

References

Articles, Speeches, Periodicals, and Testimonies

David Aaron (undersecretary for International Trade, U.S. Department of Commerce), Testimony to Subcommittee on Aviation of the Committee on Transportation and Infrastructure, U.S. House of Representatives (Washington, D.C.: September 9, 1999)

José A. Alonso and Carlos Garcimartin, "A New Approach to Balance-of-Payments Constraint: Some Empirical Evidence", *Journal of Post Keynesian Economics* (Winter 1998-99)

David Autor, Lawrence Katz, and Alan Krueger, "Computing Inequality: How Computers Changed the Labor Market," *Quarterly Journal of Economics*, Vol. 113 (4), 1998

Lisa Baltazar, "Government Sanctions and Private Initiatives: Striking a New Balance for U.S. Enforcement of Internationally-Recognized Workers' Rights," *Columbia Human Rights Law Review* (Summer 1998)

Robert W. Bednarzik, "An Analysis of U.S. Industries Sensitive to Foreign Trade, 1982-1987," *Monthly Labor Review* (February 1993)

Eli Berman, John Bound, and Zvi Griliches, "Change in the Demand for Skilled Labor Within U.S. Manufacturing: Evidence from the Annual Survey of Manufactures," *Quarterly Journal of Economics* (May 1994)

Aaron Bernstein, "Welch's March to the South," *Business Week* (December 6, 1999)

David G. Blanchflower, "Globalization and the Labor Market," (September 2000). Available from the U.S. Trade Deficit Review Commission's Internet site, <http://www.ustrdc.gov>, and on the CD-ROM included with the printed copies of this report.

Robert A. Blecker, "Structural Roots of U.S. Trade Problems: Income Elasticities, Time Trends and Hysteresis," *Journal of Post-Keynsian Economics* (Spring 1992)

John Bound and George Johnson, "Changes in the Structure of Wages in the 1980s: An Evaluation of Alternative Explanations," *American Economic Review* (June 1992)

Kate Bronfenbrenner, "Uneasy Terrain: The Impact of Capital Mobility on Workers, Wages and Union Organizing," Commissioned Research Paper for the U.S. Trade Deficit Review

Commission (September 2000). Available from the U.S. Trade Deficit Review Commission's Internet site, <http://www.ustrdc.gov>, and on the CD-ROM included with the printed copies of this report.

Kate Bronfenbrenner, "We'll Close! Plant Closings, Plant-Closing Threats, Union Organizing and NAFTA," *Multinational Monitor* (March 1997)

Elisabeth Cappuyns, "Linking Labor Standards and Trade Sanctions: An Analysis of Their Current Relationship," *Columbia Journal of Transnational Law* (1998)

David Card, "The Effect of Unions on the Distribution of Wages: Redistribution or Relabelling?" Working Paper No. 286 (Princeton, N.J.: Princeton University, Department of Economics, 1991)

Anthony Carnevale and Donna Desrochers, "The Role of Community Colleges in the New Economy," *Community College Journal* (April/May 1997)

Janet Ceglowski, "Has the Border Narrowed?" *The North American Journal of Economics and Finance* (August 2000)

Clay Chandler, "Chinese Reaffirm Desire to Join WTO," *Washington Post* (October 12, 2000)

China Trade Relations Working Group, *Summary of U.S.-China Bilateral WTO Agreement* (Feb, 2, 2000) www.chinapntr.gov/bilatsumm.htm

"China to Retain State Monopoly Over Oil Imports After WTO Entry," January 6, 2000.

Paul T. Decker and Walter Corson, "International Trade and Worker Displacement: Evaluation of the Trade Adjustment Assistance Program," *Industrial and Labor Relations Review* (July 1995)

John DiNardo, Nicole Fortin, and Thomas Lemieux, "Labor Market Institutions and the Distribution of Wages: A Semiparametric Approach," *Econometrica*, Vol. 64, No.5 (September 1996)

John DiNardo and Jorn-Steffen Pischke, "The Returns to Computer Use Revisited: Have Pencils Changed the Wage Structure Too?" *Quarterly Journal of Economics*, Vol. 112, No. 1 (1997)

Kimberly A. Elliott, "The ILO and Enforcement of Core Labor Standards," *International Economics Policy Briefs* (Washington, D.C.: Institute for International Economics, 2000)

Kimberly A. Elliot, "Getting Beyond No...! Promoting Worker Rights and Trade," in *The WTO After Seattle*, Jeffrey J. Schott, ed. (Washington, D.C.: Institute for International Economics, 2000)

"Finance and Economics: War of the Worlds," *The Economist* (May 27, 2000)

Richard Fisher, Deputy U.S. Trade Representative, "Speech to the New England Council: New England and China's WTO Accession" (Washington, D.C.: March 8, 2000)

Nicole Fortin and Thomas Lemieux, "Institutional Changes and Rising Wage Inequality: Is There a Linkage?" *Journal of Economic Perspectives*, Vol. 11 (Spring 1997)

Richard Freeman, "How Much Had De-Unionization Contributed to the Rise in Male Earnings Inequality?" National Bureau of Economic Research, Working Paper No. 3826 (1991)

Wynne A. Godley and William Milberg, "U.S. Trade Deficits: The Recovery's Dark Side," *Challenge* (November- December 1994)

Alan Greenspan, "Global Economic Integration: Opportunities and Challenges," Remarks delivered at the Federal Reserve Bank of Kansas City's Symposium in Jackson Hole, Wyoming, August 25, 2000 (<http://www.bog.frb.fed.us/BoardDocs/Speeches/2000/20000825.htm>)

Alan Greenspan, "The Interaction of Education and Economic Change," Remarks to the American Council on Education, (Washington, D.C.: February 16, 1999)

Alan Greenspan, Remarks to the White House Conference on the New Economy, Federal News Transcripts (Washington, D.C.: April 5, 2000)

Alan Greenspan, Testimony on Federal Reserve's Report on Monetary Policy to Committee on Banking, Housing, and Urban Affairs, U.S. Senate (Washington, D.C.: July 20, 2000) (<http://www.federalreserve.gov/boarddocs/hh/2000/July/Testimony.htm>)

William L. Helkie and Peter Hooper, "An Empirical Analysis of the External Deficit," in Ralph C. Bryant et al., eds. *External Deficits and the Dollar: The Pit and the Pendulum* (Washington, D.C.: The Brookings Institution, 1998)

Hendrik S. Houthakker, and Stephen P. Magee. "Income and Price Elasticities in World Trade," *Review of Economics and Statistics* (May 1999)

David Howell, "Collapsing Wages and Rising Inequality: Has Computerization Shifted the Demand for Skills?" *Challenge*, Vol. 38, No. 1 (January-February 1995)

John Jackson, "Dispute Settlement and a New Round" in *The WTO After Seattle*, Jeffrey J. Schott, ed. (Washington, D.C.: Institute for International Economics, 2000)

Jerry Jasinowski, "Improving the Condition of the American Worker," *Central New York Business Journal* (June 10, 1996)

Paul R. Krugman, "The Magic Mountain," *New York Times* (January 23, 2000)

Paul R. Krugman and Richard Baldwin, "The Persistence of the U.S. Trade Deficit." *Brookings Papers on Economic Activity* (Washington, D.C.: The Brookings Institution, 1987)

Nicholas Kulish, "Economists Group Warn Budget Cuts May be Hurting Statistics' Reliability," *Wall Street Journal* (August 23, 2000)

Pierre LaLiberte, "The Economic Impact of Labour-Sponsored Venture Capital Corporations: A Case Study from Quebec," *International Labour Review* (1998)

Robert Z. Lawrence, "'Efficient or Exclusionist?' The Import Behavior of Japanese Corporate Groups." *Brookings Paper on Economic Activity* (Washington, D.C.: The Brookings Institution, 1990)

David Lee, "Wage Inequality in the United States During the 1980s: Rising Dispersion or Falling Minimum Wage?" *Quarterly Journal of Economics*, Vol. 114 (August 1999)

Allen J. Lenz, "The U.S. Current Account: A Sectoral Assessment of Performance and Prospects." Available from the U.S. Trade Deficit Review Commission's Web site: <http://www.ustrdc.gov>, or on the CD-ROM that accompanies this report.

Edward J. Lincoln, "Japan: A Continuing Dilemma for Open Trade Ideals," (June 2000). Available from U.S. Trade Deficit Review Commission's Web site: <http://www.ustrdc.gov>, or on the CD-ROM that accompanies this report.

Greg Mastel, "US-China Trade: Smooth Sailing or Choppy Waters?" (May 2000), Paper for U.S. Trade Deficit Review Commission. Available from the U.S. Trade Deficit Review Commission's Web site: <http://www.ustrdc.gov>, or on the CD-ROM that accompanies this report.

Greg Mastel, "The China Trade," *The Weekly Standard* (March 6, 2000)

Richard Merli, "GE Encourages Suppliers to Move Overseas—Or Else," O'Dwyer Report, August, 2000.

Bruce Meyer, "Getting Help: Many Firms Offer Assistance to Employees Being Laid Off," Crain Communications, *Rubber and Plastics* (October 10, 1994)

Maurice Obstfeld and Kenneth Rogoff, "Perspective on OECD Economic Integration: Implications for U.S. Current Account Adjustment," presented at the Federal Reserve Bank of Kansas City Symposium on Global Opportunities and Challenges (Jackson Hole, Wyoming, August 24-26, 2000) (<http://www.kc.frb.org/PUBLICAT/SYMPOS/2000/2000draft.htm>)

Maurice Obstfeld and Kenneth Rogoff, "The Six Major Puzzles in International Macroeconomics: Is There a Common Cause?" forthcoming in *NBER Macroeconomics Annual 2000* (Boston, MA: National Bureau of Economic Research, 2000)

Bierma Paige, "Work in Progress: Mexican Labor Marches into a New Millennium," *Business Mexico*, American Chamber of Commerce of Mexico (February 1998)

Robert E. Rubin (Treasury Secretary), Remarks to World Economic Conference (Davos, Switzerland, January 30, 1999) (<http://www.ustreas.gov/press/releases/pr2920.htm>)

Jeffrey Sachs, "Globalization and Employment," Public Lecture, International Institute for Labor Studies, Geneva, Switzerland, March 18, 1999.

Jeffrey Sachs and Andrew Warner, "Economic Reform and the Process of Global Integration," *Brookings Papers on Economic Activity* (Washington, D.C.: The Brookings Institution, 1995)

Jeffrey J. Schott and Jayashree Watal, "Decision Making in the WTO" in *The WTO After Seattle*, Jeffrey J. Schott, ed. (Washington, D.C.: Institute for International Economics, 2000.)

Gregory K. Schoepfle, "U.S. Trade Adjustment Assistance Policies for Workers," in Alan V. Deardorff and Robert M. Stern, eds., *Social Dimensions of U.S. Trade Policies*, (Ann Arbor, MI: University of Michigan Press, 2000)

Charles L. Schultze, "Downsized and Out: Job Security and American Workers," *Brookings Review* (Washington, D.C.: The Brookings Institution, 1999)

John J. Sweeney (President, AFL-CIO), Testimony before U.S. Senate Finance Committee, March 23, 2000. Federal Document Clearinghouse Transcript.

Lester C. Thurow, "Wage Dispersion: Who Done It?" *Journal of Post-Keynesian Economics* (1998)

Laura D'Andrea Tyson, "Inequality Amid Prosperity," *Washington Post* (July 8, 1997)

Sidney Weintraub, "Time to Rethink Who Does the Sacrificing in Mexico," *Houston Chronicle* (January 13, 1998)

Edward N. Wolff, "Trade and Inequality: A Review of the Literature" (June 2000). Available from the U.S. Trade Deficit Review Commission's Internet site, <http://www.ustdrc.gov> and on the CD-ROM included with the printed copies of this report.

Alan Yonan, "FX Asia: China May Tinker With Exchange System After WTO," *Wall Street Journal Newswire* (October 25, 2000)

Government and Multilateral Organization Publications

Bureau of Economic Analysis (U.S. Department of Commerce), National Income and Product Account (Quarterly)

Bureau of Economic Analysis (U.S. Department of Commerce), U.S. International Transactions Press Release (September 13, 2000)

Bureau of Economic Analysis (U.S. Department of Commerce), International Transactions Accounts (<http://www.bea.doc.gov/bea/di1.htm>)

Bureau of Labor Statistics (U.S. Department of Labor), 2000-01 Occupational Outlook Handbook. (<http://stats.bls.gov/oco/ocos224.htm>)

Census Bureau, "Dislocated Worker Survey," November 1994, cited in U.S. Department of Labor, *What's Working and What's Not: A Summary of Research on the Economic Impacts of Employment and Training Programs*, Office of the Chief Economist (Washington, D.C.: U.S. Department of Labor, January 1995)

Bureau of the Census, Foreign Trade Division, Report FT900 (CB-00-149), July 2000. (<http://www.census.gov/foreign-trade/www/press.htm>)

Congressional Research Service, "Trade Adjustment Assistance Programs for Dislocated Workers," 94-801 EPW (February 11, 1999)

Congressional Research Service, "The International Labor Organization and International labor Issues in the 105th Congress," Report, 97-942 (Dec. 18, 1998)

Executive Office of the President, *Study on the Operation and Effects of the North American Free Trade Agreement*, Report to the Congress (Washington, D.C.: U.S. Trade Representative's Office, 1997)

Federal Reserve Board, Foreign Exchange Rates, Historical Data
(<http://www.bog.frb.fed.us/releases/H10/hist/>)

Federal Reserve Board, Summary Measures of the Foreign Exchange Value of the Dollar
(http://www.bog.frb.fed.us/releases/H10/Summary/indexbc_m.txt)

General Accounting Office, "Economic Statistics: Status Report on the Initiative to Improve Economic Statistics," GAO/GGD-95-98 (July 7, 1995)

General Accounting Office, "International Trade: Strategy Needed to Better Enforce Trade Agreements," GAO/NSIAD-00-76 (March 14, 2000)

International Monetary Fund, *2000 International Capital Markets Report* (Washington, D.C.: International Monetary Fund, Sept. 2000)

International Monetary Fund, *International Financial Statistics* (Washington, D.C.: IMF, 1998-1999).

International Trade Administration (U.S. Department of Commerce), "United States Trade: Performance In [year] and Outlook," Annual Reports (1983-1988)

National Science Foundation, National Science Foundation/Division of Science Resources Studies, *Federal Funds Survey, Detailed Historical Tables* (1951-98)

NACFAM, *Smart Prosperity: An Agenda for Enhancing Productivity Growth*, (Washington, D.C.: NACFAM, 2000)

OECD, *Labour Force Statistics: 1976-1996* (Paris, France: Organization for Economic Cooperation and Development, 1997)

OECD, *OECD Economic Outlook*. (Paris, France: Organization for Economic Cooperation and Development, June 1999)

OECD, *OECD Economic Outlook* (Paris, France: Organization for Economic Cooperation and Development, 2000) (<http://www.imf.org/external/pubs/ft/weo/2000/02/index.htm>)

President John F. Kennedy, "Special Message to the Congress on Foreign Trade Policy," (25 January 1962), pp. 68-77. In *Public Papers of the Presidents of the United States: John F. Kennedy, 1962* (Washington, D.C.: Government Printing Office, 1963)

United Nations Commission on Trade and Development, *Trade and Development Report* (New York: United Nations, 1997).

U.S. Department of Commerce, *Survey of Current Business* (July 1999 and July 2000)

U.S. Department of Commerce, *Report to the President: Global Steel Trade: Structural Problems and Future Solutions* (Washington, D.C.: U.S. Department of Commerce, July 2000)

U.S. Department of Energy, Energy Information Administration, "U.S. Crude Oil Exploration and Production" (http://www.eia.doe.gov/pub/oil_gas/petroleum/data_publications/petroleum_supply_monthly/current/txt/table)

U.S. Department of Labor, *Futurework: Trends and Challenges for Work in the 21st Century*, (Washington, D.C.: U.S. Department of Labor, 1999)

U.S. Department of Labor (Office of the Chief Economist), *What's Working and What's Not: A Summary of Research on the Economic Impacts of Employment and Training Programs* (Washington, D.C.: U.S. Department of Labor, 1995)

U.S. Department of Labor (Office of Inspector General), "Trade Adjustment Assistance (TAA) Program, Public Law 93-618, as amended: Audit of program Outcome in Nine Selected States, Fiscal Years 1991/1992," Report No. 05-93-008-03-330 (September, 1993)

U.S. Department of Labor (Office of Trade Adjustment), North Carolina Employment Security Commission, and Center for Employment Security Education and Research (CESER), "NAFTA/TAA Customer Satisfaction Measurement and Training Project, (Washington, D.C.: CESER, 2000)

U.S. Department of the Treasury, "Report to the Congress on International Economic and Exchange Rate Policy" (Washington, D.C.: Department of Treasury, October 1988)

U.S. Department of the Treasury, "Report to the Congress on International Economic and Exchange Rate Policy" (Washington, D.C.: Department of Treasury, November 1990)

U.S. Trade Representative, *2000 National Trade Estimate*, (Washington, D.C.: Office of the U.S. Trade Representative, 2000)

World Trade Organization, *Annual Report* (Geneva, Switzerland: WTO, 1999)

U.S. International Trade Commission (USITC), *Assessment of the Economic Effects on the United States of China's Accession to the WTO* (Washington, D.C.: USITC, 1999)

Books, Booklets, and Pamphlets

Randy Barber and Robert E. Scott, *Jobs on the Wing* (Washington, D.C.: Economic Policy Institute, 1995)

Andrew Bernard and J. Bradford Jensen, *Exporters, Jobs, and Wages in U.S. Manufacturing: 1976-87*, Brookings Papers on Economic Activity, Microeconomics (Washington D.C.: The Brookings Institution, 1995)

Jared Bernstein, "*Income Picture*": *Income Rises in 1999, but So Do Work Hours* (Washington, DC: Economic Policy Institute, 2000)

Robert A. Blecker, *Taming Global Finance* (Washington, D.C.: EPI, 1999)

Robert A. Blecker, *The Ticking Debt Bomb: Why the U.S. International Financial Position Is Not Sustainable* (Washington, D.C.: Economic Policy Institute, 1999)

Robert A. Blecker, ed. *U.S. Trade Policy and Global Growth* (Washington, D.C.: Economic Policy Institute, 1996)

Kate Bronfenbrenner, "The Effects of Plant Closings and the Threat of Plant Closings on Worker Rights to Organize," Supplement to *Plant Closings and Worker's Rights: A Report to the Council of Ministers by the Secretariat of the Commission for Labor Cooperation* (Lanham, MD: Bernan Press, 1997)

James Burke, *U.S. Investment In China Worsens Trade Deficit: U.S. Firms Build Export-Oriented Production Base In China's Low-Wage, Low Labor-Protection Economy* (Washington, D.C.: Economic Policy Institute, 2000)

Gary Burtless, Robert Z. Lawrence, Robert E. Litan, and Robert J. Shapiro, *Globaphobia: Confronting Fears About Open Trade* (Washington, DC: Brookings Institution, Progressive Policy Institute, and the Twentieth Century Fund, 1998)

William R. Cline, *Trade and Income Distribution* (Washington, D.C.: Institute for International Economics, 1997).

William R. Cline, *United States External Adjustments and the World Economy* (Washington, D.C.: Institute for International Economics, 1989)

Bob Davis and David Wessel, *Prosperity: the Coming 20-Year Boom and What It Means to You* (New York, NY: Random House, 1998)

Henry Farber, *The Changing Face of Job Loss in the United States, 1981-95* (Princeton, N.J.: Princeton University Press, 1997)

Wynne A. Godley, *A Critical Imbalance in U.S. Trade* (Annandale-on-Hudson, New York: The Levy Institute, 1995).

Wynne A. Godley, *Interim Report: Notes on the US Trade and Balance of Payments Deficits*, (Annandale-on-Hudson, New York: The Levy Institute, 1999).

Anne Y. Kester, *Following The Money: U.S. Finance in the World Economy* (Washington, D.C.: National Research Council, 1995)

Paul Krugman and Maurice Obstfeld, *International Economics Theory and Practice* (N.Y.: W.W. Norton, 1999)

Edward J. Lincoln, *Japan's Unequal Trade*, (Washington, D.C.: The Brookings Institution, 1990)

Edward J. Lincoln, *Troubled Times: U.S. –Japanese Trade Relations in the 1990s* (Washington, D.C.: The Brookings Institution, 1999)

Catherine L. Mann, *Is the Trade Deficit Sustainable?* (Washington, D.C.: Institute for International Economics, 1999)

Lawrence Mishel, Jared Bernstein, and John Schmitt, *State of Working America, 1998-1999* (Washington, D.C.: Economic Policy Institute, 1998)

Lawrence Mishel, Jared Bernstein, and John Schmitt, *State of Working America, 2000-2001* (Ithaca, N.Y.; Cornell University Press, Forthcoming)

National Coalition for Advanced Manufacturing, *Smart Prosperity: An Agenda for Enhancing Productivity Growth* (Washington, D.C.: NACFAM, 2000)

Peter Morici, *The Trade Deficit: Where Does it Come From and What Does it Do?* (Washington, D.C.: Economic Strategy Institute, 1997)

Thomas I. Palley, *Manufacturing Matters: The Impact on Productivity Growth, Wages and Income Distribution*, AFL-CIO Economic Policy Paper E035 (Washington, D.C.: Public Policy Department, 2000).

Ernest H. Preeg, *The Trade Deficit, the Dollar and the U.S. National Interest*, (Annandale-on-Hudson, N.Y.: Hudson Institute, 2000)

Program on International Policy Attitudes, School of Public Policy, University of Maryland: *Americans on Globalization* (2000) (College Park, MD: University of Maryland, 2000)

Jeffrey Sachs, *Globalization and Employment*, Public Lecture at International Institute for Labour Studies, International Labour Organization (Geneva, Switzerland: March 1996)

Yoko Sazanami, Shujiro Urata, and Hiroki Kawai, *Measuring the Costs of Protection in Japan*. (Washington, D.C.: Institute of International Economics, 1995)

Robert E. Scott, *China and the States: Booming Trade Deficit With China Will Accelerate Job Destruction In Next Decade With Losses In Every State*. (Washington, D.C.: Economic Policy Institute, May 2000)

Robert E. Scott, *The High Cost of the China-WTO Deal*. (Washington, D.C.: Economic Policy Institute, 2000)

Robert E. Scott, Thea Lee, and John Schmitt, *Trading Away Good Jobs: An Examination of Employment and Wages in the U.S., 1979-94* (Washington, D.C.: Economic Policy Institute, 1997)

Alan Tonelson, *Race to the Bottom* (Boulder, Colorado: Westview Press, 2000)

Laura D'Andrea Tyson, *Who's Bashing Whom? Trade Conflict in High-Technology Industries* (Washington, D.C.: Institute for International Economics, 1992)

Murray L. Weidenbaum, *Business and Government in the Global Marketplace* (Upper Saddle River, N.J.: Prentice-Hall, 1999)

Christian Weller, *Meltzer Commission Report Misses the Mark: Commission's Recommendations for the World Bank, IMF Need Further Consideration* (Washington, D.C.: Economic Policy Institute, 2000)

Unpublished Primary Sources

Agreement Between the United States of America and the Hashemite Kingdom of Jordan on the Establishment of a Free Trade Area, U.S. Trade Representative's home page:
<http://www.ustr.gov/regions/eu-med/US-JordanFTA.html>

Jean D'Arista (Financial Markets Center, Richmond, Virginia), Personal Communication, no date

EPIC-MIRA, Polling Data for Women in International Trade, May 1998 in Roper Center for Public Opinion Research's POLL Data Base

Gallup Organization, Polling Data for Americans at Work, "State of Small Business Survey," January 1997, in Roper Center for Public Opinion Research's POLL Data Base.

Rita Hayes (Deputy USTR), letter to Ambassador Roderick Abbott (permanent member of Delegation of EU Commission to the WTO) (May 21, 1999)

Penn, Schoen, and Berland, Associates, Inc., Polling Data for Democratic Leadership Council, "New Democratic Electorate Survey," November 1999, in Roper Center for Public Opinion Research's POLL Data Base

U.S. International Trade Commission, Investigation Nos. 701-TA-384 and 731-TA-806-808 (Final) "Certain Hot-Rolled Steel Products From Brazil, Japan, And Russia" (June 1999)

Wirthlin Worldwide (Wirth), "Wirthlin Quorum Survey," July 1998, in Roper Center for Public Opinion Research's POLL Data Base

WTO, Personal Communication with Commission Staff, October 10, 2000