

Lennon, Carolina

Working Paper

Trade in Services and Trade in Goods: Differences and Complementarities

wiiw Working Paper, No. 53

Provided in Cooperation with:

The Vienna Institute for International Economic Studies (wiiw) - Wiener Institut für Internationale Wirtschaftsvergleiche (wiiw)

Suggested Citation: Lennon, Carolina (2009) : Trade in Services and Trade in Goods: Differences and Complementarities, wiiw Working Paper, No. 53, The Vienna Institute for International Economic Studies (wiiw), Vienna

This Version is available at:

<https://hdl.handle.net/10419/203918>

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.

Working Papers | 53 | April 2009

Carolina Lennon

Trade in Services and Trade in Goods: Differences and Complementarities

wiiw Working Papers published since 2000:

- No. 53 C. Lennon: Trade in Services and Trade in Goods: Differences and Complementarities. April 2009
- No. 52 J. F. Francois and C. R. Shiells: Dynamic Factor Price Equalization and International Convergence. March 2009
- No. 51 P. Esposito and R. Stehrer: Effects of High-Tech Capital, FDI and Outsourcing on Demand for Skills in West and East. March 2009
- No. 50 C. Fillat-Castejón, J. F. Francois and J. Wörz: Cross-Border Trade and FDI in Services. February 2009
- No. 49 L. Podkaminer: Real Convergence and Inflation: Long-Term Tendency vs. Short-Term Performance. December 2008
- No. 48 C. Bellak, M. Leibrecht and R. Stehrer: The Role of Public Policy in Closing Foreign Direct Investment Gaps: An Empirical Analysis. October 2008
- No. 47 N. Foster and R. Stehrer: Sectoral Productivity, Density and Agglomeration in the Wider Europe. September 2008
- No. 46 A. Iara: Skill Diffusion by Temporary Migration? Returns to Western European Work Experience in Central and East European Countries. July 2008
- No. 45 K. Laski: Do Increased Private Saving Rates Spur Economic Growth? September 2007
- No. 44 R. C. Feenstra: Globalization and Its Impact on Labour. July 2007
- No. 43 P. Esposito and R. Stehrer: The Sector Bias of Skill-biased Technical Change and the Rising Skill Premium in Transition Economies. May 2007
- No. 42 A. Bhaduri: On the Dynamics of Profit- and Wage-led Growth. March 2007
- No. 41 M. Landesmann and R. Stehrer: Goodwin's Structural Economic Dynamics: Modelling Schumpeterian and Keynesian Insights. October 2006
- No. 40 E. Christie and M. Holzner: What Explains Tax Evasion? An Empirical Assessment based on European Data. June 2006
- No. 39 R. Römisch and M. Leibrecht: An Alternative Formulation of the Devereux-Griffith Effective Average Tax Rates for International Investment. May 2006
- No. 38 C. F. Castejón and J. Wörz: Good or Bad? The Influence of FDI on Output Growth. An industry-level analysis. April 2006
- No. 37 J. Francois and J. Wörz: Rags in the High Rent District: The Evolution of Quota Rents in Textiles and Clothing. January 2006
- No. 36 N. Foster and R. Stehrer: Modelling GDP in CEECs Using Smooth Transitions. December 2005
- No. 35 R. Stehrer: The Effects of Factor- and Sector-biased Technical Change Revisited. September 2005
- No. 34 V. Astrov, Sectoral Productivity, Demand, and Terms of Trade: What Drives the Real Appreciation of the East European Currencies? April 2005
- No. 33 K. Laski: Macroeconomics versus 'Common Sense'. December 2004
- No. 32 A. Hildebrandt and J. Wörz: Determinants of Industrial Location Patterns in CEECs. November 2004
- No. 31 M. Landesmann and R. Stehrer: Income Distribution, Technical Change and the Dynamics of International Economic Integration. September 2004
- No. 30 R. Stehrer: Can Trade Explain the Sector Bias of Skill-biased Technical Change? May 2004
- No. 29 U. Dulleck, N. Foster, R. Stehrer and J. Wörz: Dimensions of Quality Upgrading in CEECs. April 2004
- No. 28 L. Podkaminer: Assessing the Demand for Food in Europe by the Year 2010. March 2004
- No. 27 M. Landesmann and R. Stehrer: Modelling International Economic Integration: Patterns of Catching-up, Foreign Direct Investment and Migration Flows. March 2004
- No. 26 M. Landesmann and R. Stehrer: Global Growth Processes: Technology Diffusion, Catching-up and Effective Demand. January 2004
- No. 25 J. Wörz: Skill Intensity in Foreign Trade and Economic Growth. November 2003; revised version January 2004
- No. 24 E. Christie: Foreign Direct investment in Southeast Europe: a Gravity Model Approach. March 2003
- No. 23 R. Stehrer and J. Wörz: Industrial Diversity, Trade Patterns and Productivity Convergence. November 2002; revised version July 2003
- No. 22 M. Landesmann and R. Stehrer: Technical Change, Effective Demand and Economic Growth. April 2002
- No. 21 E. Christie: Potential Trade in South-East Europe: A Gravity Model Approach. March 2002
- No. 20 M. Landesmann, R. Stehrer and S. Leitner: Trade Liberalization and Labour Markets: Perspective from OECD Economies. October 2001
- No. 19 R. Stehrer and J. Wörz: Technological Convergence and Trade Patterns. October 2001
- No. 18 R. Stehrer: Expenditure Levels, Prices and Consumption Patterns in a Cross-Section of Countries. August 2001
- No. 17 P. Egger and R. Stehrer: International Outsourcing and the Skill-Specific Wage Bill in Eastern Europe. July 2001
- No. 16 K. Laski and R. Römisch: Growth and Savings in USA and Japan. July 2001
- No. 15 R. Stehrer: Industrial Specialization, Trade, and Labour Market Dynamics in a Multisectoral Model of Technological Progress. January 2001; revised version February 2002
- No. 14 M. Landesmann and R. Stehrer: Potential Switchovers in Comparative Advantage: Patterns of Industrial Convergence. June 2000
- No. 13 F. Turnovec: A Leontief-type Model of Ownership Structures. Methodology and Implications. April 2000

Carolina Lennon is PhD candidate at University of Paris 1 (Panthéon-Sorbonne, CES), Paris-Jourdan Sciences Economiques (PSE) and a research associate of the Vienna Institute for International Economic Studies (wiiw).

This paper is produced as part of the project Globalization, Investment and Services Trade (GIST), an Initial Training Network funded by the European Commission's seventh Research Framework Programme, Contract #211429. The views expressed in this publication are the sole responsibility of the author and do not necessarily reflect the views of the European Commission.

Carolina Lennon

**Trade in Services and
Trade in Goods:
Differences and
Complementarities**

Contents

<i>Abstract</i>	<i>i</i>
1 Introduction	1
2. Characteristics of Services and Potential Complementarities	4
Service Characteristics	4
Complementarities	5
3. Empirical Evidence	5
The Gravity Equation	5
Data	6
Basic Gravitational Variables	7
Variables for Further Analysis	7
4. Econometric Results	8
4.1 Regressions on Basic Gravitational Variables	9
4.2 Testing Particular Aspects of Trade in Other Commercial Services	12
5. Instrumental Variables Estimation	18
6. Conclusion	19
Appendix.....	21
References	26

List of Tables

Table 1	Regressions on basic gravitational variables. Total goods & other commercial services	10
Table 2	Regressions on basic gravitational variables. Total goods & total services ...	21
Table 3	Regressions on basic gravitational variables. Total goods & transport	22
Table 4	Regressions on basic gravitational variables. Total goods & travel	23
Table 5	Regressions on basic gravitational variables. Total goods & government	24
Table 6	Trust and contract enforcement	13
Table 7	Networks	14
Table 8	Labor markets	16
Table 9	Technology and technology of communication	17
Table 10	Instrumental Variables Estimation	19
Table 11	First-stage regression	25
Figure 1	Activity's contribution to GDP, 2001	2
Figure 2	World Exports (1980 -2003)	3
Figure 3	2002 OECD Total Service Exports (Millions of US dollars)	10

Abstract

The purpose of this paper is twofold. First, we explore empirically to what extent the determinants of trade in services differ from those of trade in goods. Second, by the use of instrumental variables, we explore potential complementarities between bilateral trade in goods and bilateral trade in services. Using a gravity framework, the main results show that bilateral trust and contract enforcement environment, networks, labour market regulations and variables denoting technology of communication have a higher impact on services trade than on goods trade. Finally, after using instrumental variables, we find that bilateral trade in goods explains bilateral trade in services: the resulting estimated elasticity is close to 1. Reciprocally, bilateral trade in services also affects bilateral trade in goods, though to a lesser extent: we find an estimated (positive) elasticity of 0.46.

Keywords: *international trade in services, trade in goods, gravity equations*

JEL classification: *F12, F15, L8*

Trade in Services and Trade in Goods: Differences and Complementarities

1. Introduction

The services sector is the largest contributor to a country's economy. The size of its contribution correlates with a country's level of development, ranging from 47 percent of GDP in the case of low income countries to 70 percent in the case of high income countries (see Figure 1). In addition, as measured by balance of payments (BOP) statistics, over the past two decades the growth of trade in services has surpassed the growth of trade in goods: trade in goods increased by a factor of 3.5 while trade in services increased by a factor of 5 (see Figure 2). The growing importance of services in national economies and in international trade is largely due to an increase in the production of intermediate services (i.e. outsourcing). Firms increasingly delegate costly knowledge-intensive intermediate-stage processing activities to specialized suppliers in order to benefit from lower factor costs. To illustrate this phenomenon we can observe in Figure 2 that trade in 'Other Commercial Services', which consists mainly of business-to-business services, has experienced a seven-fold increase in value terms over the last twenty years¹. Besides the economic importance of services activity in general, and services outsourcing in particular, this phenomenon has received a huge amount of attention in the media and in political circles² and the sector has increasingly been included in the framework of multilateral negotiations (GATS) and regional agreements.

Notwithstanding the economic importance of the services sector in national economies and in the globalization process, it is not clear whether the specificities of trade in services require a distinctive trade theory. Bhagwati et al. (2004) argue that outsourcing is fundamentally a trade phenomenon, so that there is no need to use a different approach to analyse trade liberalization outcomes in the services sector. By contrast Lennon et al. (2008) develop a theoretical model that incorporates special features for services trade, based on the fact that trade in some services can only occur if inputs from both trading countries are jointly used in the transaction process.

* Acknowledgements: The author would like to especially thank Miren Lafourcade, Thierry Mayer and Daniel Mirza as well as the participants of the European Trade Study Group Conference (2006, Vienna) and PSE Working in Progress internal Seminar (2006, Paris).

¹ Other interesting figures have been showed by Amiti and Wei (2004). Using input and output data for the United States and the UK they showed that service outsourcing is much lower than material outsourcing, but the first is increasing at a faster pace.

² For example: the reactions in France against 'Bolkestein' directive (Directive on services in the internal market) at the time of European Referendum.

Figure 1

Activity's contribution to GDP, 2001

Source: World Bank (WDI)

Some empirical research on the determinants of bilateral trade in services has been already carried out. Grünfeld and Moxnes (2003), Lennon et al. (2008), and Kimura and Lee (2003) analyse the determinants of bilateral trade in services using a gravity framework, though contrary to the approach used in this paper they rely on aggregate data³. Freund and Weinhold (2002) also use a gravity framework but focus only on the U.S. case and mainly on the impact of new communication technologies on traded services. Aviat and Coeurdacier (2005) apply also a gravitational framework to explain bilateral trade in financial assets. To control for endogeneity and to check for the direction of the causal relationship, they jointly study trade in goods and trade in banking assets in simultaneous gravity equations. The work of Kimura and Lee (2003) is the closest to our analysis as they also investigate differences⁴ and complementarities between trade in services and trade in goods⁵.

The purpose of this paper is twofold. First, we empirically explore to what extent the determinants of trade in services differ from those of trade in goods and, second, through the use of instrumental variables, we analyse the potential complementarities between

³ Grünfeld and Moxnes (2003) also explore for factors explaining FDI in services.

⁴ They use Chi² to test for differences in impact of variables when explaining trade in services vis-à-vis trade in goods. We use interaction terms instead.

⁵ They used a residual approach in order to explore the complementarities, while we use Instrumental Variables (IV) estimation.

bilateral trade in goods and bilateral trade in services. We use a gravity framework throughout our analysis, and make use of two sets of explanatory variables. The first consists in a set of basic gravity variables. The second adds a set of variables that are believed to have an important role in explaining trade in services, notably: the ‘bilateral trust and contract enforcement environment’, the existence of ‘Networks’, the regulation and qualification of the ‘labour markets’ and the adoption of ‘technology and new communication technologies’.

Figure 2

Source: World Trade Organization (WTO)

Given the lack of disaggregated data, previous analyses have only studied the determinants of total trade in services. However it is reasonable to expect that the nature of services sub-sectors such as ‘Travel’ and ‘Other commercial services’ should be highly different from the average, and therefore that their determinants might also differ from those of total services trade. In this context the present analysis benefits from the recent release of the OECD database on bilateral trade in services. The outstanding advantage of this new database is that trade in services has been classified into four sub-sectors: ‘Travel’, ‘Transportation’, ‘Other commercial services’ and ‘Government services’. Moreover focusing on ‘Other commercial services’, the services sector presenting the highest trade growth rate over the last two decades, we are able to enrich the set of explanatory variables. Finally, as far as we know, this work is the first attempt to explore for potential complementarities between trade in goods and trade in services using bilateral trade data as well as the Instrumental Variable (IV) estimation approach.

The paper is structured as follows. In Section 2 we present a review of some of the special features of the services sector and some potential sources of complementarities between trade in services and trade in goods. In Section 3 we present the gravity model and the data. In Section 4 we discuss our results on the differences between trade in services and trade in goods. In Section 5 we present our results for the instrumental variable estimations. Section 6 concludes.

2. Characteristics of Services and Potential Complementarities

Service Characteristics

The services sector has been considered for a long time as the non-tradable sector of the economy, since a large number of services required physical contact between producers and consumers in order to allow the transaction to occur, rendering trading costs to remote locations prohibitive. New communication technologies in general, and the Internet in particular, have helped to overcome such historical barriers by reducing transaction costs from a previously unaffordable level to close to zero today (e.g. call centres and trade in financial assets)⁶.

Services have a highly heterogeneous nature and they have often been considered to be intangible and non-storable⁷. The heterogeneity of services manifests itself in several ways: (1) services often require the suppliers and the consumers to be in the same physical location in order for the transaction to occur, therefore services are differentiated by location⁸; (2) several services are customized in order to fit specific customer needs; they are therefore differentiated by client; (3) services are, in many cases, highly specialized activities, making substitution between two types of services very costly (in terms of time and money); accordingly, services production may require substantial expertise as obtained from education, training or work experience⁹. Finally, (4), services are heterogeneous in terms of quality, as they are labour-intensive and the quality of labour used may vary significantly.

As mentioned in the introduction, 'Other commercial services', which consists mainly in business-to-business services¹⁰, has been the most dynamic sub-sector in trade in services. This sub-sector has been characterized by Jones and Kierzkowski (2005), Markusen (1989) and Markusen et al. (2000 and 2005) as presenting increasing returns to scale. In particular, Markusen has modelled it as being: (1) a knowledge-intensive sub-

⁶ More details in the article of Freund and Weinhold (2002).

⁷ There are notable exceptions to the non-storability criterion, e.g. computer software, translation of texts, consulting services (if the output is in written form).

⁸ As noted by Grünfeld and Moxnes (2003).

⁹ As noted by Markusen (1989, 2000 and 2005).

¹⁰ For composition of OECD exports by type of services, see Figure 3.

sector requiring a high initial investment in human capital (i.e. expertise), (2) a sub-sector that is intensive in skilled labour and (3), a sub-sector whose final products are highly differentiated.

Because of its intangible character and quality variability, services cannot always be identified by their clients before they are purchased or consumed; this phenomenon in turn generates information asymmetries and agency problems. Consequently, the experience of contracting a service can be risky.

Finally the fact that services are highly specialized and differentiated implies: (1) that services do not have reference prices and (2) that the efforts involved in searching for a suitable business partner may be significant.

Complementarities

Some economists have suggested the existence of complementarities between bilateral trade in goods and bilateral trade in services. In Markusen's models, an increase in producer services varieties (varieties of intermediate services) confers a positive technological externality in final goods production. This in turn leads to an increase in total factor productivity¹¹.

Amiti and Wei (2004) use data on US manufacturing industries and find that services outsourcing is positively correlated with labour productivity¹². Francois and Wooton (2005) analyse the interaction between trade in goods and the level of competitiveness in the 'export and retail related services sector' (i.e. shipping and logistic services and wholesale and final consumer distribution). They show theoretically and empirically that an uncompetitive domestic services sector can act as an barrier to import of goods. In Feenstra et al. (2004) the authors focus on the importance of services intermediaries in reducing informational barriers to international trade in goods. They elaborate a theoretical model where countries benefit from purchasing goods from a remote country (China) by having access to intermediary services located in a third country (Hong Kong).

3. Empirical Evidence

The Gravity Equation

The empirical success of the gravity model for explaining and predicting bilateral trade patterns is well documented and has a rich history beginning with Tinbergen (1962). The gravity equation is a log-linear specification relating the nominal bilateral trade flow from

¹¹ The key idea is that a diverse set (or higher quality set) of business services allows downstream users to purchase a quality-adjusted unit of business services at lower costs.

¹² Interestingly they do not find evidence for material inputs.

exporting country i to importing country j , where bilateral trade is proportional to country's masses (GDPs) and inversely related to their bilateral distance. Typical empirical analyses enrich the model by including an array of variables and dummy variables reflecting, for instance, the presence of Regional Trade Agreements, common languages, or tariff levels.

The basic gravity equation is shown in (1).

$$Trade_{ij} = \beta_0 GDP_i^{\beta_1} GDP_j^{\beta_2} Dist_{ij}^{\beta_3} Z_{ij}^{\beta_4} e^{\beta_5 Dummy_{ij}} \varepsilon_{ij} \quad (1)$$

Where 'e' is the natural logarithm base and ' ε ' is a log-normally distributed error term.

Theoretical foundations for the model have already been provided and are now well established (see Baier and Bergstrand, 2001 for more details). In particular, Helpman and Krugman (1985) develop a model of monopolistic competition that especially suits our purposes. Their model is characterized by a large number of firms operating the market, each firm producing a unique variety of a differentiated product. New varieties can be produced only after incurring a fixed cost (therefore firms present internal Increasing Returns to Scale- IRS). Finally, consumer demand incorporates a 'love of variety' approach (i.e. consumers benefit from a greater number and diversity of varieties).

As discussed above, trade in services has some unique properties that make the gravity model appealing. First, service products are often differentiated by quality, by location and also by the fact that most of them are tailored in order to fulfil client firm needs. Second, and as mentioned by Jones and Kierzkowski (2005), Markusen (1989) and Markusen et al. (2000 and 2005), services must exhibit strong increasing returns to scale. Third, client firms improve their productivity more if a larger number of varieties of services are supplied ('love of variety'). Finally, this type of model incorporates transaction costs, also present in services trade.

Taking the natural logarithm of (1) yields the empirical model we will apply (2).

$$\ln(Trade_{ij}) = \beta_0 + \beta_1 \ln(GDP_i) + \beta_2 \ln(GDP_j) + \beta_3 \ln(Dist_{ij}) + \beta_z Z + \mu_{ij} \quad (2)$$

Data

Data on bilateral trade in services are drawn from the OECD's Statistics on International Trade in Services. The period covered is from 1999 to 2002. Our estimations concern 28 OECD countries and their partners. Four services sectors are included: 'Travel', 'Transportation', 'Other commercial services' and 'Government services'. We collected data on bilateral trade in goods for the same period and the same countries, also from the OECD.

Basic Gravitational Variables

We use Gross Domestic Product (GDP) and GDP per capita. As a proxy for transaction costs we use: the distance between capital cities¹³, a dummy which takes the value 1 if the pair of countries share a common border and 0 otherwise (contiguity or adjacency). Similarly, we include a dummy for a common language between trading partners (if the common language is spoken by at least 9% of the population in both countries) as well as a dummy variable indicating if at least one of the two countries is landlocked. In an alternative specification we substitute the common language variable with dummy variables representing whether the languages are linguistically related, by main family of languages (e.g. French and English are both Indo-European languages) and 'sub-families' (e.g. French belongs to the Latin group of languages while English belongs to the Germanic group). Finally, we include a dummy variable for common membership in regional/bilateral free trade agreements (RTA).¹⁴

Variables for Further Analysis

In order to capture the specificities of services trade we collect data on four thematic groups:

1. *Trust and contract enforcement*, as contracting a service could be a risky experience due to its variable nature.
2. *Networks*, because informational needs of searching for a suitable partner may be considerable in the case of services¹⁵.
3. *Labour markets*; as services are labour-intensive (specifically in skilled labour).
4. *Technology and technology of communication*, as the latter have enabled initially non-tradable services to become tradable.

For the *Trust and contract enforcement* group we use Transparency International's Corruption Perception Index - CPI¹⁶. We also include an overall index of procedural complexity in commercial dispute resolution issued by the World Bank (Procedural

¹³ While the role of geographical distance is intuitive for trade in goods, distance may also affect the costs inherent to trade in services. In particular, using distance may reflect the fact that some types of services require personal contact between providers and customers. Distance can also be related to matching costs or searching costs for new commercial partners. Finally, distance can be related to higher coordination and contract enforcement costs.

¹⁴ The dummy for regional trade agreements includes all agreements listed in Baier and Bergstrand (2004).

¹⁵ As noted by Rauch (2001), social and business networks can facilitate matching of buyers and sellers through provision of market information. For example, the existence of communities of migrant Indian engineers has facilitated the outsourcing of software development from Silicon Valley to regions like Bangalore and Hyderabad. Additionally networks can act as a substitute for trust when contract enforcement is weak to nonexistent.

¹⁶ <http://www.transparency.org>. The score ranges from 0 to 10, 10 meaning a corruption-free country.

Complex Index). Finally we incorporate the relative trust variable elaborated by Guiso et al. (2005)¹⁷.

For the *Networks* group of variables we use data from the OECD's database on immigrants and expatriates. In particular we use the size of a country's foreign-born population, differentiated by country of origin and by level of educational attainment¹⁸. Additionally, we incorporate a dummy variable, labelled *colony*, which takes the value 1 if the pair of countries has ever been in a colonial relationship.

For the *Labour markets* group, we account for the educational level of the adult population (above 25 years of age) using indicators from the CID database¹⁹. Specifically we consider from this database four variables: average years of schooling of the population; the percentage of 'primary school attainment' (*prim_edu*); 'secondary school attainment' (*second_edu*) and; 'higher school attainment' (*high_edu*). Finally, we also include an index covering rigidities in countries' labour markets (*Empl_Laws_Index*) from the World Bank's Doing Business indicators. This variable accounts for rigidities with respect to hiring-and-firing as well as to the minimum labour conditions imposed by law.

Finally, for the *Technology and technology of communication* group, data are drawn from the World Bank Development Indicators (WDI). We consider variables indicating the number of: Personal computers (*Ln_PCs*), Internet users (*Ln_Internet_users*), Telephone mainlines (*Ln_Tele_mainlines*) and Internet hosts (*Ln_internet_hosts*). All these variables are computed per 1,000 people. We additionally incorporate the level of research and development expenditure as the share of country GDP (*R&D*).

4. Econometric Results

The econometric results are presented in three sections. In the first two sections, we analyse to what extent trade in services differs from trade in goods. In section 4.1 we regress trade by services sectors²⁰ on basic gravitational variables. In section 4.2 we focus on the impact of the additional variables on trade in 'Other Commercial Services'

¹⁷ This variable represents the trust of people in importing country to people in exporting country (*Trust in i from j*). Guiso et al. (2005) construct the variable based on data from Eurobarometer surveys, namely responses to the question: 'how much trust you have in people from various countries. For each [country], please tell me whether you have a lot of trust, some trust, not very much trust or no trust at all'

¹⁸ Variables *Ln_mig_L*, *Ln_mig_M* and *Ln_mig_H*, corresponding, respectively, to migrants with less than upper secondary education (Low, L); migrants with upper secondary and post-secondary non-tertiary education (Medium, M); and migrants with tertiary education (High, H).

¹⁹ The database was developed by Barro et al. (2000). <http://www.cid.harvard.edu/ciddata/ciddata.html> .

²⁰ i.e. Total Services, Other Commercial Services, Travel, Transportation, and Government Services.

(henceforth OCS) ²¹. Finally, in section 5, we explore for potential complementarities between bilateral trade in goods and bilateral trade in OCS using instrumental variables.

In order to test whether the explanatory variables affect trade in services and trade in goods in a different way, we use interaction terms. Each explanatory variable is multiplied by a dummy variable taking the value 1 in the cases of services trade observations and 0 otherwise. In this way, we allow the explanatory variables to have differences in slope when explaining trade in services with respect to trade in goods.

Then the estimated model with interaction terms is the following:

$$\ln(\text{Trade}_{ij}) = \beta_0 + \beta_h \text{dum services}_h + \sum_1^L \beta_l Z_l + \sum_1^L \beta_{l_inter} Z_l * \text{dum services}_h + \mu_{ij}$$

Where:

h refers to the four services sub-sectors (Other Commercial Services, Travel, Transportation, Government services) as well as the aggregate data.

Z is the set of L explanatory variables

β_0 is the intercept for trade in goods

Since $\Delta \ln(\text{Trade}_{ij}) / \Delta Z_l = \beta_l + \beta_{l_inter} * \text{dum services}_h$, then β_l can be interpreted as the impact of the explanatory variable Z_l on trade in goods (when $\text{dum services} = 0$), β_{l_inter} as the variable's differential effect on services with respect to trade in goods, and $\beta_l + \beta_{l_inter}$ as the net effect of the explanatory variable Z_l on trade in services.

4.1 Regressions on Basic Gravitational Variables

Regressions are estimated using OLS and inferences are based on robust standard errors. In Tables 1 to 5 we report results using the basic gravitational explanatory variables and their respective interaction terms (denoted by the suffix term ' $_inter$ '). Each table presents the results of a different services sector. Even though we will refer to some findings related to the travel and transport services, we will centre the analysis on the results obtained from the OCS sample (Table 1). The reason for doing so is that, as indicated in the introduction, the OCS sector has been the most dynamic sector in services trade over the past two decades. Moreover, it accounted for the bulk of services exports of the OECD countries in 2002 (Figure 3). The estimations for the remaining services sectors are presented in the appendix.

Regarding the dyadic explanatory variables in Table 1 (OCS sample), for all specifications, the effects of the variables related to physical geography (distance, contiguity and

²¹ We focus on trade in OCS since: (1) it has been the most dynamic sector in service trade (2) and also because theoretical models have focused on intermediate services (included in Other Commercial Services).

landlocked status)²² are significantly lower when explaining trade in OCS. In contrast, the coefficient on the language variables, which can be considered as a cultural and/or informational proxy, is significantly higher in the case of services.

Table 1

Regressions on basic gravitational variables. Total goods & other commercial services

	(1)	(2)	(3)	(4)	(5)	(6)
Ln (trade), Total Goods & Other commercial services.						
Exports, OLS, dummy year						
Ln_dist_cap	-0.840*** [0.015]	-0.782*** [0.018]	-0.750*** [0.017]	-0.806*** [0.018]	-0.797*** [0.019]	-0.793*** [0.019]
Ln_dist_cap_inter	0.130*** [0.027]	0.079*** [0.031]	0.087*** [0.028]	0.102*** [0.031]	0.045 [0.032]	0.054* [0.031]
1 for contiguity		0.752*** [0.069]	0.860*** [0.057]	0.764*** [0.070]	0.679*** [0.059]	0.691*** [0.061]
contig_inter		-0.283** [0.125]	-0.268*** [0.103]	-0.294** [0.126]	-0.365*** [0.109]	-0.338*** [0.106]
1 if a language is spoken by at least 9% of the population in both countries		0.598*** [0.061]		0.588*** [0.060]	0.560*** [0.059]	0.548*** [0.059]
comlang_ethno_inter		0.581*** [0.092]		0.590*** [0.091]	0.646*** [0.089]	0.620*** [0.085]
Index of similarity for language - Tree			-0.206** [0.098]			
tree_lang_ind_inter			1.333*** [0.159]			
At_least_one_landlock				-0.277*** [0.042]	-0.269*** [0.042]	-0.251*** [0.042]
At_least_one_landlock_inter				0.253*** [0.075]	0.141* [0.074]	0.190*** [0.073]
Regional Trade Agreement					0.094** [0.038]	0.028 [0.040]
RTA_inter					0.152** [0.070]	-0.003 [0.072]
Ln_GDPi	0.917*** [0.012]	0.895*** [0.012]	0.893*** [0.012]	0.856*** [0.013]	0.837*** [0.014]	0.811*** [0.015]
Ln_GDPi_inter	0.091*** [0.021]	0.076*** [0.020]	0.180*** [0.019]	0.112*** [0.022]	0.186*** [0.021]	0.119*** [0.025]
Ln_GDPj	0.780*** [0.012]	0.770*** [0.012]	0.768*** [0.012]	0.766*** [0.012]	0.763*** [0.012]	0.746*** [0.012]
Ln_GDPj_inter	-0.054** [0.022]	-0.047** [0.020]	0.006 [0.019]	-0.043** [0.020]	0.022 [0.019]	-0.017 [0.020]
Ln_GDP_CAPI						0.128*** [0.040]
Ln_GDP_CAPI_inter						0.314*** [0.068]
Ln_GDP_CAPj						0.062*** [0.016]
Ln_GDP_CAPj_inter						0.141*** [0.025]
Observations	5832	5832	5606	5832	5606	5606
Adjusted R-squared	0.95	0.96	0.96	0.96	0.96	0.96

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1% constant estimated but not reported

²² With the sole exception of the distance coefficient in column (5).

Concerning trade in transportation (Table 3) and travel services (Table 4), it is not surprising that the results obtained for the OCS case do not necessarily apply to these two sectors. For instance, the impact of the landlocked status variable is more important in the case of transportation services than in the case of trade in goods, probably because countries without sea access simply could not offer maritime transport services²³. Finally, the variable contiguity does not seem to have a different effect on travel with respect to trade in goods.

Figure 3

2002 OECD Total Service Exports

(Millions of US dollars)

		<i>Share in OECD Total Trade</i>
TOTAL SERVICES	1,250,067	22%
		<i>Share in Total Services</i>
Other Commercial Services	600,564	48%
Travel	345,082	28%
Transportation	267,520	21%
Government	36,901	3%
		<i>Share in Other Commercial Services</i>
268: Other business services	278,629	46%
266: Royalties and license fees	81,570	14%
260: Financial services	80,579	13%
262: Computer and information services	43,631	7%
253: Insurance services	41,402	7%
245: Communication services	27,473	5%
249: Construction services	24,672	4%
287: Personal, cultural and recreational services	22,609	4%

Source: OECD Statistics on International Trade in Services

With respect to the importing and exporting country characteristics in the case of the OCS sample, we find that the differential effect of the GDP per capita variable is positive and significant for both the exporting and importing country. In the case of the exporting country, this is not surprising since, as indicated in the introduction, the contribution of services activity increases with a country's level of development²⁴. However this relationship is less straightforward for the case of the importing country. Two possible trade in services can only occur if inputs from both the importing and exporting country are jointly used in the process²⁵. This second argument also applies to transport

²³ By contrast, in the case of trade in goods when at least one of partner countries has a landlocked status the transportation costs of trading goods increase but not to the point to become prohibitive.

²⁴ That is not the case for Industry and Agricultural sectors as we show in the Figure 1.

²⁵ One example is exports of complex software packages (e.g. Oracle and SAP) which are commercialised by a consulting firm in the importing country. In such a case, specialised computer skills are required in both the exporting and importing country in order for the transaction to occur.

services, explanations can arise: (1) specialized OCS might require a more sophisticated target market able to consume complex services and (2), as suggested by Lennon et al. (2008), where coefficients on the GDP per capita variable are positive and significant. The latter might indicate that the importing as well as exporting GDPs per capita reflect transport infrastructure at both ends of the transaction, thus increasing transport services between countries that have better infrastructure. For travel services, on the other hand, the coefficient on the exporting country's GDP per capita is negative, which might reflect cost advantages for developing countries in offering low-cost travel destinations.

Concerning the incremental effect of GDP on OCS for the exporting country case²⁶, it is always positive and significant. In the case of the importing country, there is no clear pattern.

Participation in a Regional Trade Agreement shows up to be more important for trade in OCS than for trade in goods (column 5) but its impact becomes insignificant when the GDP per capita variable is included (column 6). Finally, the incremental impact of this variable performs differently in the travel services sample with respect to the transport services sample: it is positive and significant for the first and negative for the second.

4.2 Testing Particular Aspects of Trade in Other Commercial Services

Tables 6 to 9 report the results of the impact of our four explanatory variables groups on trade in OCS. Trust and contract enforcement variable results are presented in Table 6; Networks, in Table 7; Labour markets in Table 8; and Technology and technology of communication in Table 9.

The results in Table 6 suggest that the variables explaining trust and contract enforcement environments are consistently more important in the case of OCS. This is in line with the hypothesis that services consumption is a risky experience and that the existence of secure environments might have a higher impact on the business services sector than on the manufacturing sector.

Table 7 reports results on the effect of networks; at the bottom of the table, we additionally report the net effect of the explanatory variables for the services sample. As expected, the existence of a colonial relationship has a higher impact on trade in services than on trade in goods.

²⁶ This may be a reflection of IRS. Service firms in big domestic markets might benefit from scale economies at home, which, in turn, might generate a comparative advantage with respect to small economies.

Table 6

Trust and contract enforcement

	(1)	(2)	(3)
	Ln (trade), Total Goods and Other commercial services,		
	Exports, OLS, dummy year		
<i>Trust in i from j</i>	0.237*		
	[0.141]		
<i>Trust_in_i_from_j_inter</i>	0.545**		
	[0.264]		
<i>i_Corruption Perceptions Index</i>		0.042***	
		[0.010]	
<i>CPI_score_i_inter</i>		0.165***	
		[0.016]	
<i>j_Corruption Perceptions Index</i>		0.047***	
		[0.007]	
<i>CPI_score_j_inter</i>		0.068***	
		[0.011]	
<i>Procedural_Complex_Index_i</i>			-0.003**
			[0.001]
<i>procedural_complex_index_i_inter</i>			-0.017***
			[0.002]
<i>Procedural_Complex_Index_j</i>			-0.005***
			[0.001]
<i>procedural_complex_index_j_inter</i>			-0.006***
			[0.002]
<i>Ln_dist_cap</i>	-0.834***	-0.795***	-0.784***
	[0.036]	[0.017]	[0.017]
<i>Ln_dist_cap_inter</i>	-0.240***	-0.006	-0.055**
	[0.064]	[0.027]	[0.028]
<i>1 if a language is spoken by at least 9% of the population in both countries</i>	0.206**	0.516***	0.504***
	[0.102]	[0.057]	[0.059]
<i>comlang_ethno_inter</i>	0.545***	0.350***	0.304***
	[0.179]	[0.081]	[0.087]
<i>1 for contiguity</i>	0.459***	0.686***	0.683***
	[0.059]	[0.063]	[0.062]
<i>contig_inter</i>	-0.521***	-0.274**	-0.287***
	[0.141]	[0.109]	[0.109]
<i>Ln_GDPi</i>	0.817***	0.902***	0.893***
	[0.017]	[0.012]	[0.013]
<i>Ln_GDPi_inter</i>	0.198***	0.071***	0.214***
	[0.036]	[0.019]	[0.019]
<i>Ln_GDPj</i>	0.872***	0.757***	0.775***
	[0.020]	[0.011]	[0.012]
<i>Ln_GDPj_inter</i>	-0.119***	0.044**	0.080***
	[0.041]	[0.018]	[0.018]
<i>Observations</i>	1300	5436	5122
<i>Adjusted R-squared</i>	0.97	0.97	0.97

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%

Additionally, as the literature suggests, networks can promote trade through two main economic mechanisms: first, networks can reduce information costs, as immigrants know the characteristics of many domestic buyers and sellers and carry this knowledge abroad (Rauch 2001) and second, networks can act as a diffusion agent of preferences. Presence of foreigners can raise imports from countries of origin both because migrants bring their

Table 7

		Networks								
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Ln (trade), Total Goods and Other commercial services, Exports, OLS, dummy year					Ln (trade), Total Goods and Other commercial services, Imports, OLS, dummy year			
<i>colonial relationship</i>	0.180** [0.073]									
<i>colony_inter</i>	0.415*** [0.121]									
<i>Ln_mig_H</i>		0.093*** [0.013]				0.121*** [0.015]				
<i>Ln_mig_H_inter</i>		0.052** [0.021]				-0.055** [0.023]				
<i>Ln_mig_M</i>			0.091*** [0.011]				0.109*** [0.013]			
<i>Ln_mig_M_inter</i>			0.006 [0.019]				-0.062*** [0.020]			
<i>Ln_mig_L</i>				0.067*** [0.010]				0.099*** [0.011]		
<i>Ln_mig_L_inter</i>				-0.025 [0.016]				-0.098*** [0.017]		
<i>Ln_migration</i>					0.094*** [0.012]				0.107*** [0.013]	
<i>Ln_migration_inter</i>					-0.01 [0.019]				-0.083*** [0.021]	
Observations	5760	5038	5050	5016	5072	5222	5240	5206	5264	
Adjusted R-squared	0.96	0.96	0.96	0.96	0.96	0.95	0.95	0.95	0.95	
		(10)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)
		Ln (trade), Other commercial services, Exports, OLS, dummy year					Ln (trade), Other commercial services, Imports, OLS, dummy year			
<i>1 for pairs ever in colonial relationship</i>	0.595*** [0.096]									
<i>Ln_mig_H</i>		0.147*** [0.017]				0.068*** [0.018]				
<i>Ln_mig_M</i>			0.099*** [0.015]				0.048*** [0.015]			
<i>Ln_mig_L</i>				0.043*** [0.012]				0.001 [0.013]		
<i>Ln_migration</i>					0.085*** [0.015]				0.024 [0.016]	
<i>Ln_dist_cap</i>	-0.757*** [0.023]	-0.756*** [0.025]	-0.749*** [0.026]	-0.768*** [0.026]	-0.744*** [0.026]	-0.813*** [0.026]	-0.804*** [0.026]	-0.815*** [0.027]	-0.797*** [0.026]	
<i>Common language</i>	1.040*** [0.070]	1.020*** [0.075]	1.156*** [0.075]	1.259*** [0.071]	1.170*** [0.075]	1.103*** [0.090]	1.163*** [0.088]	1.240*** [0.085]	1.192*** [0.088]	
<i>1 for contiguity</i>	0.249*** [0.095]	0.238** [0.114]	0.227** [0.114]	0.308*** [0.113]	0.273** [0.113]	0.344*** [0.110]	0.338*** [0.109]	0.427*** [0.109]	0.397*** [0.108]	
<i>Ln_GDPi</i>	0.989*** [0.016]	0.828*** [0.024]	0.874*** [0.022]	0.925*** [0.021]	0.876*** [0.022]	0.766*** [0.025]	0.778*** [0.023]	0.817*** [0.022]	0.790*** [0.024]	
<i>Ln_GDPj</i>	0.787*** [0.015]	0.689*** [0.017]	0.706*** [0.017]	0.737*** [0.018]	0.696*** [0.017]	0.774*** [0.020]	0.770*** [0.020]	0.789*** [0.021]	0.761*** [0.020]	
Observations	2880	2519	2525	2508	2536	2611	2620	2603	2632	
Adjusted R-squared	0.74	0.75	0.74	0.74	0.74	0.71	0.71	0.7	0.7	

Gavity variables also included but not reported

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%

tastes for home goods and because nationals partly could acquire a taste for those new varieties (Combes et al., 2005). Presumably, the informational channel acts mainly through the impact of immigrants on exports since they may influence creation of new business between their host country and their country of origin. By contrast, the preference effect mainly takes place through the impact of immigrants on imports, as immigrants stimulate consumption of goods from their home countries. We expect that in the case of more differentiated products (i.e. OCS) the networks, as an information mechanism, should prevail, while in the case of products having reference prices (i.e. goods), the preference mechanism should be more important. Therefore, immigrants must have a higher impact on exports in the case of OCS than in the case of goods (and a relatively lower impact in the case of imports). Our findings seem to follow this pattern. For all migration variables, the impact of migration on trade in OCS is more important for the exports regressions (column 2-5, bottom, Table 7) than for the imports regressions (column 6-9). The reverse occurs in the case of trade in goods.

It is interesting to remark that the positive effect of migration on trade increases with the level of education of migrants for both cases, trade in goods and trade in OCS, but it is in the latter case that the impact increases the most. Doubling the number of highly qualified migrants increases services exports by 14.7 percent, and goods exports by 9.3 percent. When considering migrants with low level of education the effects are 4.3 percent and 6.7 percent respectively²⁷. In the same vein, and for the export case, the differential effect is positive and significant for highly educated migrants. As the level of education decreases, the differential effect also decreases; it becomes non-significant for migrants with low levels of education. For the case of the imports regressions, the differential effect is always negative and significant, but the magnitude of this negative effect decreases with the level of education.

The results shown in Table 8 suggest that educational attainment and freedom in labour markets have a higher impact on trade in OCS than on trade in goods. The average schooling years variable, for both exporting and importing countries, has a significantly higher impact on OCS than on trade in goods. Attaining an additional schooling year in the exporting country leads to an increase in exports of OCS by 17.4 percent and to an increase in exported goods by 7.4 percent²⁸.

Regarding the variables representing education level, a similar pattern is found compared to the case of the migrant variables. For the population with the highest level of education the differential effect is positive and significant. As the level of education decreases, the

²⁷ These results should be treated with caution because of the potential existence of reverse causality. Migrants may be more attracted to countries that have large services sectors to begin with (and that are therefore potentially strong exporters of services), as a larger service sector may mean greater employment opportunities for prospective migrant workers.

²⁸ Here the coefficients must again be interpreted with caution because of potential problems of endogeneity. The existence of a dynamic services sector may also act as a private incentive to invest in education.

differential effect also decreases, and becomes significantly negative for the lowest level of education²⁹.

Table 8

	Labor markets				
	(1)	(2)	(3)	(4)	(5)
	Ln (trade), Total Goods and Other commercial services,				
	Exports, OLS, dummy year				
<i>years_edu_i</i>	0.071***				
	[0.011]				
<i>years_edu_i_inter</i>	0.089***				
	[0.017]				
<i>years_edu_j</i>	0.039***				
	[0.008]				
<i>years_edu_j_inter</i>	0.055***				
	[0.013]				
<i>high_edu_i</i>		-0.004**			
		[0.002]			
<i>high_edu_i_inter</i>		0.013***			
		[0.003]			
<i>high_edu_j</i>		0.001			
		[0.002]			
<i>high_edu_j_inter</i>		0.010***			
		[0.003]			
<i>second_edu_i</i>			0.019***		
			[0.002]		
<i>second_edu_i_inter</i>			0.004		
			[0.003]		
<i>second_edu_j</i>			0.008***		
			[0.001]		
<i>second_edu_j_inter</i>			0.009***		
			[0.002]		
<i>prim_edu_i</i>				-0.012***	
				[0.002]	
<i>prim_edu_i_inter</i>				-0.007***	
				[0.002]	
<i>prim_edu_j</i>				-0.002	
				[0.001]	
<i>prim_edu_j_inter</i>				-0.013***	
				[0.002]	
<i>Empl_Laws_Index_i</i>					-0.002*
					[0.001]
<i>empl_laws_index_i_inter</i>					-0.013***
					[0.002]
<i>Empl_Laws_Index_j</i>					-0.009***
					[0.001]
<i>empl_laws_index_j_inter</i>					-0.009***
					[0.002]
<i>Observations</i>	4128	4128	4128	4128	5122
<i>Adjusted R-squared</i>	0.97	0.96	0.97	0.97	0.97

Gavity variables also included but not reported

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%

²⁹ See for instance the case of the population with the highest level of education for the trade in goods (column 2). The coefficient for the exporting country is negative (and for the importing country non significant). By contrast they are both positive and highly significant for both countries in the case of services trade (column 7).

Table 9

Technology and technology of communication

	(1)	(2)	(3)	(4)	(5)
	Ln (trade), Total Goods and Other commercial services,				
	Exports, OLS, dummy year				
<i>Ln_PCs_i</i>	0.297*** [0.035]				
<i>Ln_PCs_i_inter</i>	0.549*** [0.056]				
<i>Ln_PCs_j</i>	0.104*** [0.014]				
<i>Ln_PCs_j_inter</i>	0.129*** [0.021]				
<i>Ln_Internet_users_i</i>		0.309*** [0.039]			
<i>Ln_Internet_users_i_inter</i>		0.272*** [0.061]			
<i>Ln_Internet_users_j</i>		0.129*** [0.014]			
<i>Ln_Internet_users_j_inter</i>		0.087*** [0.023]			
<i>Ln_Tele_mainlines_i</i>			-0.224*** [0.085]		
<i>Ln_Tele_mainlines_i_inter</i>			1.943*** [0.147]		
<i>Ln_Tele_mainlines_j</i>			0.098*** [0.024]		
<i>Ln_Tele_mainlines_j_inter</i>			0.192*** [0.038]		
<i>Ln_internet_hosts_1_i</i>				0.170*** [0.028]	
<i>Ln_internet_hosts_1_i_inter</i>				0.121*** [0.045]	
<i>Ln_internet_hosts_1_j</i>				0.062*** [0.011]	
<i>Ln_internet_hosts_1_j_inter</i>				0.041** [0.018]	
<i>R&D_i (% of GDP)</i>					0.202*** [0.024]
<i>R_D_i_inter</i>					0.076* [0.044]
<i>R&D_j (% of GDP)</i>					-0.01 [0.017]
<i>R_D_j_inter</i>					0.070** [0.031]
<i>Observations</i>	5678	5466	5802	2586	3690
<i>Adjusted R-squared</i>	0.97	0.96	0.96	0.96	0.97

Gavity variables also included but not reported

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%

We also found that rigidities in a country's labour market, for both exporter and importer countries, have a higher impact on trade in OCS than on trade in goods.

Finally, as shown in Table 9, the incremental effects for the 'technological environment' variables are always positive and statistically significant. This result supports the argument

that technological advances are more influential on services trade, most probably because they have allowed original non-tradable services to become tradable.

5. Instrumental Variables Estimation

For instruments for trade in 'Other commercial services' we use data on regulatory conditions in professional services sectors, as elaborated by the OECD³⁰. In particular, we use an indicator which summarizes the rigidities that professionals face in order to exercise their occupations. To instrument trade in goods³¹ we use (1) the *average applied import tariff* for non-agricultural and non-fuel products³² and (2) a variable indicating if at least one of the two countries is landlocked³³.

The First-Stage regressions perform reasonably well, suggesting that we do not have a weak instruments problem. Additionally, the Sargan tests confirm the validity of our instruments: our instruments for trade in goods affect trade in services only through their impact on trade in goods (and vice versa, our instruments for trade in services do not independently affect trade in goods)³⁴.

Table 10 presents results on the implementation of instrumental variables³⁵. The first three columns present the regressions for the trade in goods sample: a simple OLS regression is estimated for comparison in column (1). In column (2) we add trade in OCS as an explanatory variable using OLS. Column (3) presents results where trade in services is instrumented. Columns 4 to 6 repeat the same exercise, this time for regressions explaining trade in 'Other commercial services'.

The coefficients of our instrumental variables are positive and significant at standard levels. Trade in goods strongly affects trade in services: the estimated elasticity is almost 1, indicating that an increase in x percent of trade in goods induces an x percent increase in bilateral trade in services. Reciprocally, trade in OCS affects positively bilateral trade in goods although the effect is less strong (elasticity of around 0.46).

³⁰ Conway, P. and G. Nicoletti (2006), 'Product market regulation in non-manufacturing sectors: measurement and highlights', OECD Economics Department Working Paper

³¹ We also use, without success because of endogeneity, (1) the bilateral cost of shipping a tonne of goods between the two main cities of the country pair using UPS services, (2) data on average time in clearing exports and (3) data on average time in claiming imports from Enterprise Surveys from World Bank.

³² Data are drawn from UNCTAD Handbook of Statistics On-line.

³³ We use population instead GDP to avoid potential problems of collinearity.

³⁴ The Partial-R² is 0.13 for instruments in the case of trade in services; and 0.3 in the case of traded goods. Chi² from Sargan tests are 0.73 and 0.22 respectively.

³⁵ In the Appendix we show the first-stage regressions.

Table 10

Instrumental Variables Estimation

	(1)	(2)	(3)	(4)	(5)	(6)
	Total Goods, Ln (trade), Exports, OLS , dummy year	Total Goods, Ln (trade), Exports, OLS , dummy year	Total Goods, Ln (trade), Exports, IV , dummy year	Other services , Ln (trade), Exports, OLS, dummy year	Other services , Ln (trade), Exports, OLS, dummy year	Other services , Ln (trade), Exports, IV, dummy year
<i>Ln_dist_cap</i>	-0.826*** [0.028]	-0.410*** [0.030]	-0.344*** [0.060]	-0.695*** [0.040]	0.077** [0.030]	0.086** [0.038]
<i>Common language</i>	0.226** [0.097]	-0.254*** [0.082]	-0.331*** [0.102]	1.256*** [0.123]	0.640*** [0.082]	0.633*** [0.084]
<i>1 for contiguity</i>	0.671*** [0.099]	0.675*** [0.080]	0.675*** [0.080]	0.634*** [0.167]	-0.266** [0.111]	-0.277** [0.114]
<i>Ln_pop_i</i>	0.781*** [0.025]	0.400*** [0.027]	0.340*** [0.055]	0.963*** [0.030]	0.047* [0.027]	0.036 [0.038]
<i>Ln_pop_j</i>	0.669*** [0.022]	0.443*** [0.021]	0.406*** [0.036]	0.506*** [0.026]	-0.051** [0.020]	-0.058** [0.026]
<i>Ln (Trade in Other Services)</i>		0.395*** [0.019]	0.458*** [0.053]			
<i>Ln (Trade in Goods)</i>					0.978*** [0.019]	0.990*** [0.034]
<i>Constant</i>	6.391*** [0.357]	7.194*** [0.291]	7.322*** [0.308]	-4.902*** [0.435]	-9.592*** [0.301]	-9.649*** [0.330]
<i>Observations</i>	797	797	797	2101	2101	2101
<i>Adjusted R-squared</i>	0.77	0.85		0.46	0.77	

Standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%

Regarding the other coefficients it is interesting to remark that: first, once we add trade in services to explain trade in goods, the coefficient on the language variable drastically decreases and even becomes negative (columns (2) and (3)). Second, when we add trade in goods in order to explain trade in OCS, the coefficients on geographical variables (contiguity and distance) decrease even to the extent of changing signs (columns (5) and (6)). These results seem to indicate that the effect of cultural and/or informational variables positively affect trade in goods indirectly through their impact on trade in services. Conversely, the effect of the geographical variables affect (in the traditional way) trade in services indirectly through their impact on trade in goods.

6. Conclusion

Using disaggregated data on trade in services, we have empirically explored, first, to what extent trade in services differs from trade in goods, and second, the existence of a complementarity relationship between bilateral trade in goods and bilateral trade in services.

We have found that the effects of variables related to physical geography (distance, contiguity and being landlocked) are significantly lower when explaining trade in Other

Commercial Services. By contrast, language variables, which can be considered as cultural and/or informational proxies, impact trade in service more significantly than trade in goods. Additionally results are consistent with the hypotheses that *Trust and contract enforcement*, *Networks*, *Countries' level of education*, *Labour market regulation* and *Technology of communication* are more important when explaining trade in Other Commercial Services than when explaining trade in goods.

Finally, our results using instrumental variables indicate that trade in goods and in Other Commercial Services reinforce each other. Bilateral trade in goods explains bilateral trade in services: the resulting estimated elasticity is close to 1. Reciprocally, bilateral trade in services positively affects bilateral trade in goods: a 10% increase in trade in services raises traded goods by 4.6%.

APPENDIX

Table 2

Regressions on basic gravitational variables. Total goods & total services

	(1)	(2)	(3)	(4)	(5)	(6)
	Ln (trade), Total Goods & Total Services. Exports,					
	OLS, dummy year					
Ln_dist_cap	-0.860*** [0.016]	-0.801*** [0.018]	-0.758*** [0.016]	-0.822*** [0.018]	-0.786*** [0.019]	-0.776*** [0.018]
Ln_dist_cap_inter	0.175*** [0.026]	0.149*** [0.029]	0.133*** [0.026]	0.170*** [0.030]	0.092*** [0.030]	0.108*** [0.028]
1 for contiguity		0.757*** [0.075]	0.961*** [0.065]	0.774*** [0.074]	0.727*** [0.066]	0.754*** [0.071]
contig_inter		-0.135 [0.126]	-0.241** [0.108]	-0.151 [0.125]	-0.311*** [0.118]	-0.281** [0.117]
1 if a language is spoken by at least 9% of the population in both countries		0.749*** [0.067]		0.736*** [0.066]	0.707*** [0.065]	0.699*** [0.064]
comlang_ethno_inter		0.643*** [0.092]		0.656*** [0.091]	0.726*** [0.090]	0.711*** [0.086]
Index of similarity for language - Tree			-0.309*** [0.100]			
tree_lang_ind_inter			1.675*** [0.150]			
At_least_one_landlock				-0.232*** [0.043]	-0.188*** [0.042]	-0.099** [0.044]
At_least_one_landlock_inter				0.229*** [0.071]	0.097 [0.070]	0.151** [0.068]
Regional Trade Agreement					0.133*** [0.038]	0.007 [0.041]
RTA_inter					0.278*** [0.063]	0.119* [0.065]
Ln_GDPi	0.952*** [0.013]	0.927*** [0.013]	0.914*** [0.012]	0.890*** [0.014]	0.856*** [0.014]	0.786*** [0.015]
Ln_GDPi_inter	0.004 [0.021]	-0.013 [0.021]	0.088*** [0.020]	0.024 [0.023]	0.099*** [0.022]	0.046* [0.024]
Ln_GDPj	0.817*** [0.012]	0.802*** [0.012]	0.789*** [0.011]	0.800*** [0.012]	0.779*** [0.011]	0.747*** [0.012]
Ln_GDPj_inter	-0.053*** [0.020]	-0.053*** [0.019]	0.034* [0.018]	-0.051*** [0.019]	0.038** [0.017]	-0.008 [0.018]
Ln_GDP_CAPi						0.325*** [0.038]
Ln_GDP_CAPi_inter						0.248*** [0.061]
Ln_GDP_CAPj						0.126*** [0.015]
Ln_GDP_CAPj_inter						0.166*** [0.023]
Observations	7164	7164	6844	7164	6844	6844
Adjusted R-squared	0.94	0.95	0.95	0.95	0.95	0.96

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%
constant estimated but not reported

Table 3

Regressions on basic gravitational variables. Total goods & transport

	(1)	(2)	(3)	(4)	(5)	(6)
	Ln (trade), Total Goods & Transportation, Exports,OLS,					
	dummy year					
<i>Ln_dist_cap</i>	-0.796*** [0.015]	-0.723*** [0.017]	-0.701*** [0.017]	-0.745*** [0.018]	-0.727*** [0.019]	-0.719*** [0.019]
<i>Ln_dist_cap_inter</i>	0.248*** [0.027]	0.207*** [0.031]	0.225*** [0.030]	0.179*** [0.031]	0.115*** [0.034]	0.125*** [0.033]
1 for contiguity		0.846*** [0.070]	0.986*** [0.064]	0.857*** [0.070]	0.793*** [0.063]	0.825*** [0.067]
<i>contig_inter</i>		-0.278** [0.120]	-0.296*** [0.110]	-0.264** [0.118]	-0.348*** [0.113]	-0.311*** [0.113]
1 if a language is spoken by at least 9% of the population in both countries		0.604*** [0.066]		0.599*** [0.066]	0.575*** [0.065]	0.557*** [0.064]
<i>comlang_ethno_inter</i>		0.475*** [0.096]		0.468*** [0.095]	0.518*** [0.094]	0.497*** [0.092]
Index of similarity for language - Tree			-0.316*** [0.101]			
<i>tree_lang_ind_inter</i>			1.152*** [0.164]			
<i>At_least_one_landlock</i>				-0.231*** [0.041]	-0.224*** [0.042]	-0.172*** [0.043]
<i>At_least_one_landlock_inter</i>				-0.287*** [0.074]	-0.332*** [0.076]	-0.267*** [0.076]
Regional Trade Agreement					0.131*** [0.038]	0.031 [0.040]
<i>RTA_inter</i>					-0.028 [0.070]	-0.146** [0.071]
<i>Ln_GDPi</i>	0.888*** [0.012]	0.859*** [0.012]	0.873*** [0.012]	0.830*** [0.013]	0.817*** [0.014]	0.778*** [0.015]
<i>Ln_GDPi_inter</i>	-0.038* [0.020]	-0.052*** [0.020]	-0.018 [0.020]	-0.088*** [0.022]	-0.054** [0.022]	-0.101*** [0.026]
<i>Ln_GDPj</i>	0.774*** [0.012]	0.759*** [0.011]	0.757*** [0.011]	0.757*** [0.011]	0.748*** [0.011]	0.723*** [0.012]
<i>Ln_GDPj_inter</i>	-0.052*** [0.020]	-0.047** [0.019]	-0.011 [0.019]	-0.049*** [0.019]	0.006 [0.019]	-0.023 [0.020]
<i>Ln_GDP_CAPi</i>						0.225*** [0.040]
<i>Ln_GDP_CAPi_inter</i>						0.269*** [0.073]
<i>Ln_GDP_CAPj</i>						0.103*** [0.015]
<i>Ln_GDP_CAPj_inter</i>						0.119*** [0.026]
<i>Observations</i>	6348	6348	6162	6348	6162	6162
<i>Adjusted R-squared</i>	0.95	0.96	0.96	0.96	0.96	0.96

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%
constant estimated but not reported

Table 4

Regressions on basic gravitational variables. Total goods & travel

	(1)	(2)	(3)	(4)	(5)	(6)
	Ln (trade), Total Goods & Travel, Exports, OLS, dummy year					
<i>Ln_dist_cap</i>	-0.880*** [0.017]	-0.833*** [0.018]	-0.776*** [0.019]	-0.852*** [0.019]	-0.815*** [0.021]	-0.819*** [0.020]
<i>Ln_dist_cap_inter</i>	0.132*** [0.029]	0.120*** [0.031]	0.215*** [0.031]	0.121*** [0.032]	0.163*** [0.037]	0.221*** [0.035]
<i>1 for contiguity</i>		0.627*** [0.070]	0.883*** [0.070]	0.628*** [0.069]	0.634*** [0.070]	0.680*** [0.072]
<i>contig_inter</i>		0.163 [0.121]	0.219* [0.116]	0.163 [0.120]	0.118 [0.122]	0.08 [0.124]
<i>1 if a language is spoken by at least 9% of the population in both countries</i>		0.738*** [0.069]		0.731*** [0.068]	0.732*** [0.068]	0.708*** [0.066]
<i>comlang_ethno_inter</i>		0.893*** [0.094]		0.894*** [0.093]	0.933*** [0.094]	0.925*** [0.093]
<i>Index of similarity for language - Tree</i>			-0.152 [0.108]			
<i>tree_lang_ind_inter</i>			1.895*** [0.169]			
<i>At_least_one_landlock</i>				-0.199*** [0.045]	-0.166*** [0.046]	-0.164*** [0.044]
<i>At_least_one_landlock_inter</i>				0.016 [0.080]	0.07 [0.082]	-0.06 [0.076]
<i>Regional Trade Agreement</i>					0.162*** [0.039]	0.048 [0.042]
<i>RTA_inter</i>					0.378*** [0.074]	0.369*** [0.075]
<i>Ln_GDPi</i>	0.950*** [0.013]	0.910*** [0.013]	0.923*** [0.014]	0.887*** [0.015]	0.869*** [0.016]	0.787*** [0.017]
<i>Ln_GDPi_inter</i>	-0.123*** [0.023]	-0.165*** [0.022]	-0.124*** [0.024]	-0.163*** [0.025]	-0.155*** [0.026]	0.098*** [0.028]
<i>Ln_GDPj</i>	0.804*** [0.013]	0.791*** [0.012]	0.774*** [0.013]	0.789*** [0.013]	0.770*** [0.013]	0.753*** [0.014]
<i>Ln_GDPj_inter</i>	-0.019 [0.021]	-0.02 [0.019]	-0.019 [0.021]	-0.02 [0.019]	-0.015 [0.020]	-0.094*** [0.021]
<i>Ln_GDP_CAPi</i>						0.342*** [0.032]
<i>Ln_GDP_CAPi_inter</i>						-0.975*** [0.051]
<i>Ln_GDP_CAPj</i>						0.075*** [0.018]
<i>Ln_GDP_CAPj_inter</i>						0.216*** [0.029]
<i>Observations</i>	5494	5494	5364	5494	5364	5364
<i>Adjusted R-squared</i>	0.95	0.96	0.95	0.96	0.96	0.96

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%
constant estimated but not reported

Table 5

Regressions on basic gravitational variables. Total goods & government

	(1)	(2)	(3)	(4)	(5)	(6)
	Ln (trade), Total Goods & Government, Exports,OLS,					
	dummy year					
<i>Ln_dist_cap</i>	-0.831*** [0.019]	-0.771*** [0.021]	-0.730*** [0.022]	-0.794*** [0.020]	-0.773*** [0.024]	-0.760*** [0.024]
<i>Ln_dist_cap_inter</i>	0.633*** [0.031]	0.515*** [0.035]	0.552*** [0.037]	0.541*** [0.035]	0.481*** [0.038]	0.455*** [0.038]
1 for contiguity		0.485*** [0.069]	0.730*** [0.062]	0.527*** [0.066]	0.530*** [0.068]	0.526*** [0.070]
<i>contig_inter</i>		-0.836*** [0.125]	-0.843*** [0.116]	-0.883*** [0.124]	-0.909*** [0.125]	-0.910*** [0.125]
1 if a language is spoken by at least 9% of the population in both countries		0.753*** [0.076]		0.755*** [0.071]	0.755*** [0.071]	0.746*** [0.070]
<i>comlang_ethno_inter</i>		0.165 [0.144]		0.162 [0.142]	0.167 [0.142]	0.196 [0.141]
Index of similarity for language - Tree			-0.027 [0.121]			
<i>tree_lang_ind_inter</i>			0.679*** [0.210]			
<i>At_least_one_landlock</i>				-0.466*** [0.048]	-0.434*** [0.049]	-0.449*** [0.051]
<i>At_least_one_landlock_inter</i>				0.514*** [0.080]	0.442*** [0.081]	0.501*** [0.082]
Regional Trade Agreement					0.107** [0.042]	0.054 [0.045]
<i>RTA_inter</i>					-0.304*** [0.082]	-0.238*** [0.087]
<i>Ln_GDPi</i>	0.884*** [0.017]	0.855*** [0.017]	0.874*** [0.017]	0.791*** [0.018]	0.791*** [0.019]	0.782*** [0.018]
<i>Ln_GDPi_inter</i>	-0.389*** [0.029]	-0.382*** [0.029]	-0.389*** [0.029]	-0.312*** [0.033]	-0.306*** [0.033]	-0.335*** [0.035]
<i>Ln_GDPj</i>	0.747*** [0.017]	0.740*** [0.015]	0.731*** [0.018]	0.728*** [0.015]	0.720*** [0.015]	0.693*** [0.017]
<i>Ln_GDPj_inter</i>	-0.247*** [0.030]	-0.230*** [0.027]	-0.237*** [0.030]	-0.216*** [0.027]	-0.190*** [0.029]	-0.141*** [0.030]
<i>Ln_GDP_CAPi</i>						0.053 [0.059]
<i>Ln_GDP_CAPi_inter</i>						0.149* [0.087]
<i>Ln_GDP_CAPj</i>						0.073*** [0.019]
<i>Ln_GDP_CAPj_inter</i>						-0.114*** [0.032]
<i>Observations</i>	3040	3040	3014	3040	3014	3014
<i>Adjusted R-squared</i>	0.98	0.98	0.98	0.98	0.98	0.98

Robust standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1%
constant estimated but not reported

Table 11

First-stage regression

	(1)	(2)
	<i>Ln (trade), Exports, OLS</i>	
	Other Commercial services	Total Goods
<i>Prof_reg_i</i>	-0.287*** [0.034]	
<i>Prof_reg_j</i>	-0.298*** [0.041]	
<i>Tariff</i>		-0.117*** [0.004]
<i>At_least_one_landlock</i>		-0.753*** [0.063]
<i>Ln_dist_cap</i>	-1.013*** [0.039]	-0.822*** [0.026]
<i>Common language</i>	1.248*** [0.137]	0.681*** [0.079]
<i>1 for contiguity</i>	0.171 [0.140]	0.806*** [0.107]
<i>Ln_pop_i</i>	1.027*** [0.036]	0.873*** [0.021]
<i>Ln_pop_j</i>	0.667*** [0.034]	0.673*** [0.017]
<i>Constant</i>	-2.516*** [0.504]	5.408*** [0.322]
<i>Observations</i>	797	2101
<i>Partial R-squared</i>	0.13	0.3
<i>chi-squared</i>	0.73	0.22
<i>Adjusted R-squared</i>	0.7	0.72

Standard errors in brackets

* significant at 10%; ** significant at 5%; *** significant at 1% constant estimated but not reported dummy year included

References

1. Amiti M.; S. Wei (October 2004); *Fear of Service Outsourcing: Is It Justified?*
IMF Working Papers
2. Aviat A. and N. Coeurdacier (2005); *The Geography of Trade in Goods and Asset Holdings*
Forthcoming in the Journal of International Economics.
3. Baier S. and Bergstrand J. (2001). *The Growth of World Trade: Tariffs, Transport Costs, and Income Similarity*, Journal of International Economics, Vol. 53, pp: 1–27
4. Barro, R.. and J. Lee, (2000); *International Data on Educational Attainment: Updates and Implications*
CID Working Paper No. 42
5. Bhagwati J.; A. Panagariya and T. Srinivasan (August 2004); *The Muddles over Outsourcing*
The Journal of Economic Perspectives; Vol. 18, N° 4, pp 93–114
6. Combes P.; M.Lafourcade and T. Maye (2005); *The trade-creating effects of business and social networks: evidence from France*
Journal of International Economics; Vol. 66, Issue 1, pp. 1-29
7. Conway, P. and G. Nicoletti (2006), *Product market regulation in non-manufacturing sectors: measurement and highlights*, OECD Economics Department Working Paper
8. Dearnof A.; D.Brown and R.Stern (1995); *Modelling Multilateral Trade Liberalization in Services*
Working Papers from Michigan - Research Forum on International Economics
9. Dearnof A.; V. and R.Stern (January 2004); *Empirical Analysis of Barriers to International Services Transactions and the Consequences of Liberalization*
University of Michigan; Discussion Paper No. 505
10. Feenstra R.; G. Hanson, and S. Lin (2004) *The Value of Information in International Trade: Gains to Outsourcing through Hong Kong*
Advances in Economic Analysis & Policy; Vol. 4: No. 1, Article 7.
11. Francois J. and I. Wooton (July 2005); *Market Structure in Services and Market Access in Goods*
CEPR; Discussion paper N° 5135
12. Freund C., and D. Weinhold (2002); *The Internet and International Trade in Services*
American Economic Review; Vol. 92, No.2, pp. 236–40
13. Grünfeld L. and A. Moxnes (2003); *The Intangible Globalization: Explaining the Patterns of International Trade in Services*
Norwegian Institute of International Affairs; Working Paper N° 657
14. Guiso L.; P. Sapienza and L. Zingales (2005); *Cultural Biases in Economic Exchange*
CEPR; Discussion paper N° 4837
15. Helpman, E. and P. Krugman (1985). *Market Structure and Foreign Trade: Increasing Returns, Imperfect Competition and the International Economy*, Cambridge, MA: MIT Press.
16. Jones R. and H. Kierzkowski (March 2005) *International fragmentation and the new economic geography*
The North American Journal of Economics and Finance; Volume 16, Issue 1, pp 1-10
17. Jones R., H. Kierzkowski and C. Lurong (2005); *What does evidence tell us about fragmentation and outsourcing?*
International Review of Economics & Finance; Vol. 14, issue 3, pp 305-316

18. Kimura F. and H. Lee (2006); *The Gravity Equation in International Trade in Services*
Review of World Economics; Vol. 142, issue 1, pp 92-121
19. Lennon, C., D. Mirza, and G. Nicoletti (2008). *Complementarity of inputs
across countries in services trade*. Les Annales d'Economie et de Statistique,
(forthcoming).
20. Markusen, J.(1989) *Trade in producer services and in other specialized Intermediate Inputs*
American Economic Review; Vol. 79, N° 1, 85-85
21. Markusen, J.; T. Rutherford and D.Tarr (August 2000); *Foreign Direct Investment in Services and the
Domestic Market for Expertise*
World Bank, Policy Research Working Paper; N° 2413
22. Markusen, J.; T. Rutherford and D.Tarr (August 2005); *Trade and direct investment in producer services
and the domestic market for expertise*
Canadian Journal of Economics; Vol. 38, N° 3, pp. 758-777(20)
23. Martin P., T. Mayer and M. Thoenig (September 2005); *Make trade not war?*
CEPR; Discussion paper N° 5218
24. Rauch James E.(2001); *Business and social networks in international trade*
Journal of Economic Literature; Vol. 39, N° 4, pp. 1177– 1203
25. Tinbergen, J. (1962). *Shaping the World Economy – Suggestions for an International
Economic Policy*, The Twentieth Century Fund.
26. Van Marrewijk C.;J. Stibora and A. de Vaal (November 1996); *Services tradability, trade liberalization and
Foreign Direct Investment*
Economica; Vol. 63, N° 252, pp 611-631

Short list of the most recent wiiw publications (as of April 2009)

For current updates and summaries see also
wiiw's website at www.wiiw.ac.at

Trade in Services and Trade in Goods: Differences and Complementarities

by **Carolina Lennon**

wiiw Working Papers, No. 53, April 2009
28 pages including 11 Tables and 3 Figures
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

Dynamic Factor Price Equalization and International Convergence

by **Joseph F. Francois and Clinton R. Shiells**

wiiw Working Papers, No. 52, March 2009
19 pages including 2 Figures
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

Effects of High-Tech Capital, FDI and Outsourcing on Demand for Skills in West and East

by **Piero Esposito and Robert Stehrer**

wiiw Working Papers, No. 51, March 2009
21 pages including 6 Tables
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

wiiw Monthly Report 3/09

edited by **Leon Podkaminer**

- Euro or not? Early lessons from the crisis
 - Migration from the New to the Old EU Member States: country experiences
 - Outsourcing and skills: an empirical investigation
 - Statistical Annex: Selected monthly data on the economic situation in Southeast Europe, Russia and Ukraine
- wiiw, March 2009
32 pages including 10 Tables and 9 Figures
(exclusively for subscribers to the wiiw Service Package)
-

Cross-Border Trade and FDI in Services

by **Carmen Fillat-Castejón, Joseph F. Francois and Julia Wörz**

wiiw Working Papers, No. 50, February 2009
49 pages including 15 Tables and 3 Figures
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

South-North Integration, Outsourcing and Skills

by **Michael Landesmann and Robert Stehrer**

wiiw Research Reports, No. 353, February 2009
34 pages including 11 Tables and 6 Figures
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

Differentiated Impact of the Global Crisis

by **Vladimir Gligorov, Gábor Hunya, Josef Pöschl et al.**

wiiw Current Analyses and Forecasts. Economic Prospects for Central, East and Southeast Europe, No. 3, February 2009
137 pages including 40 Tables and 16 Figures
hardcopy: EUR 70.00 (PDF: EUR 65.00)

wiiw Monthly Report 2/09

edited by **Leon Podkaminer**

- The Republic of Moldova: short-lived recovery
 - Patterns of international trade diversification in the transition economies
 - Some reflections on the reform of the international financial architecture
 - Statistical Annex: Selected monthly data on the economic situation in Central and Eastern Europe (tables)
- wiiw, December 2009
34 pages including 12 Tables and 2 Figures
(exclusively for subscribers to the wiiw Service Package)
-

Entwicklungen der Weltwirtschaft im Kontext der Finanzmarktkrise

by **Michael Landesmann und Roman Stöllinger**

wiiw Research Papers in German language, January 2009
(reprinted from: *Österreichs Außenwirtschaft 2008*, commissioned by the Austrian Federal Ministry of Economics and Labour (BMWA) in the framework of the Research Centre International Economics (FIW) and funded under the internationalization programme 'go international')
22 pages including 6 Figures
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

wiiw Monthly Report 1/09

edited by **Leon Podkaminer**

- The Chinese automotive industry in a global context
 - Index of global tolerance: a quantitative analysis based on 'World Values Survey' data
 - Some reflections on the crisis management in the EU
 - Statistical Annex: Selected monthly data on the economic situation in Southeast Europe, Russia and Ukraine (tables)
- wiiw, January 2009
30 pages including 14 Tables
(exclusively for subscribers to the wiiw Service Package)
-

**Western Balkan Countries: Adjustment Capacity to External Shocks,
with a Focus on Labour Markets**

by Vladimir Gligorov, Anna Iara, Michael Landesmann, Robert Stehrer and Hermine Vidovic

wiiw Research Reports, No. 352, December 2008
136 pages including 35 Tables and 40 Figures
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

Migration and Commuting Propensity in the New EU Member States

by Anna Iara, Michael Landesmann, Sebastian Leitner, Leon Podkaminer, Roman Römisch and Hermine Vidovic

wiiw Research Reports, No. 351, December 2008
106 pages including 21 Tables, 16 Figures and 5 Maps
hardcopy: EUR 22.00 (PDF: EUR 20.00)

Real Convergence and Inflation: Long-Term Tendency vs. Short-Term Performance

by Leon Podkaminer

wiiw Working Papers, No. 49, December 2008
17 pages including 4 Tables and 6 Figures
hardcopy: EUR 8.00 (PDF: free download from wiiw's website)

**International Trade and Economic Diversification:
Patterns and Policies in the Transition Economies**

by Michael Landesmann

wiiw Research Reports, No. 350, December 2008
87 pages including 17 Tables and 18 Figures
hardcopy: EUR 22.00 (PDF: EUR 20.00)

wiiw Monthly Report 12/08

edited by Leon Podkaminer

- Albania: the importance of being aside
- Bosnia and Herzegovina: suffering from unfavourable constellations
- Kazakhstan: commodity price decline aggravates crisis
- Kosovo: risks to recovery
- Montenegro: budget to the rescue
- Serbia: risking recession
- Statistics: Minimum interest rates, nominal exchange rates and real appreciation in Central, East and Southeast Europe, 2005-2008 (cross-country graphics)

wiiw, December 2008
24 pages including 5 Tables and 9 Figures
(exclusively for subscribers to the wiiw Service Package)

wiiw Service Package

The Vienna Institute offers to firms and institutions interested in unbiased and up-to-date information on Central, East and Southeast European markets a package of exclusive services and preferential access to its publications and research findings, on the basis of a subscription at an annual fee of EUR 2,000.

This subscription fee entitles to the following package of **Special Services**:

- A free invitation to the Vienna Institute's **Spring Seminar**, a whole-day event at the end of March, devoted to compelling topics in the economic transformation of the Central and East European region (for subscribers to the wiiw Service Package only).
- Copies of, or online access to, **The Vienna Institute Monthly Report**, a periodical consisting of timely articles summarizing and interpreting the latest economic developments in Central and Eastern Europe and the former Soviet Union. The statistical annex to each *Monthly Report* contains, alternately, country-specific tables or graphs with monthly key economic indicators, economic forecasts, the latest data from the wiiw Industrial Database and excerpts from the wiiw FDI Database. This periodical is not for sale, it can only be obtained in the framework of the wiiw Service Package.
- Free copies of the Institute's **Research Reports** (including *Reprints*), **Current Analyses and Forecasts**, **Country Profiles** and **Statistical Reports**.
- A free copy of the **wiiw Handbook of Statistics** (published in October/November each year and containing more than 400 tables and graphs on the economies of Albania, Bosnia and Herzegovina, Bulgaria, Croatia, the Czech Republic, Estonia, Hungary, Latvia, Lithuania, Macedonia, Montenegro, Poland, Romania, Russia, Serbia, the Slovak Republic, Slovenia and Ukraine)
- Free online access to the **wiiw Monthly Database**, containing more than 1200 leading indicators monitoring the latest key economic developments in ten Central and East European countries.
- **Consulting**. The Vienna Institute is pleased to advise subscribers on questions concerning the East European economies or East-West economic relations if the required background research has already been undertaken by the Institute. We regret we have to charge extra for *ad hoc* research.
- Free access to the Institute's specialized economics library and documentation facilities.

Subscribers who wish to purchase wiiw data sets **on CD-ROM** or special publications not included in the wiiw Service Package are granted considerable **price reductions**.

**For detailed information about the wiiw Service Package
please visit wiiw's website at www.wiiw.ac.at**

To
The Vienna Institute
for International Economic Studies
Rahlgasse 3
A-1060 Vienna

- Please forward more detailed information about the Vienna Institute's Service Package
- Please forward a complete list of the Vienna Institute's publications to the following address

Please enter me for

- 1 yearly subscription of *Research Reports* (including *Reprints*)
at a price of EUR 225.00 (within Austria), EUR 250.00 (Europe) and EUR 265.00 (overseas) respectively

Please forward

- the following issue of *Research Reports*
- the following issue of *Current Analyses and Forecasts*
- the following issue of *Country Profiles*
- the following issue of *Working Papers*
- the following issue of *Statistical Reports*
- the following issue of *Research Papers in German language*
- the following issue of *wiiw Database on Foreign Direct Investment*
- the following issue of *wiiw Handbook of Statistics*

.....
Name

.....
Address

.....
Telephone

Fax

E-mail

.....
Date

.....
Signature

Herausgeber, Verleger, Eigentümer und Hersteller:

Verein „Wiener Institut für Internationale Wirtschaftsvergleiche“ (wiiw),
Wien 6, Rahlgasse 3

Postanschrift: A-1060 Wien, Rahlgasse 3, Tel: [+431] 533 66 10, Telefax: [+431] 533 66 10 50

Internet Homepage: www.wiiw.ac.at

Nachdruck nur auszugsweise und mit genauer Quellenangabe gestattet.

P.b.b. Verlagspostamt 1010 Wien