

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: The Regionalization of the World Economy

Volume Author/Editor: Jeffrey A. Frankel, editor

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-25995-1

Volume URL: <http://www.nber.org/books/fran98-1>

Publication Date: January 1998

Chapter Title: Front matter, The Regionalization of the World Economy

Chapter Author: Jeffrey A. Frankel

Chapter URL: <http://www.nber.org/chapters/c7816>

Chapter pages in book: (p. -12 - 0)

National
Bureau of
Economic
Research

The Regionalization of the World Economy

Edited by
Jeffrey A. Frankel

This Page Intentionally Left Blank

The Regionalization of the World Economy

A National Bureau
of Economic Research
Project Report

The Regionalization of the World Economy

Edited by Jeffrey A. Frankel

The University of Chicago Press

Chicago and London

JEFFREY A. FRANKEL is professor of economics at the University of California, Berkeley, and a research associate of the National Bureau of Economic Research, where he is also director of the program in International Finance and Macroeconomics. After this project was completed, he took leave to serve on the Council of Economic Advisers.

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London
© 1998 by the National Bureau of Economic Research
All rights reserved. Published 1998
Printed in the United States of America
07 06 05 04 03 02 01 00 99 98 1 2 3 4 5
ISBN: 0-226-25995-1 (cloth)

Library of Congress Cataloging-in-Publication Data

The regionalization of the world economy / edited by Jeffrey A. Frankel

p. cm. — (National Bureau of Economic Research project report)

Includes bibliographical references and index.

ISBN 0-226-25995-1 (cloth : alk. paper)

1. Trade blocs. 2. Regionalism. 3. International trade.
 4. International economic integration. 1. Frankel, Jeffrey A.
- II. Series.

HF1418.7.R447 1998

337.1—DC21

97-15325

CIP

⊗ The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984.

National Bureau of Economic Research

Officers

John H. Biggs, <i>chairman</i>	Sam Parker, <i>director of finance and corporate secretary</i>
Carl F. Christ, <i>vice-chairman</i>	Susan Colligan, <i>assistant corporate secretary</i>
Martin Feldstein, <i>president and chief executive officer</i>	Deborah Mankiw, <i>assistant corporate secretary</i>
Gerald A. Polansky, <i>treasurer</i>	

Directors at Large

Peter C. Aldrich	George C. Eads	Robert T. Parry
Elizabeth E. Bailey	Martin Feldstein	Peter G. Peterson
John H. Biggs	George Hatsopoulos	Richard N. Rosett
Andrew Brimmer	Karen N. Horn	Bert Seidman
Carl F. Christ	Lawrence R. Klein	Kathleen P. Utgoff
Don R. Conlan	Leo Melamed	Marina v. N. Whitman
Kathleen B. Cooper	Merton H. Miller	John O. Wilson
Jean A. Crockett	Michael H. Moskow	

Directors by University Appointment

George Akerlof, <i>California, Berkeley</i>	Joel Mokyr, <i>Northwestern</i>
Jagdish Bhagwati, <i>Columbia</i>	Andrew Postlewaite, <i>Pennsylvania</i>
William C. Brainard, <i>Yale</i>	Nathan Rosenberg, <i>Stanford</i>
Glen G. Cain, <i>Wisconsin</i>	Harold T. Shapiro, <i>Princeton</i>
Franklin Fisher, <i>Massachusetts Institute of Technology</i>	Craig Swan, <i>Minnesota</i>
Saul H. Hymans, <i>Michigan</i>	David B. Yoffie, <i>Harvard</i>
Marjorie B. McElroy, <i>Duke</i>	Arnold Zellner, <i>Chicago</i>

Directors by Appointment of Other Organizations

Marcel Boyer, <i>Canadian Economics Association</i>	Robert S. Hamada, <i>American Finance Association</i>
Mark Drabentstott, <i>American Agricultural Economics Association</i>	Charles Lave, <i>American Economic Association</i>
William C. Dunkelberg, <i>National Association of Business Economists</i>	Rudolph A. Oswald, <i>American Federation of Labor and Congress of Industrial Organizations</i>
Richard A. Easterlin, <i>Economic History Association</i>	Gerald A. Polansky, <i>American Institute of Certified Public Accountants</i>
Gail D. Fosler, <i>The Conference Board</i>	Josh S. Weston, <i>Committee for Economic Development</i>
A. Ronald Gallant, <i>American Statistical Association</i>	

Directors Emeriti

Moses Abramovitz	Franklin A. Lindsay	James J. O'Leary
George T. Conklin, Jr.	Paul W. McCracken	George B. Roberts
Thomas D. Flynn	Geoffrey H. Moore	Eli Shapiro

Relation of the Directors to the Work and Publications of the National Bureau of Economic Research

1. The object of the National Bureau of Economic Research is to ascertain and to present to the public important economic facts and their interpretation in a scientific and impartial manner. The Board of Directors is charged with the responsibility of ensuring that the work of the National Bureau is carried on in strict conformity with this object.

2. The President of the National Bureau shall submit to the Board of Directors, or to its Executive Committee, for their formal adoption all specific proposals for research to be instituted.

3. No research report shall be published by the National Bureau until the President has sent each member of the Board a notice that a manuscript is recommended for publication and that in the President's opinion it is suitable for publication in accordance with the principles of the National Bureau. Such notification will include an abstract or summary of the manuscript's content and a response form for use by those Directors who desire a copy of the manuscript for review. Each manuscript shall contain a summary drawing attention to the nature and treatment of the problem studied, the character of the data and their utilization in the report, and the main conclusions reached.

4. For each manuscript so submitted, a special committee of the Directors (including Directors Emeriti) shall be appointed by majority agreement of the President and Vice Presidents (or by the Executive Committee in case of inability to decide on the part of the President and Vice Presidents), consisting of three Directors selected as nearly as may be one from each general division of the Board. The names of the special manuscript committee shall be stated to each Director when notice of the proposed publication is submitted to him. It shall be the duty of each member of the special manuscript committee to read the manuscript. If each member of the manuscript committee signifies his approval within thirty days of the transmittal of the manuscript, the report may be published. If at the end of that period any member of the manuscript committee withholds his approval, the President shall then notify each member of the Board, requesting approval or disapproval of publication, and thirty days additional shall be granted for this purpose. The manuscript shall then not be published unless at least a majority of the entire Board who shall have voted on the proposal within the time fixed for the receipt of votes shall have approved.

5. No manuscript may be published, though approved by each member of the special manuscript committee, until forty-five days have elapsed from the transmittal of the report in manuscript form. The interval is allowed for the receipt of any memorandum of dissent or reservation, together with a brief statement of his reasons, that any member may wish to express; and such memorandum of dissent or reservation shall be published with the manuscript if he so desires. Publication does not, however, imply that each member of the Board has read the manuscript, or that either members of the Board in general or the special committee have passed on its validity in every detail.

6. Publications of the National Bureau issued for informational purposes concerning the work of the Bureau and its staff, or issued to inform the public of activities of Bureau staff, and volumes issued as a result of various conferences involving the National Bureau shall contain a specific disclaimer noting that such publication has not passed through the normal review procedures required in this resolution. The Executive Committee of the Board is charged with review of all such publications from time to time to ensure that they do not take on the character of formal research reports of the National Bureau, requiring formal Board approval.

7. Unless otherwise determined by the Board or exempted by the terms of paragraph 6, a copy of this resolution shall be printed in each National Bureau publication.

(Resolution adopted October 25, 1926, as revised through September 30, 1974)

Contents

	Acknowledgments	ix
	Introduction	1
	Jeffrey A. Frankel	
1.	Determinants of Bilateral Trade: Does Gravity Work in a Neoclassical World?	7
	Alan V. Deardorff	
	<i>Comment:</i> Jeffrey H. Bergstrand	
	<i>Comment:</i> Gene M. Grossman	
2.	The Role of History in Bilateral Trade Flows	33
	Barry Eichengreen and Douglas A. Irwin	
	<i>Comment:</i> Robert Z. Lawrence	
	<i>Comment:</i> Paul Wonnacott	
3.	Why Do Countries Seek Regional Trade Agreements?	63
	John Whalley	
	<i>Comment:</i> Eric W. Bond	
	<i>Comment:</i> Dani Rodrik	
4.	Continental Trading Blocs: Are They Natural or Supernatural?	91
	Jeffrey A. Frankel, Ernesto Stein, and Shang-Jin Wei	
	<i>Comment:</i> Paul Krugman	
	<i>Comment:</i> T. N. Srinivasan	
5.	The Welfare Implications of Trading Blocs among Countries with Different Endowments	121
	Antonio Spilimbergo and Ernesto Stein	
	<i>Comment:</i> Jon Haveman	
	<i>Comment:</i> Edward E. Leamer	

6.	Regional Patterns in the Law of One Price: The Roles of Geography versus Currencies	153
	Charles Engel and John H. Rogers	
	<i>Comment:</i> Kenneth A. Froot	
	<i>Comment:</i> Michael Knetter	
7.	Regionalization of World Trade and Currencies: Economics and Politics	189
	Jeffrey A. Frankel and Shang-Jin Wei	
	<i>Comment:</i> David Hummels	
	<i>Comment:</i> Philip I. Levy	
8.	Tariff Phase-Outs: Theory and Evidence from GATT and NAFTA	227
	Carsten Kowalczyk and Donald Davis	
	<i>Comment:</i> Arvind Panagariya	
	<i>Comment:</i> Robert W. Staiger	
9.	Overview	259
	Anne O. Krueger	
	Contributors	275
	Author Index	277
	Subject Index	281

Acknowledgments

This volume's papers and corresponding discussants' comments examine regionalism in international economic policy. They were originally presented at a conference held in Woodstock, Vermont, on 21–22 October 1995. A preconference, held in Cambridge, Massachusetts, in July 1995, helped to keep the authors on track.

On behalf of the National Bureau of Economic Research, I would like to thank the Ford Foundation for its financial support of this project. I would also like to thank Martin Feldstein for asking me to undertake the project, and the participants for obeying a rigorous time schedule that allowed timely publication of the volume.

This Page Intentionally Left Blank