (uj, j = 1, 2) that is unique to each model and a

second component (η) that is common to both models. More specifically,

ϵ1 = η + u1

ϵ2 = η + u2

After the estimation of a bivariate probit, it is possible to test whether the covariance of between

the error terms ϵ1 and ϵ2 is equal to zero, a result that would imply that two probit models can

be estimated independently. In our case, using our preferred specification the formal test shows

that we have to reject the null hypothesis of zero correlation between the two error terms.14 As a

result, our analysis of the matched sample will be carried out using a bivariate probit model.

The results of the bivariate probit regressions based on the matched sample are presented in

Table 8, where we report coefficient estimates for the effect of the various controls. Notice that

the sign of the effect of the various determinants of the voting behavior on both trade (column

1) and immigration (column 2) are very similar to those obtained in our estimates based on

the full sample. We therefore can rule out that our findings in Section 5.1 have been driven

by differences in the two samples. Thus, legislators from more highly skilled districts are more

likely to support liberalization of both trade and migration, in line with the predictions of our

model. Interestingly, the estimated magnitude of the impact of our skill measure obtained from

the matched sample using the bivariate probit methodology is very close to the one obtained

running separate probit models using the entire sample of votes.15 In fact, the conditional marginal

effect of a one percentage point increase in the share of skilled individuals on support for trade

liberalization is comprised between 0.88 and 0.98 percentage points,16 whereas the conditional

marginal effect of a one percentage point increase in the share of skilled individuals on support for

migration liberalization is comprised between 1.61 and 1.76 percentage points.17 Our estimates also

14The corresponding Wald test for ρ = 0 is χ2(1) = 3.08408 and Prob > χ2 = 0.0791.
15Marginal effects for each outcome of a bivariate probit model should be calculated conditional on the other

outcome (i.e., conditional marginal effects) because the two equations are not independent. For this reason, we
report two conditional marginal effects for our variable of interest in each of the two set of votes.

16In particular, the marginal effect conditioning on not supporting migration liberalization is 0.88, whereas the
marginal effect conditioning on supporting migration liberalization is 0.98. The unconditional effect is 0.55.

17In particular, the marginal effect conditioning on not supporting trade liberalization is 1.76, whereas the

19

confirm the important differences concerning the welfare-state and non-economic determinants. In

particular, it is worth highlighting the significant impact of fiscal exposure and ethnic networks

for immigration reforms, which is instead absent for votes on trade reforms.

6 Additional results

In this section, we assess the robustness of our empirical findings by implementing a number

of additional specifications. We start by introducing an alternative measure of districts’ skill

composition and by investigating the role played by additional economic drivers. We next turn to

political drivers, exploring in greater details the influence of ideological factors at the individual

and constituency level, and the role of lobbying in shaping trade and migration policies. Third,

we explore to what extent our findings are sensitive to changes in the sample structure. Last,

we account for unobservable characteristics at the individual level, by considering a specification

that includes individual legislator fixed effects. All our robustness checks focus on the sample of

matched votes, with the exception of the last one, where we use the full sample of bills to maximize

the number of observations for each individual.

6.1 Economic drivers

In column 1 of Table 9, we start by replacing the share of highly skilled individuals in a district

defined as based on educational achievement with a definition that is based on occupation. In

particular, SkillRatioOccupationit describes the percentage of individuals over 16 employed in

executive, administrative, managerial and professional specialty occupations. Once again, our

results strongly support the predictions of the theoretical model: a representative of a district

characterized by a larger share of high skilled individuals is more likely to support the liberalization

of both trade and immigration. The effects of the other district and individual characteristics are

comparable to what we have found in our benchmark specification (see Table 8).

In columns 2 and 3, we add information about sectoral employment at the district level and

about the extent of redistribution carried out at the state level. In particular, in column 2, we

include the share of farm workers within a district, as this is a sector that often received special

treatment in trade policy making and also employs large numbers of immigrant workers (see

Hanson and Spilimbergo 2001). Our results indicate that the extent of employment in agriculture

does not affect the voting decision of representatives on trade and immigration reforms. In column

3, we account also for the possible impact of the amount of redistribution carried out at the state

marginal effect conditioning on supporting migration liberalization is 1.61. The unconditional effect is 0.93.

20

level (Welfareit), which does not appear to affect the voting behavior of elected officials on trade

and immigration policy.18 In all specifications, the sign and significance of our key explanatory

variable, namely the skill measure at the district level, are unaffected.19

6.2 Political drivers

We turn next to consider in Table 10 several robustness checks concerning political determinants.

In column 1, we start by replacing the legislator’s party affiliation, with his/her DW nominate

score, where a higher figure indicates that the politician is more conservative (see Section 4 for

the definition). Our results suggest that more conservative politicians are more likely to support

trade liberalization, whereas they are more likely to vote against pro-immigration measures. Once

again, the sign and significance of our main explanatory variable are not affected. In column 2

the representative’s ideological leaning is instead measured using the ADA score, where a higher

figure indicates that the politician is more liberal (see Section 4 for the definition). The findings

in column 2 are broadly comparable to those reported in column 1. To account for the ideological

orientation of the voting population within a district, in column 3 we also control for the extent

of party strength in the previous congressional election. Although the signs of the coefficients are

as expected, we do not find any evidence that the constituency’s ideology has a separate impact

on the voting behavior on immigration and trade legislation. Once again, our main results are not

affected.

So far, our analysis has focused on the role played by the characteristics of the districts’ average

voter. In column 4 of Table 10, we include information on organized groups, which have received

great attention both in the trade literature20 and in the literature on migration.21 Our measure

of the intensity of the lobbying activity is given by Political Action Committee Contributions

(PACs) which are available since 1979 and can be easily traced to elected officials. In particular,

we focus on the role played by contributions offered by corporations (PacCorporate) and by unions

(PacLabor). As PACs measure lobbying effort on a variety of different issues, we have considered

a politician to have been “influenced” if the corporate (labor) contributions he/she has received

are at or above the eightieth percentile of all corporate (labor) contributions in that year.22

18This result is hardly surprising since we are including state and year fixed effects in the specification.
19We have also run a series of specifications that included additional district level controls, like unemployment

and different measures of the size of the redistribution carried at the state level. Our main results were unaffected
and these models are available upon request from the authors.

20See for instance the theoretical analysis by Grossman and Helpman 1994 and the empirical implementations
by Goldberg and Maggi 1999 and Gawande and Bandyopadhyay 2000.

21See Facchini and Willmann (2005), Hanson and Spilimbergo (2001) and Facchini, Mayda, and Mishra (2011).
22We have experimented with different thresholds, and the qualitative results are unaffected. With respect to

the missing observations for 1973, to retain enough observations in our matched sample we have assumed that

21

In line with the existing literature, we find that lobbying activities do affect the voting behavior

of elected representatives on trade policy. In particular, larger contributions by labor organizations

tend to result in a more protectionist bias by the politician, whereas larger contributions by

business related lobbies have the opposite effect. This result confirms earlier findings by Baldwin

and Magee (2000). At the same time, we find that neither corporate nor labor PAC contributions

affect the voting behavior of elected officials on immigration policy. This is in line with the findings

of Facchini, Mayda, and Mishra (2011), who show that PAC contributions are not a significant

driver of immigration policy, whereas the opposite is true for lobbying expenditure directly related

to migration policy.23

6.3 Sample

So far we have implicitly assumed that all proposed bills carry the same impact on the economic

interests of the constituency. This is of course a simplification, and we are concerned that our

results might be driven by bills of minor importance. To account for this, we have carried out our

analysis on a restricted sample, focusing only on matches that involve at least one major trade

and/or immigration reform (H.R. 10710/H.R. 891, H.R. 4800/H.R. 3810 and H.R. 4340/H.R.

4437). The results are reported in column 1 of Table 11 and show that our initial findings are

remarkably robust. Interestingly, when focusing only on the most important bills, the effects of

the district’s skill composition are almost identical in size for trade and immigration reforms.

In constructing our matched sample, we followed chronological proximity as the matching

criterion. In 1988 two important pieces of trade legislation came to the floor within less than a

month: H.R. 4848, i.e. the Omnibus Trade and Competitiveness Act and H.R. 5090, the approval

of the Canada U.S. Free Trade Area. In the same year, H.R. 4222, a bill extending the legalization

program introduced by IRCA came to the floor. In our benchmark analysis H.R. 4848 was matched

with H.R. 4222, and in column 2 of Table 11 we show that matching instead H.R. 5090 with H.R.

4222 yields very similar results.

representatives who received contributions at or above the eightieth percentile in 1979 also belonged to the “top”
receivers in 1973.

23Facchini, Mayda, and Mishra (2011) use a dataset that allows to identify the purpose of the lobbying activity in
the United States, showing that pressure groups at the sectoral level have a statistically significant and important
effect on the allocation of work and related visas. Unfortunately, this data cannot be used in our analysis of
congressmen’s voting behavior, since it does not contain information on the identity of politicians contacted by
lobbies.

22

6.4 Legislator fixed effects

Following the existing literature, we have so far controlled for a variety of individual-level character-

istics of the legislator, including age, gender and political orientation (measured by party affiliation

as well as by ADA and DW-Nominate scores). However, we are concerned that a number of other

individual characteristics that we cannot observe could also influence the representative’s voting

behavior. In particular, some of these unobservable features might be correlated with the skill

composition of a district, and lead to parameter estimates that suffer from an omitted variable

bias. For example, a liberal representative may be more likely to be elected in a skilled labor

abundant district. To account for unobserved time-invariant individual characteristics, we include

individual fixed effects in the specification reported in Table 12, where our analysis is carried

out using the full sample of bills to maximize the number of observations per individual.24 The

inclusion of legislator fixed effects implies that we are not able to control for observable (essen-

tially) time-invariant characteristics at the individual level like gender or party affiliation. We

can, however control for the time-varying ideological stance of the lawmaker by using his DW

nominate score. In the specification with individual fixed effects and time dummies we are also

not able to explicitly account for representatives’ age, which is perfectly collinear with the time

dummies. Our estimation strategy instead exploits the variation in the skill composition at the

district level to identify the latter’s effect on the congressperson’s voting behavior on trade and

migration policies.

We find that an increase in the share of highly skilled residents in a district positively affects the

probability that each representative supports both measures liberalizing trade and immigration.25

This finding strongly suggests the existence of a causal link between a districts’ skill composition

and a representative’s voting behavior.

7 Conclusions

This paper represents the first attempt to systematically investigate and compare the drivers of

legislators’ choices on trade and migration policy.

To guide our analysis, we have developed a simple theoretical model that emphasizes the im-

portance of the skill composition of a constituency. Our framework predicts that representatives

of constituencies in which skilled labor is more abundant should be more likely to favor a policy

24Due to the incidental parameter problem, we cannot run a probit estimation with individual level fixed effects.
Since all the results reported in the paper are marginal effects, for comparison purposes Table 12 contains estimates
from a linear probability model, but we have also used a conditional logit specification, obtaining similar results.

25The results are similar in nature if we use ADA scores instead of DW nominate scores.

23

liberalizing trade or increasing unskilled immigration. We have empirically assessed this predic-

tions using a new dataset, which includes all U.S. House of Representatives final passage votes on

trade and immigration policy over the period 1970-2006.

While some earlier literature emphasizes the differences between policy making in these two

areas, our analysis suggests that important similarities should not be overlooked. In particular,

we find that labor market factors, as captured by the complementarity and substitutability be-

tween the domestic factor supplies and changes in those factor supplies brought about (directly

or indirectly) through trade and migration, are key drivers of legislators’ voting behavior. In par-

ticular, representatives of more skilled-labor abundant constituencies are more likely to vote for

liberalizing trade and immigration. Our results also confirm important differences in the drivers

of trade and migration policy, which can help to explain why politicians are often more reluctant

to lower barriers to low-skilled migrants than to goods, notwithstanding the large potential gains

from further migration liberalization.26 In particular, our analysis suggests that welfare state

considerations play an important role in shaping the support for immigration, whereas this is not

true when it comes to trade liberalization. We also highlight significant ideological differences:

Democratic legislators are systematically more likely to support the liberalization of migration

policies than their Republican counterparts, while the opposite is true when it comes to trade

policy. Finally, non-economic factors that work through immigrant networks have an impact on

legislators’ support for migration, but not for trade.

References

Adler, E. S. (2003). Congressional District File, 93d–104th Congress. University of Colorado at

Boulder.

Baldwin, R. E. and C. S. Magee (2000). Is trade policy for sale? congressional voting on recent

trade bills. Public Choice 105 (1/2), 79–101.

Blonigen, B. A. and D. N. Figlio (1998). Voting for protection: Does direct foreign investment

influence legislator behavior? American Economic Review 88, 1002–1014.

Boeri, T., B. McCormick, and G. H. Hanson (2002). Immigration Policy and the Welfare State.

Oxford: Oxford University Press.

26As pointed out by Rodrik (2002), “the gains from liberalizing labor movements across countries are enormous,
and much larger than the likely benefits from further liberalization in the traditional areas of goods and capital.
If international policymakers were really interested in maximizing worldwide efficiency, they would spend little of
their energies on a new trade round or on the international financial architecture. They would all be busy at work
liberalizing immigration restrictions” (p. 314).

24

Bolle, M. J. (2006). U.S.–Oman free trade agreement. Congressional Research Service.

Collins, W. J., K. O’Rourke, and J. G. Williamson (1999). Were trade and factor mobility

substitutes in history? In R. Faini, J. de Melo, and K. F. Zimmermann (Eds.), Migration:

The controversies and the evidence, pp. 227–260. Cambridge: Cambridge University Press.

Conconi, P., G. Facchini, and M. Zanardi (2011). Policymakers’ horizon and trade reforms.

Discussion Paper 8561, CEPR.

Conconi, P., G. Facchini, and M. Zanardi (2012). Fast track authority and international trade

negotiations. American Economic Journal: Economic Policy 4, 146–189.

Destler, I. M. (2005). American Trade Politics. Washington, DC: Institute for International

Economics.

Dixit, A. K. and V. Norman (1980). Theory of International Trade. Cambridge, UK: Cambridge

University Press.

Dustmann, C. and I. Preston (2007). Racial and economic factors in attitudes to immigration.

The B.E. Journal of Economic Analysis & Policy 7, Article 62.

Facchini, G. and A. M. Mayda (2009). Individual attitudes towards immigrants: Welfare-state

determinants across countries. Review of Economics and Statistics 91, 295–314.

Facchini, G., A. M. Mayda, and P. Mishra (2011). Do interest group affect U.S. immigration

policy? Journal of International Economics 85, 114–128.

Facchini, G. and M. F. Steinhardt (2011). What drives U.S. immigration policy? Evidence from

congressional roll call votes. Journal of Public Economics 95, 734–743.

Facchini, G. and G. Willmann (2005). The political economy of international factor mobility.

Journal of International Economics 67, 201–219.

Faini, R., J. de Melo, and K. F. Zimmermann (1999). Trade and migration: an introduction. In

R. Faini, J. de Melo, and K. F. Zimmermann (Eds.), Migration: The controversies and the

evidence, pp. 1–20. Cambridge: Cambridge University Press.

Fetzer, J. S. (2006). Why did house members vote for H.R.4437? International Migration

Review 40, 698–706.

Gawande, K. and U. Bandyopadhyay (2000). Is protection for sale? Evidence on the Grossman-

Helpman theory of endogenous protection. Review of Economics and Statistics 82, 139–152.

Gimpel, J. G. and J. R. Edwards (1999). The congressional politics of immigration reform.

Boston: Allyn and Bacon.

25

Goldberg, P. K. and G. Maggi (1999). Protection for sale: An empirical investigation. American

Economic Review 89, 1135–55.

Goldin, C. (1994). The political economy of immigration restriction in the united states, 1890–

1921. In C. Goldin and G. Libecap (Eds.), The regulated economy: A historical approach to

political economy, pp. 223–257. Chicago: University of Chicago Press.

Gonzalez, J. G. and N. Kamdar (2000). Do not give me your tired, your poor! Determinants of

legislator voting on immigration issues. Eastern Economic Journal 26, 127–143.

Greenaway, D. and D. R. Nelson (2006). The distinct political economies of trade and migration

policy: Through the window of endogenous policy models, with a focus on North America. In

R. Langhammer and F. Fodors (Eds.), Labor Mobility and the World Economy, pp. 295–327.

Berlin: Springer.

Greene, W. (2011). Econometric Analysis. New Jersey: Prentice Hall.

Grossman, G. M. and E. Helpman (1994). Protection for sale. American Economic Review 84,

833–850.

Hainmueller, J. and M. J. Hiscox (2007). Educated preferences: Explaining attitudes toward

immigration in Europe. International Organization 61, 399–442.

Hanson, G. H., K. F. Scheve, and M. J. Slaughter (2007). Public finance and individual prefer-

ences over globalization strategies. Economics & Politics 19, 1–33.

Hanson, G. H. and A. Spilimbergo (2001). Political economy, sectoral shocks, and border en-

forcement. Canadian Journal of Economics 34, 612–638.

Hatton, T. J. and J. G. Williamson (2007). A dual policy paradox: Why have trade and immi-

gration policies always differed in labor-scarce countries? In T. J. Hatton, K. H. O’Rourke,

and A. M. Taylor (Eds.), The New Comparative Economic History, pp. 217–240. Boston:

MIT Press.

Hiscox, M. J. (2002). Commerce, coalitions and factor mobility: Evidence from congressional

votes on trade legislation. American Political Science Review 96, 1–16.

LeMay, M. C. (2006). Guarding the gates: Immigration and national security. Westport: Praeger

Security International.

Lowell, L. B., F. D. Bean, and R. D. L. Garza (1986). The dilemmas of undocumented immi-

gration: an analysis of 1984 Simpson-Mazzoli vote. Social Science Quarterly 67, 118–127.

Lublin, D. (1997). Congressional District Demographic and Political Data. American University.

26

Mayda, A. M. (2006). Who is against immigration? A cross-country investigation of individual

attitudes toward immigrants. Review of Economics and Statistics 88, 510–530.

Mayda, A. M., K. O’Rourke, and R. Sinnott (2007). Risk, government and globalization: Inter-

national survey evidence. mimeo, Georgetown University.

Mayda, A. M. and D. Rodrik (2005). Why are some people (and countries) more protectionist

than others? European Economic Review 49, 1393–1430.

Meltzer, A. H. and S. F. Richard (1981). A rational theory of the size of government. Journal

of Political Economy 89, 914–927.

Mundell, R. A. (1957). International trade and factor mobility. American Economic Review 47,

321–335.

Poole, K. T. and H. Rosenthal (1997). A political-economic history of roll call voting. New York:

Oxford University Press.

Rodrik, D. (1998). Why do more open economies have bigger governments? Journal of Political

Economy 106, 997–1032.

Rodrik, D. (2002). Comments delivered at the conference on immigration policy and the welfare

state. In T. Boeri, G. H. Hanson, and B. McCormick (Eds.), Immigration Policy and the

Welfare System, pp. 314–318. Oxford: Oxford University Press.

Schwab, S. (1994). Trade–Offs: Negotiating the Ominbus Trade and Competitiveness Act.

Boston: Harvard Business School Press.

Swift, E., R. Brookshire, D. Canon, E. Fink, J. Hibbing, B. Humes, M. Malbin, and K. Mar-

tis (2000). Database of Congressional Historical Statistics. Interuniversity Consortium for

Political and Social Research.

Tichenor, D. J. (1994). The politics of immigration reform in the united states 1980-1990.

Polity 26, 333–362.

Timmer, A. and J. G. Williamson (1996). Racism, xenophobia or markets? The poltical economy

of immigration prior to the thirties. Working paper 5867, NBER.

Wellisch, D. and U. Walz (1998). Why do rich countries prefer free trade over free migration?

The role of the modern welfare state. European Economic Review 42, 1595–1612.

27

28

Table 1: Final passage votes on trade reforms in the House of Representatives 1970-2006
 Cong. Date Bill Description Dir Yes No Sum
1 93 11.12.1973 H.R.10710 Trade Act of 1974 Pro 272 140 412
2 96 11.07.1979 H.R.4537 Approval of Tokyo Round Agreements Pro 395 7 402
3 99 22.05.1986 H.R.4800 Omnibus Trade Bill,

incl. fast track authority
Contra 295 115 410

4 100 13.07.1988 H.R.4848 Omnibus Trade and Competitiveness Act,
incl. fast track authority

Pro 376 45 421

5 100 09.08.1988 H.R.5090 Approval of CUSFTA Pro 366 40 406
6 103 22.06.1993 H.R.1876 Extension of fast track authority Pro 295 126 421
7 103 17.11.1993 H.R.3450 Approval of NAFTA Pro 234 200 434
8 103 29.11.1994 H.R.5110 Approval of Uruguay Round Agreements Pro 288 146 434
9 105 25.09.1998 H.R.2621 Approval of fast track authority Pro 180 243 423
10 107 27.07.2002

H.R.3009 Approval of fast track authority

Other provisions: Andean Trade Preference
Act, trade adjustment assistance, GSP

Pro 215 212 427

11 108 24.07.2003 H.R.2738 Approval of US-Chile FTA Pro 270 156 426
12 108 24.07.2003 H.R.2739 Approval of US-Singapore FTA Pro 272 155 427
13 108 14.07.2004 H.R.4759 Approval of US-Australia FTA Pro 314 109 423
14 108 22.07.2004 H.R.4842 Approval of US-Morocco FTA Pro 323 99 422
15 109 28.07.2005 H.R.3045 Approval of CAFTA Pro 217 215 432
16 109 07.12.2005 H.R.4340 Approval of US-Bahrain FTA Pro 327 95 422
17 109 20.07.2006 H.R.5684 Approval of US-Oman FTA Pro 221 205 426

Total number of individual roll call votes on trade legislation:

7,168

Cong. and Date describe the congress/date in which/when the vote took place. Bill shows the name under which the bill is originating in the House of Representatives
(“H.R.”). Description provides some basic information about the content of the legislation. Dir. shows whether the bill is pro or contra liberalizing trade. Yes/No
show the overall number of Yes/No Votes. Sum shows the overall number of votes. All figures are calculated on the basis of individual voting records. FTA stands
for free trade area.

29

Table 2: Final passage votes on immigration reforms in the House of Representatives 1970-2006
 Cong. Date Bill Description Dir. Yes No Sum

1 93 03.05.1973 H.R.392 Employer Sanctions Contra 297 63 360
2 93 26.09.1973 H.R.891 Rodino bill Contra 336 30 366
3 98 20.06.1984 H.R.1510 Simpson-Mazzoli Bill Contra 216 211 427
4 99 09.10.1986 H.R.3810 Immigration Reform and Control Act (IRCA) Pro 230 166 396
5 100 21.04.1988 H.R.4222 Extension of legalization by 6 months Pro 213 201 414
6 101 03.10.1990 H.R.4300 The 1990 Immigration Act (IMMACT) Pro 227 192 419
7 104 21.03.1996 H.R.2202 Illegal Immigration Reform and Immigrant Responsibility Act Contra 333 87 420
8 109 10.02.2005 H.R.418 Real ID Act Contra 261 161 422
9 109 16.12.2005 H.R.4437 Border Protection, Anti-terrorism and Illegal Immigration

Control Act
Contra 239 182 421

10 109 14.09.2006 H.R.6061 Secure Fence Act Contra 283 138 421
11 109 21.09.2006 H.R.6094 Community Protection Act of 2006 Contra 328 95 423
12 109 21.09.2006 H.R.6095 Immigration Law Enforcement Act of 2006 Contra 277 140 417

Total number of individual roll call votes on immigration legislation:

4,906

Cong. and Date describe the congress/date in which/when the vote took place. Bill shows the name under which the bill is originating in the House of Representatives
(“H.R.”). Description provides some basic information about the content of the legislation. Dir. shows whether the bill is pro or contra liberalizing immigration.
Yes/No show the overall number of Yes/No Votes. Sum shows the overall number of votes. All figures are calculated on the basis of individual voting records.

30

Table 3: Matched final passage votes on trade and immigration reforms in the House of Representatives 1970-2006
 Cong. Date Bill Description Dir. Yes No Sum

Trade
Sum

Immigration
1 93 11.12.1973 H.R.10710 Trade Act of 1974 Pro 272 140 412
1 93 26.09.1973 H.R.891 Rodino bill Contra 336 30 366
2 99 22.05.1986 H.R.4800 Omnibus Trade Bill,

Incl. fast track authority
Contra 295 115 410

2 99 09.10.1986 H.R.3810 Immigration Reform and Control Act (IRCA) Pro 230 166 396
3 100 13.07.1988

H.R.4848 Omnibus Trade and Competitiveness Act,

incl. fast track authority
Pro 376 45 421

3 100 21.04.1988 H.R.4222 Extension of legalization by 6 months Pro 213 201 414
4 109 28.07.2005 H.R.3045 Approval of DR-CAFTA Pro 217 215 432
4 109 10.02.2005 H.R.418 Real ID Act Contra 261 161 422
5 109 07.12.2005 H.R.4340 Approval of US-Bahrain FTA Pro 327 95 422
5 109 16.12.2005 H.R.4437 Border Protection, Anti-terrorism and Illegal

Immigration Control Act
Contra 239 182 421

6 109 20.07.2006 H.R.5684 Approval of US-Oman FTA Pro 221 205 426
6 109 14.09.2006 H.R.6061 Secure Fence Act Contra 283 138 421

Total number of individual roll call votes on trade legislation:

2,523

Total number of individual roll call votes on immigration legislation: 2,440
Total number of matched votes 2,369 2,369
Cong. and Date describe the congress/date in which/when the vote took place. Bill shows the name under which the bill is originating in the House of Representatives
("H.R."). Description provides some basic information about the content of the legislation. Dir. shows whether the bill is pro or contra liberalizing trade/immigration.
Yes/No show the overall number of Yes/No Votes. Sum shows the overall number of votes. All figures are calculated on the basis of individual voting records. FTA
stands for free trade area.

31

Table 4: Summary Statistics
Variable Obs. Mean Std. Dev. Min Max
Vote Tradeijt 2,369 0.61 0.49 0.00 1.00
Vote Immigrationijt 2,369 0.39 0.49 0.00 1.00
Democratit 2,369 0.52 0.50 0.00 1.00
DW Nominateit 2,369 0.04 0.44 -0.72 1.68
ADAit 2,313 46.80 38.24 0.00 100.00
Femaleit 2,369 0.10 0.30 0.00 1.00
Ageit 2,369 54.17 10.15 29.00 88.00
PacLaborit 2,039 0.20 0.40 0.00 1.00
PacCorporateit 2,039 0.20 0.40 0.00 1.00
SkillRatioit 2,369 0.19 0.09 0.02 0.57
SkillRatio Occupationit 2,369 0.28 0.08 0.10 0.58
Farm Workerit 2,369 0.02 0.03 0.00 0.21
Mean Family Incomeit 2,369 34,756 19,822 4,660 91,571
Median Family Incomeit 2,369 43,020 26,252 5,939 141,671
Inequalityit 2,369 1.21 0.10 1.02 1.97
Welfareit 2,369 0.09 0.02 0.05 0.14
Share Democrat Votesit 2,369 0.53 0.25 0.00 1.00
Urbanit 2,369 0.76 0.21 0.19 1.00
Foreign-bornit 2,369 0.08 0.10 0.00 0.57
African-Americanit 2,369 0.11 0.15 0.00 0.92
Vote Tradejit is coded as 1 if the representative of district i at time t votes on bill j in favor of trade liberalization,
0 otherwise. Vote Migrationjit is coded as 1 if the representative of district i at time t votes on bill j in favor of
immigration liberalization, 0 otherwise. Democratit is a dummy coded as 1 if the representative of the district
belongs to the Democratic Party. DW Nominateit is an individual ideology score increasing in conservatism.
ADAit ranks every house representative on a scale from 0 to 100, with higher scores assigned to politicians that
are more liberal. Femaleit is a dummy taking the value of 1 for female congresspersons, zero otherwise. Ageit
measures the age of congressperson i at time t. PacLaborit and PacCorporateit are dummy variables that take the
value 1 if the contributions from labor, respectively corporate, related Political Action Committees (PACs) of
congressman i are above the 80th percentile of all Labor/Corporate PAC contributions in year t. SkillRatioit
measures the percentage of the population over 25 with at least a bachelor degree. SkillRatio Occupationit
describes the percentage of individuals over 16 employed in executive, administrative, managerial and
professional specialty occupations. Farm Workerit measures the share of farm workers in the total labor force.
Mean Family Incomeit measures the mean family income within a district in dollars. Median Family Incomeit
measures the median family income within a district in dollars. Inequalityit describes the ratio between mean and
median family income within a district. Welfareit measures the state and local expenditures on public welfare,
Health and Hospital, elementary and secondary education in relation to state personal income at the state level.
Share Democrat Votesit is the Democratic share of the two-party vote at the past House elections. Foreign-bornit
is the share of foreign-born individuals in the total population. African-Americanit is the share of African-
American individuals in the total population.

32

Table 5: Congressional districts of Georgia, 109th Congress, Voting on Trade and Immigration
District Skill Ratio Representative Party Trade Immigration

1 0.18 Jack Kingston Republican pro contra
2 0.14 Sanford Bishop Democrat contra contra
3 0.13 Jim Marshall Democrat contra contra
4 0.36 Cynthia McKinney Democrat not voted pro
5 0.37 John Lewis Democrat contra pro
6 0.51 Tom Price Republican pro contra
7 0.32 John Linder Republican pro contra
8 0.23 Lynn Westmoreland Republican pro contra
9 0.19 Charlie Norwood Republican contra contra
10 0.16 Nathan Deal Republican contra contra
11 0.17 Phil Gingrey Republican contra contra
12 0.19 John Barrow Democrat contra contra
13 0.19 David Scott Democrat contra pro

Skill Ratio measures the percentage of the population over 25 with at least a bachelor degree. Voting on trade and
immigration refers to the representative`s roll call vote on H.R. 5684, respectively H.R. 6061.

Table 6: Trade, Full Sample Results
 (1) (2) (3) (4)
Democratit -0.408*** -0.395*** -0.389*** -0.376***
 (0.029) (0.029) (0.031) (0.031)
Femaleit -0.022 -0.043* -0.038* -0.033
 (0.023) (0.023) (0.022) (0.021)
Ageit -0.013* -0.015* -0.015* -0.015*
 (0.008) (0.008) (0.008) (0.008)
SkillRatioit 0.788*** 0.722*** 0.810***
 (0.136) (0.258) (0.265)
ln(Family Incomeit) 0.058 -0.001
 (0.103) (0.142)
Inequalityit -0.120 -0.093
 (0.134) (0.157)
Urbanit 0.000
 (0.076)
Foreign-bornit -0.111
 (0.244)
African-Americanit -0.158
 (0.127)
Observations 7,168 7,165 7,152 7,152
Pseudo R-squared 0.296 0.305 0.306 0.307
Model chi2 1,097 1,124 1,170 1,248
Log Likelihood -3,259 -3,214 -3,208 -3,202
The table reports marginal effects of probit regressions. Robust standard errors, clustered by state/decade, are presented in
parentheses. All specifications include year and state fixed effects. The age regressor is divided by 10. *** Significant at
1%, ** significant at 5%, * significant at 10%. See end of table 4 for the definition of the variables.

33

Table 7: Immigration, Full Sample Results
 (1) (2) (3) (4)
Democratit 0.472*** 0.480*** 0.455*** 0.387***
 (0.027) (0.027) (0.026) (0.024)
Femaleit 0.136*** 0.128*** 0.110*** 0.068*
 (0.040) (0.042) (0.040) (0.035)
Ageit 0.00363 0.0038 -0.0023 0.0010
 (0.011) (0.011) (0.011) (0.012)
SkillRatioit 0.360*** 1.716*** 1.518***
 (0.139) (0.313) (0.293)
ln(Family Incomeit) -0.668*** -0.599***
 (0.122) (0.145)
Inequalityit 0.0713 -0.369**
 (0.170) (0.154)
Urbanit 0.134
 (0.103)
Foreign-bornit 1.294***
 (0.350)
African-Americanit 0.456***
 (0.140)
Observations 4,884 4,880 4,876 4,876
Pseudo R-squared 0.334 0.335 0.353 0.383
Model chi2 931.3 925.0 984.6 1,201
Log Likelihood -2,134 -2,127 -2,069 -1,974
The table reports marginal effects of probit regressions. Robust standard errors, clustered by state/decade, are presented in
parentheses. All specifications include year and state fixed effects. The age regressor is divided by 10. *** Significant at
1%, ** significant at 5%, * significant at 10%. See end of table 4 for the definition of the variables.

34

Table 8: Trade and Immigration, Matched Sample Results

(1)

Trade
(2)

Immigration
Democratit -1.452*** 1.605***
 (0.143) (0.126)
Femaleit -0.094 0.161
 (0.084) (0.144)
Ageit -0.022 0.016
 (0.031) (0.049)
SkillRatioit 2.194** 4.624***
 (0.999) (1.154)
ln(Family Incomeit) -0.291 -1.846***
 (0.381) (0.608)
Inequalityit -0.495 -1.342**
 (0.626) (0.534)
Urbanit 0.110 0.749
 (0.290) (0.466)
Foreign-bornit -0.520 3.826***
 (0.879) (1.424)
African-Americanit -0.598 0.486
 (0.438) (0.604)
Observations 2,369 2,369
Log Likelihood -1,856 -1,856
The table reports results from bivariate probit regressions. Robust standard errors, clustered by state/decade, are presented in
parentheses. All specifications include year and state fixed effects. The age regressor is divided by 10. *** Significant at
1%, ** significant at 5%, * significant at 10%. See end of table 4 for the definition of the variables.

35

Table 9: Robustness Checks, Economic Drivers

 (1) (2) (3)
 Trade Immigration Trade Immigration Trade Immigration

Democratit -1.450*** 1.615*** -1.447*** 1.618*** -1.452*** 1.605***
 (0.143) (0.128) (0.143) (0.119) (0.143) (0.126)
Femaleit -0.077 0.205 -0.088 0.167 -0.094 0.161
 (0.083) (0.150) (0.084) (0.145) (0.085) (0.144)
Ageit -0.022 0.017 -0.020 0.019 -0.023 0.016
 (0.032) (0.048) (0.031) (0.049) (0.032) (0.049)
SkillRatioit 2.185** 4.663*** 2.126** 4.597***
 (0.985) (1.144) (1.003) (1.165)
SkillRatio Occupationit 3.042*** 6.779***
 (1.044) (1.311)
Farm Workerit 2.074 2.621
 (1.905) (2.929)
ln(Family Incomeit) -0.355 -2.013*** -0.233 -1.758*** -0.273 -1.839***
 (0.352) (0.559) (0.382) (0.601) (0.381) (0.608)
Inequalityit -0.676 -1.826*** -0.551 -1.451*** -0.469 -1.333**
 (0.583) (0.536) (0.631) (0.531) (0.632) (0.541)
Welfareit -2.780 -1.571
 (5.186) (7.068)
Urbanit 0.112 0.740 0.249 0.922* 0.116 0.755
 (0.291) (0.463) (0.306) (0.540) (0.290) (0.468)
Foreign-bornit -0.271 4.385*** -0.495 3.841*** -0.544 3.811***
 (0.857) (1.394) (0.870) (1.411) (0.890) (1.437)
African-Americanit -0.562 0.643 -0.575 0.538 -0.600 0.487
 (0.424) (0.601) (0.432) (0.595) (0.438) (0.603)
Observations 2,369 2,369 2,369 2,369 2,369 2,369
Log Likelihood -1,850 -1850 -1,855 -1,855 -1,856 -1,856
The table reports results from bivariate probit regressions. Robust standard errors, clustered by state/decade, are presented in
parentheses. All specifications include year and state fixed effects. The age regressor is divided by 10. *** Significant at 1%,
** significant at 5%, * significant at 10%. See end of table 4 for the definition of the variables.

36

Table 10: Robustness Checks, Political Drivers
 (1) (2) (3) (4)
 Trade Immigration Trade Immigration Trade Immigration Trade Immigration
Democratit -1.395*** 1.549*** -1.332*** 1.678***
 (0.167) (0.166) (0.141) (0.138)
DW Nominateit 1.890*** -2.254***
 (0.210) (0.210)
ADAit -0.022*** 0.024***

 (0.002) (0.002)
Share Democrat Votesit -0.154 0.147
 (0.298) (0.307)
PacLaborit -0.265*** 0.056
 (0.076) (0.123)
PacCorporateit 0.413*** 0.024
 (0.120) (0.118)
Femaleit -0.038 0.090 -0.096 0.112 -0.092 0.159 -0.129 0.135
 (0.073) (0.130) (0.073) (0.117) (0.085) (0.143) (0.088) (0.153)
Ageit -0.013 0.003 -0.046 0.035 -0.021 0.014 -0.031 0.012
 (0.032) (0.052) (0.030) (0.054) (0.031) (0.049) (0.037) (0.057)
SkillRatioit 3.158*** 3.444*** 1.992** 4.217*** 2.205** 4.629*** 2.378** 3.440***
 (0.966) (1.210) (0.926) (1.292) (1.008) (1.155) (0.979) (1.317)
ln(Family Incomeit) -0.656* -1.322** -0.115 -1.774*** -0.298 -1.849*** -0.444 -1.453**
 (0.348) (0.563) (0.324) (0.640) (0.387) (0.608) (0.384) (0.674)
Inequalityit -0.593 -1.067* -0.015 -1.363** -0.483 -1.363*** -0.914 -0.800
 (0.679) (0.575) (0.710) (0.585) (0.627) (0.529) (0.576) (0.562)
Urbanit 0.194 0.559 0.359 0.406 0.099 0.771 0.355 0.882*
 (0.272) (0.416) (0.287) (0.443) (0.289) (0.471) (0.291) (0.505)
Foreign-bornit -0.103 3.351** -0.329 3.363** -0.478 3.796*** -0.288 4.093***
 (0.780) (1.447) (0.764) (1.456) (0.873) (1.455) (0.860) (1.459)
African-Americanit -0.233 -0.094 -0.344 -0.025 -0.543 0.427 -0.732 0.563
 (0.430) (0.576) (0.401) (0.580) (0.418) (0.629) (0.449) (0.686)
Observations 2,369 2,369 2,313 2,313 2,368 2,368 2,039 2,039
Log Likelihood -1,812 -1,812 -1,757 -1,757 -1,855 -1,855 -1,568 -1,568
The table reports results from bivariate probit regressions. Robust standard errors, clustered by state/decade, are presented in parentheses. All specifications include
year and state fixed effects. The age regressor is divided by 10. *** Significant at 1%, ** significant at 5%, * significant at 10%. See end of table 4 for the definition
of the variables.

37

Table 11: Robustness Checks, Sample
 (1) (2)
 Trade Immigration Trade Immigration
Democratit -1.834*** 1.302*** -1.901*** 1.626***
 (0.199) (0.149) (0.135) (0.125)
Femaleit -0.237 0.196 -0.144 0.162
 (0.150) (0.168) (0.101) (0.145)
Ageit -0.065 -0.029 -0.057 0.011
 (0.053) (0.052) (0.039) (0.049)
SkillRatioit 4.198*** 4.363*** 3.467*** 4.680***
 (1.549) (1.216) (1.175) (1.152)
ln(Family Incomeit) 0.154 -1.859*** -0.540 -1.858***
 (0.628) (0.691) (0.454) (0.600)
Inequalityit 1.544 -0.926 -0.527 -1.297**
 (0.955) (0.685) (0.646) (0.530)
Urbanit -0.325 0.780 0.296 0.737
 (0.476) (0.539) (0.342) (0.460)
Foreign-bornit -0.934 2.111 -0.985 3.809***
 (0.996) (1.397) (1.075) (1.413)
African-Americanit -0.801 -0.539 -0.664 0.487
 (0.695) (0.667) (0.553) (0.599)
Observations 1,133 1,133 2,358 2,358
Log Likelihood -834.5 -834.5 -1,695 -1,695
The table reports results from bivariate probit regressions. Robust standard errors, clustered by state/decade, are presented in
parentheses. All specifications include year and state fixed effects. The age regressor is divided by 10. *** Significant at
1%, ** significant at 5%, * significant at 10%. See end of table 4 for the definition of the variables. In column (1) we
include only voting records that involve matches between major trade and/or immigration reforms (H.R. 10710/H.R.891,
H.R. 4800/H.R. 3810 and H.R. 4340/H.R. 4437). In column (2), we match H.R. 4222 with H.R. 5090 instead of H.R. 4848.

38

Table 12: Trade and Immigration, Legislator Fixed Effects

(1)

Trade
(2)

Immigration
SkillRatioit 0.651** 1.411**
 (0.332) (0.555)
DW Nominateit 0.860*** -0.468***
 (0.165) (0.177)
ln(Family Incomeit) -0.154 -0.401*
 (0.134) (0.219)
Inequalityit -0.227 -0.157
 (0.220) (0.318)
Urbanit -0.122 -0.244*
 (0.081) (0.143)
Foreign-bornit 0.049 0.590
 (0.286) (0.414)
African-Americanit -0.074 0.086
 (0.214) (0.392)
Observations 7,151 4,898
R-squared 0.203 0.119
F test F(18,1432) = 60.39

Prob > F = 0.0000
F(14,1320) =28.57
Prob > F =0.0000

The table reports coefficients from a linear probability model based on the full sample. Robust standard errors, clustered by
legislators, are presented in parentheses. All specifications include year and legislator fixed effects. *** Significant at 1%,
** significant at 5%, * significant at 10%. See end of table 4 for the definition of the variables.

39

Figure 2a: Skill ratio, Georgia, 109th Congress. Figure 2b: Trade, Voting on H.R. 5684. Figure 2c: Immigration, Voting on H.R. 6061.

