

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

Volume Title: The Structure and Evolution of Recent U.S. Trade Policy

Volume Author/Editor: Robert E. Baldwin and Anne O. Krueger, eds.

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-03604-9

Volume URL: <http://www.nber.org/books/bald84-1>

Publication Date: 1984

Chapter Title: List of Contributors and Indices

Chapter Author: Robert E. Baldwin, Anne O. Krueger

Chapter URL: <http://www.nber.org/chapters/c5843>

Chapter pages in book: (p. 425 - 440)

List of Contributors

C. Michael Aho
Office of International Economic
Affairs
Bureau of International Labor
Affairs
U.S. Department of Labor
Washington, D.C. 20210

Robert E. Baldwin
Department of Economics
University of Wisconsin
Madison, Wisconsin 53706

Thomas O. Bayard
The Ford Foundation
320 East 43rd Street
New York, N.Y. 10017

William R. Cline
Senior Fellow
Institute for International Economics
11 Dupont Circle, NW
Washington, D.C. 20036

Richard N. Cooper
Department of Economics
Littauer Center
Harvard University
Cambridge, Massachusetts 02138

Alan V. Deardorff
Department of Economics
University of Michigan
Ann Arbor, Michigan 48109

Jonathan Eaton
Department of Economics
Rouss Hall
University of Virginia
Charlottesville, Virginia 22901

Zvi Eckstein
Economic Growth Center
Yale University
P.O. Box 1987, Yale Station
27 Hillhouse Avenue
New Haven, Connecticut 06520

Barry J. Eichengreen
Department of Economics
Littauer Center
Harvard University
Cambridge, Massachusetts 02138

Wilfred J. Ethier
University of Pennsylvania
Department of Economics
3718 Locust Walk CR
Philadelphia, Pennsylvania 19104

Robert C. Feenstra
Department of Economics
Columbia University
New York, New York 10027

Heywood Fleisig
The World Bank
1818 H Street, NW
Washington, D.C. 20433

Harry Grubert
Office of International Tax Affairs
U.S. Treasury Department
Washington, D.C. 20220

Catharine Hill
The World Bank
1818 H Street, NW
Washington, D.C. 20433

Gary N. Horlick
O'Melveny and Myers
1800 M Street, NW
Washington, D.C. 20036

Helen Hughes
Development Studies Center
The Research School of Pacific
Studies
Australian National University
Canberra, Australia

Ronald W. Jones
Department of Economics
University of Rochester
Rochester, New York 14627

Irving B. Kravis
University of Pennsylvania
Department of Economics
3718 Locust Walk CR
Philadelphia, Pennsylvania 19104

Mordechai E. Kreinin
Department of Economics
Marshall Hall
Michigan State University
East Lansing, Michigan 48824

Anne O. Krueger
The World Bank
1818 H Street, NW
Washington, D.C. 20433

Lars Lundberg
Department of Forest Economics
SLU
S-90183 Umea
Sweden

Stephen P. Magee
Department of Finance
School of Business
University of Texas
Austin, Texas 78712

Rachel McCulloch
Department of Economics
University of Wisconsin
Madison, Wisconsin 53706

Tracy Murray
Department of Economics
University of Arkansas
Fayetteville, Arkansas 72701

John Mutti
Department of Economics
University of Wyoming
Laramie, Wyoming 82701

Joseph Pelzman
Department of Economics
George Washington University
Washington, D.C. 20052

Alfred Reifman
Senior Specialist in International
Economics
Congressional Research Service
Library of Congress
Washington, D.C. 20540

J. David Richardson
Department of Economics
University of Wisconsin
Madison, Wisconsin 53706

André Sapir
CEME CP 139
Université Libre de Bruxelles
50, Avenue Roosevelt
1050 Bruxelles
Belgium

Robert M. Stern
Department of Economics
University of Michigan
Ann Arbor, Michigan 48109

David G. Tarr
Bureau of Economics
Federal Trade Commission
Washington, D.C. 20580

Hans van der Ven
Department of International Affairs
and Government Relations
Hoogovens Groep B.V.
Beverwijk
The Netherlands

John Whalley
Department of Economics
Social Science Center
University of Western Ontario
London N6A 5C2
Canada

Martin Wolf
Director of Studies
Trade Policy Research Centre
1, Gough Square
Fleet Street
London, EC4A 3DE
England

This Page Intentionally Left Blank

Author Index

- Aho, C. Michael, 155, 160, 162, 177
Aiyagari, S. R., 268
Alikhani, Iradj, 393
Anderson, Kym, 398
Anjaria, S. J., 398
Armington, P., 292
- Baldwin, Robert E., 8, 15, 35, 162, 202,
209, 280, 301
Bale, Malcolm, 167
Ballard, C., 293, 302
Batra, R., 281
Bayard, T., 162, 177, 209
Bergsten, C. F., 154, 178
Blackhurst, R., 162
Bohi, R. Douglas, 238
Bowen, H., 291, 292
Branson, W., 280, 291
Brennan, J. Michael, 246
- Calvo, G., 268
Cassing, J., 158
Caves, R., 127, 281
Classen, K., 177
Cline, W. R., 154
Collins, Norman, 128, 129
Corden, W. M., 363, 364, 366
Cordes, J. J., 166
Corson, W. W., 154, 160, 164, 169, 170, 193
Crandall, Robert W., 91
- Dale, Richard, 104
Davies, S. W., 68
- Deardorff, A. V., 361, 362, 364, 365, 368,
369, 387
Donges, Juergen, 399
- Eckstein, Z., 242, 246
Ehrenberg, R., 177
Eichenbaum, M., 242, 246
Eichengreen, Barry, 83
Epple, Dennis, 268
Esposito, Frances Ferguson, 127
Esposito, Louis, 127
Ethier, Wilfred, 68, 82, 161
- Falvey, R., 39, 60
Findlay, R., 268
Finger, J. M., 21, 398
Fisher, Franklin, 143
Folie, G. M., 268
Frank, C. R., 160
Fullerton, D., 293, 302
- Gard, Linda M., 398
Garnaut, Ross, 398
Gilbert, R. J., 268
Glatt, Sandra, 238, 239, 240
Glyde, G., 169, 170
Goldfarb, R. S., 166
Goldstein, J. L., 22
Gomez-Ibanez, Jose A., 35
Goulder, L., 281, 301
Grant, J., 291
Griliches, Zvi, 36, 46
Grilli, Enzo, 398

- Grossman, G., 158
- Haberler, Gottfried, 68
Hall, H. K., 21, 398
Hall, Robert E., 284
Hamermesh, D., 291
Hamilton, Carl, 400
Hansen, Lars P., 268
Harberger, Arnold C., 90
Havrylyshyn, Oli, 393
Helpman, Elhanan, 44
Horst, T., 281, 296, 301
- Intrilligator, Michael, 143
Isard, Peter, 392
- Jorgenson, Dale W., 284
- Kamahito, Kiyoshi, 397
Keesing, Donald B., 145, 394
Khalizadeh-Shirazi, J., 127
Kindleberger, C. P., 22, 52
Kirkland, L., 178
Krasner, S. D., 24, 27
Kravis, I. B., 92
Krugman, Paul R., 44
Kwoka, John E., Jr., 128
Kydland, F. E., 251, 269
- Lancaster, Kelvin J., 44
Lapan, H., 158
Leamer, E. E., 203
Lindert, Peter H., 52
Lipsey, R. E., 92
Lipson, C., 22
Lloyd, Peter J., 104
Luey, Paul, 393
- McCarthy, J., 169, 170
McGuinness, A. J., 68
Magee, S. P., 158, 179
Mann, H. Michael, 128
Marian, N., 162
Marvel, Howard, 128, 130, 144
Maskin, E., 243, 266
Meyer, F. V., 11
Monoyios, N., 280, 291
Moore, M., 209
Morawetz, David, 393
Murray, T., 202, 209
Mutti, J., 301
- Nelson, D. R., 21, 398
Neumann, G., 169, 170
Newbery, D. M. G., 243, 266, 268
Nichols, Albert L., 243, 273
Nordhaus, W. D., 268
- Oaxaca, R., 177
Ochs, J., 158
Olson, M., 11, 23
Orr, J., 155, 160, 162
- Pagoulatos, Emilio, 127
Parson, D. O., 158
Porter, M. E., 127
Prescott, E. C., 269
Preston, Lee, 128, 129
Pugel, Thomas, 131, 143, 144
- Ramachandran, R., 281
Richardson, D., 301
Richardson, J. D., 160, 167, 177, 185
Riedel, James, 398
Riesman, R., 268
Roberds, Will, 268
Rodriguez, C., 39, 60
Russell, Milton, 238
- Samuelson, P. A., 265
Santoni, Gary J., 39
Selten, R., 251
Shapiro, C., 158
Shepherd, Geoffrey, 392
Shoven, J., 281, 293, 301, 302
Sorensen, Robert, 127
Stegemann, Klaus, 83
Stern, R.M., 361, 362, 364, 365, 368, 369, 387
Stone, J. A., 94
- Takacs, Wendy E., 92
Tarr, David G., 91, 92
Teisberg, T. J., 268
Toder, Eric J., 54
Tolley, G. S., 243, 266, 268
Triplett, Jack E., 46
Tumlir, J., 162
- Ulph, A. M., 268
Ulph, D. T., 268
Utgoff, K. C., 177
- Van Cott, T. Norman, 39
Viner, Jacob, 68

Weston, J. Fred, 143
Whalley, J., 281, 293, 301, 302
White, Lawrence J., 130
Whitman, M., 22
Williams, J., 243, 266
Wilman, J. D., 243, 266
Wolf, M., 145, 162, 393, 394

Wright, B., 243, 266, 267, 268

Yasugi, Yoneyoshi, 398
Yonezawa, Yoshie, 400

Zeckhauser, Richard J., 243, 273

Subject Index

- Accelerated Cost Recovery System, 285
Accelerated depreciation, 284-85
ACP, 394
Administration Textile Program, 115
AFL-CIO, 13
African, Caribbean and Pacific Group of States, 394
Agricultural exports, surplus of, 14
Agriculture, increase in value added, 376
American Selling Price, 19
Antidumping, welfare effects of, 89
Antidumping Act of 1921, 68, 69, 71
Antidumping code, 19
Antidumping legislation, 17
Antidumping policies, evolution of, 69-72
Apparel, from developing countries, 143
Arrangement on Guidelines for Officially Supported Export Credit, 340-43
Arrangement Regarding International Trade in Textiles, 113-14
Australia, import penetration increase, 406
Automobile industry, 21
Automobiles: import restrictions, 396-97; Japanese, 21, 35-56; prices of, 46-50; U.S., 50-53
- Balanced budget, 302
Balance of payments, safeguarding, 11
Belgium: export subsidies, 304; growth rate in market penetration, 406
Berne Union, 340, 352
Bilateral monopoly, as justification for U.S. Strategic Petroleum Reserve, 249-50
- Border tax adjustments, 302-3
Brussels Tariff Nomenclature, 368
"Burial insurance," 178
Burke-Hartke bill of 1969, 390
Business ethic, 28
Business sector, attitudes of toward protectionism, 7
- Canada, Export Development Corporation, 352, 353
Capital: homogeneous, 285-89, 295-97; industry-specific, 289-90, 297-98
Capital flows, and Eximbank, 304
Capital market imperfections, 334-35; government policy toward, 158-59
Capital Markets System, 352
Capital stock: international flow of, 292; U.S. share of, 292
Change in per unit value added, 369, 376-82
Chemicals, 402; increase in value added, 376
China, 413
Clothing, 402; restrictions on imports, 392-93
Coffee, 403
Cold War, 9, 22
Competitiveness, international, 222
Congress: influence on International Trade Commission, 16; and presidential tariff actions, 15-18; Senate Finance committee, 16-17; trade agreement regulation, 20
Consensus (OECD agreement), 340

- Corporate taxes, in the United States, 299
 Cotton: Japanese exports, 13; Long-Term Arrangement on Cotton Textiles, 113; Short-Term Cotton Textile Arrangement, 113
 Countervailing duty legislation, 17
 Country system equations, 384-85
 Creditor Reporting System, 352
 Cross-country model, 208-13
 Cross-product model, 213-15
 Customs valuation systems, 19
 Cutlery, import restrictions, 396
- Datsun 810 Maxima, 45
 Debtor Reporting System, 352
 Democratic party: position on tariffs, 7-8; position on trade liberalization, 7
 Department of International Trade and Industry, 29
 Developing country exports: apparel 145; cutlery, 395; electronic products, 395-96; hand tools, 395; musical instruments, 396; sporting goods, 396; toys, 396
 Development Assistance Committee, 351
 Dillon Round, 23
 DISC. *See* Domestic International Sales Corporations
 Dislocation programs, 154-57
 Displaced workers, 154-57
 Domestic International Sales Corporations, 18; economic incentives created by, 283-85; effect on employment, 319; effects on export costs, 280; effects on export prices, 293; effects on international capital allocation, 281; enacting legislation, 279; history of, 282-83; model, 305-18; provisions of, 279; relationship to U.S. exports, 317-18
 Domestic prices, Tokyo Round effect on, 368
 Dumping: connotation of, 68; definitions of, 21, 82; models of, 82-91; ratios, 92-94; reverse, 68; and trade adjustment assistance, 161
- Economic aid, to foreign countries, 338
 Economic change, government intervention in, 154-62
 Economic growth, spread of, 419
 Economic incentives, created by Domestic International Sales Corporations, 283-85
 Economic models: country system equations, 384-85; Domestic International Sales Corporations, 285-98; general equilibrium, 280, 306-14; Michigan Model of World Production and Trade, 361-63
 Economic Recovery Tax Act of 1981, 282, 299
 Economic welfare, Tokyo Round effect on, 368
 EEC. *See* European Economic Community
 Effective protection, theory of, 363
 Electricity, decrease in value added, 376
 Electronic products, 402; import restrictions, 395-96
 Embargoes, petroleum reserve vulnerability to, 268
 Employment: effects of Domestic International Sales Corporations on, 319; effects of export credit programs on, 333-34; effects of voluntary export restraints on, 38-39, 55-56; in Michigan model, 362; Tokyo Round effect on, 368
 Energy Policy and Conservation Act of 1975, 239
 Energy Security Act, 239
 Energy supplies, increase of, 239
 Entry barriers, in textile industry, 143
 Equilibrium prices, in Michigan model, 362
 Escape clause, 9-10, 12, 15, 16
 Europe, steel producers in, 14, 21
 European Commission, 340
 European Community, protection measures, 372*t*, 373*t*
 European Court of Justice, 340
 European Economic Community (EEC), 196, 340; GATT complaint re Domestic International Sales Corporations, 304
 Exchange rates: effects of export credit programs on, 336-37; effects on voluntary export restraints, 64; exogeneity of, 365-66; flexible, 362; Tokyo Round effect on, 368
 Exchange rate system, flexible, 14
 Eximbank, 18, 277, 303-4, 320, 324-25, 334, 352, 353
 Export costs, Domestic International Sales Corporation effects on, 280
 Export Credit Group, 340, 344, 351
 Export credit programs: benefits, 329-40; Canada, 321; and capital market imperfections, 334-35; cost of, 329-40, 349-51; data on, 351-52; differentiated rate system, 341, 342; effects on exchange

- Export credit programs (*cont.*)
rate, 336-37; efficiency losses, 343-49;
employment effects, 333-34; foreign,
335-36; foreign policy role of, 337-38;
France, 321; Germany, 321; income re-
distribution, 343-49; international con-
trols on, 340-43; Italy, 321; Japan, 321;
national security role of, 337-38; port-
folio effects, 332; subsidy measurement,
322-29; subsidy suppliers, 398-99; terms
of trade effects, 332-33; uniform moving
matrix, 341; United Kingdom, 321;
United States, 321. *See also* Subsidies
- Export Development Corporation, 352, 353
- Export-Import Bank of the United States.
See Eximbank
- Export prices, effect of Domestic Interna-
tional Sales Corporation on, 293
- Export promotion, nontariff measures, 3
- Export restraints, 147-48
- Exports, benefits of increase in, 337
- Export subsidies, 304
- Fair trade legislation, 20
- Farm sector, attitudes toward protection-
ism, 7
- Federal Energy Administration, 239
- Federal Republic of Germany, state sub-
sidies, 399
- Feedback solutions oil policies, 250-51
- Finance, decrease in value added, 376
- Flexible exchange rates, in Michigan
model, 362
- Footwear industry, 21, 395
- Ford Motor Company, 37
- Foreign aid, 338
- Foreign competition: apparel 145; cutlery,
395; electronic products, 395-96; hand
tools, 395; musical instruments, 396;
sporting goods, 396; textile industry, 130;
toys, 396
- Foreign currencies, export credits in, 326
- Foreign International Sales Corporations,
320
- Foreign policy, export credit programs role
in, 337-38
- Foreign subsidies, Eximbank as threat
against, 304
- France: export subsidies, 304; import
penetration increase, 406
- Gas, decrease in value added, 376
- General Agreement on Tariffs and Trade
(GATT), 1, 10, 22, 367; Domestic Inter-
national Trade Corporations as violation
of, 279; EEC complaint, 304; nontariff
trade barrier codes, 18-19
- General equilibrium models, 280, 306-14
- Generalized system of preferences, 196;
cross-country model, 208-13; cross-
product model, 213-15; effect on U.S.
economy, 205-17; graduation criteria,
235; ideal, 233-34; modifications of, 232;
provisions of, 198-201
- Gentlemen's Agreement, 340
- Germany, state subsidies in, 399
- Government intervention, arguments for,
157-65
- Gross National Product, world growth of,
389
- Group of 77, 166
- Group on Export Credits and Credit
Guarantees, 340, 344, 351
- Hand tools, import restrictions, 396
- Hawley-Smoot Tariff, 28, 334
- Herfindahl index, 86-87, 94
- Hong Kong: clothing industry, 393; diver-
sification in, 412; electronic goods, 396
- IMF, 1
- Import competition, nontariff controls, 3
- Import restrictions: automobiles, 396-97;
clothing, 392-94; cutlery, 396; electronic
products, 395-96; footwear, 395; hand
tools, 396; musical instruments, 396;
sporting goods, 396; steel, 396-97; tex-
tiles, 14, 392-94; toys, 396
- Imports, taxes on, 303
- Import-sensitive industries, 160
- Import volumes, and protective efforts,
418-23
- India, clothing industry, 393
- Industrial Petroleum Reserves, 239
- Insurance, decrease in value added, 376
- International capital allocation, effects of
Domestic International Sales Corpora-
tion on, 281
- International Development Association
(IDA), 352
- International Energy Agency, 239
- International Monetary Fund (IMF), 1
- International Trade Commission, 9-10, 14,
15, 16, 398; Congressional influence
on, 16
- International Trade Organization (ITO), 1

- International trading regime: establishment of, 7–12; support for, 10–15
- International Union of Credit and Investment Insurers, 340, 352
- Investment tax credits, 284
- Italy: clothing industry, 393
- ITO, 1
- Japan: automobile exports, 21, 35–56; automobile prices, 36, 46–50; cotton textile exports, 13; import share, 403; protectionism in, 398; protection measures, 374*t*, 375*t*; steel producers, 14. *See also* Ministry of International Trade and Industry; specific model names
- Job loyalty, 177
- Johnson Debt Default Act, 334
- Kennedy Round, 13, 19, 22, 23, 153, 177, 195, 367
- Korea, 412; electronic goods, 396
- Labor: attitude toward protectionism, 7, 13; effects of Domestic International Sales Corporations on, 282; position on tariffs, 13
- Labor, unskilled: capital requirements, 291; effects of Domestic International Sales Corporation on, 319; wages of, 296, 319
- Labor demand functions, in Michigan model, 362
- Labor immobility, 158
- Labor-intensive exports, 413
- Labor market congestion, 157–58
- Leather products, 402; import restrictions, 395; increase in value added, 376
- LIBOR, 335
- Loan insurance, 321–22
- Loans: to exporters, 321–22; for training and education, 159
- London Interbank Offer Rate, 335
- Long-Term Arrangement on Cotton Textiles, 113
- Machinery, 402
- Malaysia, 413
- Man-made fibers, 117, 124–25
- Manufactures, miscellaneous, decrease in value added, 376
- Market penetration trends, 401–9
- Mathematica Policy Research, 155
- Meats, quotas on, 14
- Metal products, 401
- Michigan Model of World Production and Trade, 361–63
- Minerals, nonmetallic, 402; decrease in value added, 376
- Mining, increase in value added, 376
- Ministry of International Trade and Industry (Japan), 29, 37, 73
- Models. *See* Economic models
- Most-favored nation principle, 11, 195
- Multifiber Arrangement, 111–12, 113–17, 390, 393; effectiveness as protective instrument, 134; implications of, 147–49
- Multilateral Trade Negotiations, 115, 153; Dillon Round, 23; Kennedy Round, 13, 19, 22, 23, 153, 160, 177, 195, 367; Tokyo Round, 22, 23, 153, 177, 178, 367–68, 378–80, 382–83, 389
- Musical instruments, import restrictions, 396
- National security, export credit programs role in, 337–38
- NATO, 334
- Naval Petroleum Reserves, 238
- Netherlands: export subsidies, 304; import penetration increase, 406
- Nominal tariff rate, 131, 132
- Nontariff trade barriers, 18–19, 390–91
- North Atlantic Treaty Organization (NATO), 334
- OECD. *See* Organization for Economic Cooperation and Development
- Oil, history of government storage, 238
- Oil inventories, as substitute for tariffs, 243, 269, 275
- Oil policies, game models, 250–65
- Oil prices, increase in, 421
- Oil quotas, 13
- Oil supply, uncertainty of, 247–49
- Older workers, in import-sensitive industries, 160
- OPEC. *See* Organization of Petroleum Exporting Countries
- Open loop oil policies, 250
- Orderly Marketing Agreements, 127. *See also* Multifiber Arrangement
- Organization for Economic Cooperation and Development (OECD), 126–27: Export Credit Group, 340, 344, 351; Group on Export Credits and Credit Guarantees, 340, 344, 351; Trade Committee, 340, 344, 351

- Organization of Petroleum Exporting Countries (OPEC), relationships with United States, 250
- Paper, 402
- Peril point provision, 9–10, 12, 15
- Phillipines, 413
- Portfolio effects, of export credit programs, 332
- Price controls, and government oil inventories, 267–68
- Price discrimination, 84
- Prices, Tokyo Round effect on, 368
- Production workers vs. nonproduction workers, 291
- Project Independence, 238
- Protection: cost of, 422, impact on suppliers, 409, 412–13; and import volumes, 418–23; structure of pre- and post-Tokyo round, 382–83
- Protectionism, 12; attitudes of labor, 7, 13; bureaucratic growth and, 397; effects of, 160; future pressures for, 162; pressures for, 390; trends in, 5
- Protection measures: European Community, 372*t*, 373*t*; Japan, 374*t*, 375*t*; United States, 370*t*, 371*t*
- Protestant work ethic, 28
- Quarrying, increase in value added, 376
- Rate system, differentiated, 341, 342
- Real Estate, decrease in value added, 376
- Reciprocity, 29
- Regional Petroleum Reserves, 239
- Regression models, cross section, 203
- Republican party: position on tariffs, 9–10; position on trade liberalization, 5, 7; position on trade policy, 12–13
- Revenue Act of 1971, 282
- Risk, as argument for government intervention, 158
- Senate Finance Committee, 16–17
- Short-Term Cotton Textile Arrangement, 113
- Singapore, 412
- Smoot-Hawley Tariff, 8, 334
- Sporting goods, import restrictions, 396
- Steel: European producers, 14; export restraints, 14; fabricated, 81; import restrictions, 396–97; Japanese producers, 14; trigger price mechanism, 67–69
- Steel industry, subsidies, 106
- Steel Task Force, 75
- Steel Tripartite Committee, 75
- Strategic Petroleum Reserve: background of, 238–41; justification for, 249–50; monopsony power and, 266–67; vulnerability to embargoes, 268; welfare costs of, 273
- Subsidies, 320; distribution between borrowers and exporters, 330–31; for export credit programs, 304, 322–29; interest rates, 323–28; suppliers of, 398–99; total amount of, 327–29
- Suppliers, impact of protection on, 409, 412–13
- Supply and demand functions, in Michigan model, 362
- Sweden, growth rate in market penetration, 406
- Taiwan, 412; electronic goods, 396
- Tariff Act of 1930, 17, 69
- Tariff Commission, 70
- Tariff preferences, 203
- Tariff reduction, 367, 376–77; reasons for, 378–80; in Tokyo Round, 378–80
- Tariffs: Democratic party position on, 7–8; foreign, 366; Hawley-Smoot tariff, 8, 334; labor, position on, 13; in 1980s vs. 1930s, 5; nominal rates, 131, 132; oil inventories as substitute for, 243, 269, 275; Republican position on, 9–10; Tariff Act of 1930, 17, 69
- Tax deferral, under Domestic International Sales Corporations, 282
- Taxes (corporate), in the U.S., 299
- Tax exemption, 294
- Tax incentives, and Domestic International Sales Corporations, 284–85
- Tax policies, alternative, 302
- Tax rebates, 303
- Technology, effects on textile industry, 117
- Television industry, 21
- Terms of trade effects, of export credit programs, 332
- Textile industry: capital intensity, 129; competitive performance, 128; domestic demand growth, 129; economies of scale, 130; entry barriers, 143; export restraints, 147–48; foreign competition, 130; geographic dispersion, 129; industry model, 142; restructuring of, 117, 124–27; seller concentration, 129–30

- Textiles, 402; import quotas for, 14; restrictions on imports, 392-94. *See also* Man-made fibers
- Textile Surveillance Body, 114
- Textile trade, international regulation of, 112-17
- Thailand, 413
- Tokyo Round, 22, 23, 153, 177, 178, 389; comparison of protection before and after, 382-83; concluded, 367; effects of, 368; tariff reduction in, 378-80
- Toyota Corona, 45
- Toyota Cressida, 45
- Toyota Supra, 45
- Toys, import restrictions, 396
- Trade, Tokyo Round effect on, 368
- Trade Act of 1962, 166
- Trade Act of 1974, 14, 15, 17, 19, 20, 21, 68, 70, 105, 153, 154, 166, 178, 192, 198; product eligibility, 199
- Trade adjustment assistance, 13, 153, 156; demographic characteristics of recipients, 170-73; effect on dumping, 161; effect on legislation, 192; goals of, 163-65; occupational characteristics of recipients, 170-73; payments, 168; potential benefits of, 165-68; potential costs of, 168-84; unemployment, 171; viewed as "burial insurance," 178; wage replacement systems, 171
- Trade agreements, Congressional limitations on presidential actions, 20
- Trade Agreements Act of 1934, 8
- Trade Agreements Act of 1979, 17, 68, 71, 105, 178
- Trade Agreements Extension Act of 1955, 16
- Trade Committee (OECD), 340, 344, 351
- Trade creation, 201-2, 222
- Trade disputes, 24
- Trade diversion, 201-2, 222
- Traded vs. nontraded goods, 366-67
- Trade Expansion Act of 1962, 13, 15, 153, 156, 192
- Trade flows, 203
- Trade liberalization: as a foreign policy instrument, 8, 12; Democratic party position on, 7; Republican party position on, 5, 7; social cost of, 167
- Trade policies, lack of research on, 1; Republican party position on, 12-13; U.S. postwar shifts in, 7
- Trade practices, unfair, 20
- Transport equipment, increase in value added, 376
- Treaty of Rome, 31
- Trigger Price Mechanism, 21, 67, 397; calculating, 73-78; components of, 73; economic implications of, 78-82; exchange rate conversion factors, 75
- U.S. International Trade Commission, 37, 235
- U.S. Steel Corporation, 72
- Unemployment: effects of export credit programs on, 333; social costs of, 167; and wage replacement programs, 171
- Unfair trade practices, 20
- Uniform moving matrix, 341
- United Kingdom, growth rate in market penetration, 406
- United Nations Conference on Trade and Development, 66, 196
- United States: balanced budget, 302; capital stock share, 292; corporate taxes in, 299; economic effects of generalized system of preferences, 205-17; energy legislation, 239; export incentive programs, 303-4; export share of manufactures, 8; export subsidies, 304; foreign policy role of export credit programs, 337-38; import penetration increase, 406; and International Trade Commission, 398; merchandise export share, 22; monopsony power and government oil inventories, 266-67; national security role of export credit programs, 337-38; petroleum reserves history, 238-41; presidential influence on trade policy, 8; presidential restraints, 15-18; Project Independence, 238; protection measures, 370*t*, 371*t*; relationship with OPEC, 250; tax system, 284-85; Treasury Department, 398. *See also* Congress; Eximbank; Strategic Petroleum Reserves
- United States Trade Representative, 15
- Value added tax, 303
- Venice Summit, 342
- Voluntary export restraints, 37, 390; administration of, 37; effectiveness of, 62-63; employment impact, 38-39, 55-56
- Wage and price rigidities, 157
- Wage bargains, as part of trade adjustment assistance, 168

- Wage replacement, effect on unemployment duration, 171
- Wages, effect of Domestic Sales Corporation on, 296; increases in Korea, 412
- Water, decrease in value added, 376
- Welfare, and antidumping actions, 89
- Women, in import-sensitive industries, 160
- Wood products, decrease in value added, 376
- Workers, production vs. nonproduction, 291
- World Bank, 1, 352
- World economy, changes in, 419

This Page Intentionally Left Blank

Books of Related Interest

Import Competition and Response

Edited by Jagdish N. Bhagwati

Just how do—and should—economies respond to import competition? These papers, by several leading international trade theorists, are the first to approach these questions from a full theoretical perspective, conceptualizing the issues raised by import competition so that empirical analysts can examine these issues and their phenomena with greater insight.

1982 x, 410 p. Cloth ISBN: 0-226-04538-2 Paper ISBN: 0-226-04539-0

Trade and Employment in Developing Countries

1. Individual Studies

Edited by Anne O. Krueger, Hal B. Lary,
Terry Monson, and Narongchai Akrasanee

Individual Studies, the first in a three-volume study, examines how trade policies in developing countries affect the level and composition of employment. In ten studies of countries with widely differing characteristics, the authors analyze the link between trade strategies and employment and explore the effects of import substitution policies as compared with policies that further the expansion of exports.

1980 x, 548 p. Cloth ISBN: 0-226-45492-4

2. Factor Supply and Substitution

Edited by Anne O. Krueger

The second work in this three-volume study, *Factor Supply and Substitution*, provides important new evidence on the effects of different trade policies and the factors that make up these policies, including exchange rates, wages, social insurance and other taxes, credit, and prices.

1982 282 p. Cloth ISBN: 0-226-45493-2

3. Synthesis and Conclusions

Anne O. Krueger

In *Synthesis and Conclusions*, the final volume of this NBER project on alternative trade strategies and employment in developing countries, Anne O. Krueger, the project director, brings together the theory underlying the trade strategies-employment relationship and the empirical evidence from the project.

1983 232 p. Cloth ISBN: 0-226-45494-0

The University of Chicago Press

ISBN 0-226-03604-9

9 780226 036045

Structure & Evolution Of Recent US Trade