Labor Market Competition, Wages and Worker Mobility *

Flavio Hafner †

March 9, 2021

Abstract

I study an integration of local labor markets which made it easier for French border commuters to get a job in the high-wage Swiss labor market. The research design compares how wages and employment of non-movers evolve in treated labor markets relative to a matched control group of labor markets in other parts of France. The results show that low-skill wages rise by 1.6 percent and low-skill employment by around 3 percent after the reform. They are consistent with the integration having increased employer competition in the labor market, particularly for low-skill workers who search most locally for jobs.

Keywords: wages, job search, monopsony, outside options, commuting JEL classification: J08, J21, J31, J42, J60, R23

^{*}This work is supported by a public grant overseen by the French National Research Agency (ANR) as part of the "Investissements d'Avenir" program (reference: ANR-10-EQPX-17 – Centre d'accès sécurisé aux données – CASD). Any errors are mine.

[†]Department of Economics, Aalto University School of Business, Espoo, Finland. flavio.hafner@aalto.fi.

1. Introduction

Frictions and idiosyncracies among firms and workers give rise to imperfect competition in the labor market, and they matter for the structure of wages as well as for the impact of labor market policies. But, because frictions are not observed it is difficult to understand their role in the labor market. The present paper uses a natural experiment to study the aggregate labor market effects of one particular friction: workers' constrained job search radius close to their residence.

Specifically, the paper studies how the removal of barriers to the geographic mobility of cross-border workers affected local labor markets in France. It exploits a reform in 1998 which made it easier for French residents to find a job in neighboring Switzerland as a cross-border commuter. While it was possible to commute already before, the integration abolished the requirement that Swiss firms had to first look for a suitable worker in Switzerland. As a result, French residents in the eligible municipalities gained access to around 60 percent more employers whose wages were twice as high as the wages in France.

After documenting that more people – many of them highly skilled – start commuting from France to Switzerland soon after the integration is announced, I study the effects on French labor markets using a difference-in-differences research design. The design compares treated border regions with a matched set of control regions in other parts of France. The identification assumption is that wages and employment in the treated and the control regions would have evolved on parallel trends in absence of the market integration.

I find that average wages of employees in the French border region rise by around 1.7 percent and overall employment rises by 1 to 3 percent within three years after the market integration. The higher wages stem from low-and mid-skill workers. As wages of high-skill workers do not change, the skill premium among employees in the border region declines. The higher employment stems from low-skill workers. High-skill employment increases by a similar magnitude but the effect is imprecisely estimated. Analyzing various subsamples of firms and workers separately, I find that the wage gains are higher in larger firms. In addition, the wage gains are not driven

by any particular sector, but employment increases in the tradable sector. I find no evidence of higher employment in other sectors.

I interpret the results through the lens of a stylized model of on-the-job search. Firms are heterogeneous in productivity, and workers' job finding rate depends on how far away from their residence they look for jobs. The labor market integration makes it easier for French workers to find a job nearby and increases competition for them. The effect is strongest for low-skill workers: Because they search for jobs most locally, the reform increases the arrival rate of job offers relatively more than for the more mobile high-skill workers.

Various facts support this interpretation. I first show that the wage growth of high-skill workers is more strongly associated with productivity growth at the firm than the wages of low-skill workers. In a model with onthe-job search, this means that low-skill workers find jobs less easily. I then show that low-skill employees are less geographically mobile: When voluntarily changing jobs, low-skill workers move to jobs that are geographically closer to their current residence than high-skill workers. This implies that the labor market integration increases the pool of potential employers most strongly for low-skill workers. I document that closest to the French-Swiss border, the local labor market for low-skill residents triples in size, while it less than doubles for high-skill residents. As the competition for workers increases, firms need to raise wages to keep their workers. The fact that wages increase more at larger firms is also consistent with the framework. In particular, before the reform more productive firms are larger and face less competition from other employers, allowing them to pay wages further below the marginal product. After the reform, more productive firms can raise wages more in response to the tougher competition from Swiss employers.

Using the estimated radius in which workers typically search for jobs, I calculate that the average worker in the treated labor market gained access to 18 percent more employers. Together with the wage gains of 1.7 percent, this suggests a semi-elasticity between employment options and wages of

¹In particular, when a firm becomes more productive, it wants to expand. In order to achieve a certain size, the firm needs to raise wages more when workers find other jobs more easily. Workers who find jobs more easily thus get a larger fraction of the surplus at the firm (Manning, 2011).

around 0.09; a 10 percent increase in employment options thus increases wages by around 0.9 percent. This is smaller but similar in magnitude to what Caldwell and Danieli (2021) find in Germany.

Investigating the employment adjustment, I find that low-skill employment increases because fewer employed workers become unemployed.² The additional supply of low-skill workers is absorbed in the tradable sector. This could be because firms in this sector face a more elastic demand curve and changes in quantity have a smaller effect on the marginal revenue product (Harasztosi and Lindner, 2019).³ High-skill employment does not shrink because highly educated workers emigrate less from the border region to other parts of France. This could be because they are geographically most mobile and thus respond most strongly to the increased amenity value of working in the French border region. The amenity is the option value of getting a high-wage Swiss job in the future (Harris and Todaro, 1970).

The main findings are robust to a series of checks, and the wage effects cannot be explained by compositional changes in the level of unobserved worker quality since I measure local wage growth from wage growth of individual workers. Moreover, I assess three alternative explanations and do not find any evidence in support of them. First, it is possible that the integration increased the demand for local non-tradable services because of the high wages that commuters earn in Switzerland but likely spend back at their place of residence. The results suggest, however, that employment increases in the tradable sector but not in the non-tradable sector. Second, the reduction in the skill premium does not appear to stem from a higher supply of high-skill workers, and neither from technological change that increases the productivity of low-skill workers.

The present paper contributes to three strands of the literature. First, it documents that policies that increase workers' choice set of local employers can improve their labor market outcomes because it makes labor markets more competitive. In particular, because workers search very locally for jobs (Le Barbanchon et al., 2020; Manning and Petrongolo, 2017), having the option to work at a larger number of high-paying employers increases

²This is consistent for instance with evidence in Manning (2003, Chapter 4.5).

³Similarly in the search model, firms make positive profits and the marginal product of labor is constant, so that they are always willing to expand.

employer competition in the labor market. The paper differs from Hirsch et al. (2020) by using a quasi-experiment to study effect of larger labor markets.⁴

Second, the paper analyzes how outside options and employer competition affect the labor market and assesses which type of model the evidence is most consistent with. Existing work on outside options (Caldwell and Danieli, 2021; Jäger et al., 2020; Caldwell and Harmon, 2018) uses variation at the individual level. In contrast, by exploiting an aggregate shock I can study both wage and employment effects.⁵ The results support models of oligopsonistic competition where firms interact strategically with each other when setting wages. A change in the structure of the labor market then impacts the wage-setting power of firms. In a search model with heterogeneous firms (Bontemps et al., 2000), the labor market integration increases the arrival rate of job offers to employed workers and reduces the monopsony power of incumbent employers. In a model with horizontal job differentiation where workers' utility only depends on the wage and the commuting distance (Bhaskar et al., 2002; Boal et al., 1997),6 the labor market integration provides more close substitutes to workers that have stronger preferences for short commutes.⁷

Third, the paper is related to studies on the effects of commuting policies. The empirical strategy is similar to Dustmann et al. (2017), and the empirical setting is the same as in Beerli et al. (2021). In contrast to these two papers, I study the impacts on the sending regions. Contemporaneous work by Bütikofer et al. (2020) studies an integration of local labor markets where residents of Malmö in Sweden gained easier access to jobs in the Danish capital city Copenhagen. Among Malmö residents, the integration increases overall employment and total earnings, as well as wage inequality within and across households. The present paper, in contrast, estimates a

⁴A set of related papers study mobility restrictions from visa policies (Wang, 2020; Hunt and Xie, 2019; Naidu et al., 2016), non-compete agreements (Balasubramanian et al., 2020; Lipsitz and Starr, 2020), and from no-poach agreements (Gibson, 2020).

⁵Green et al. (2019) also exploit an aggregate shock, but they use the employment rate as a control for channels other than the bargaining channel they investigate.

 $^{^6\}mathrm{See}$ also Berger et al. (2019) who estimate a quantitative model based on a similar idea.

⁷Other models of job differentiation, in contrast, assume that firms are strategically small and so the labor market integration does not impact their power to set wages (Lamadon et al., 2019; Card et al., 2018).

different treatment effect: Because many jobs become available to workers who search for jobs most locally, it documents a labor market competition channel of labor market expansions.⁸

2. Conceptual framework

This section describes the framework through which I study the effects of the market integration. For a class of monopsony models, the wage of worker g depends on her outside option b_g and her marginal product at firm j, p_{jg} . ε_g measures the degree of competition in the labor market. The wage is then

$$w_{jg} = \frac{1}{1 + \varepsilon_g} b_g + \frac{\varepsilon_g}{1 + \varepsilon_g} p_{jg}. \tag{2.1}$$

In a perfectly competitive labor market, $\varepsilon_g \to \infty$ and workers earn their marginal product. Because the inverse labor supply curve to individual firms is flat, lowering the wage even slightly makes all employees move to other firms. If the labor market is imperfectly competitive, however, $0 < \varepsilon_g < \infty$ and some workers will stay at the firm even when it lowers the wage.

Two common types of models of imperfectly competitive labor markts are a search model (Burdett and Mortensen, 1998) and a model with job differentiation as in Card et al. (2018). Both models assume that firms pay a unique wage to all its employees – at least within a skill group – and that worker types are perfect substitutes.⁹ In the model with onthe-job search, workers are unable to move to better-paying firms because they cannot immediately find open positions at other firms. The market is more competitive when ε_g is higher and workers find other jobs more easily, making it harder for firms to retain workers at low wages.¹⁰ In the model

⁸This is because parts of the French-Swiss border share a common urban area. In contrast, the bridge between Malmö and Copenhagen is around 10km long, where there are no jobs available. I find that 10km from the Swiss border the gains for workers who search most locally decays to almost 0.

⁹The model in Card et al. (2018) can be extended to include imperfect substitutability, see their paper for details.

¹⁰Note that in the search model, each firm pays a different wage. When firms are homogenous, which firm pays which wage is indeterminate. When firms are heterogeneous, the productivity distribution pins down the firm wage distribution (Bontemps et al., 2000; Burdett and Mortensen, 1998), but the expected wage is

with job differentiation, workers are unwilling to move to better-paying firms because idiosyncratic tastes make them particularly like working at a specific firm. The market is more competitive when ε_g is higher because workers' taste shocks are less dispersed and workers have weaker preferences for specific employers.

The labor market integration can impact wages through two different channels. In a search model, the market integration makes it easier for workers to find a job across the border which raises ε_g . In a model with horizontal employer differentiation, in contrast, the market integration adds more employers with high wages, which can be thought of as increasing b_g . As preferences do not change, however, ε_g does not change and therefore firms' monopsony power is constant.¹¹ It is an empirical question through which channel the labor market integration operates. If competition in the labor market rises, wages should rise more at more productive firms.

3. Background and main data

This section describes how wages are set in France, the data I use and the policy experiment I analyze.

3.1. Wage setting in France

Wages are set at three different levels. The government defines a national minimum wage. Bargaining at the industry level between employers and trade unions defines minimum wages at the industry-occupation level.¹² In 1992 these agreements covered around 90% of workers. Since the agreements only define wage floors, individual employers keep considerable room to pay higher wages. As a result an important fraction of wages are set at the company-level (OECD, 2004, p. 151), either through bargaining with

given by equation (2.1).

¹¹The key reason for this is the absence of strategic interactions in the labor market because firms are strategically small as is assumed in Card et al. (2018) and the papers that build on it. For instance, if workers only care about a finite number of firm characteristics (Bhaskar et al., 2002; Boal et al., 1997), then the market integration also increases the competition for workers among firms because there are more and more closely substitutable employers in the labor market.

¹²The majority of these agreements is at the national level.

unions or through individualized pay rises. For instance, 75 percent of large firms (above 50 employees) granted their workers individualized pay rises in the year 1998 (Barrat et al., 2007). As the French labor market is similarly decentralized as the German or the Dutch market, studies have found wage dispersion across employers and that employer competition is important in determining French wages (Cahuc et al., 2006; Abowd et al., 1999).

3.2. Main data: Full-count worker records

The analysis uses a matched employer-employee dataset from France for the years 1995 to 2003 (Insee, 1995). The data contain annual social security declarations filed by employers covering all workers, excluding the self-employed. I use the vintage called *DADS postes*. ¹³ The data report employment spells between individuals and establishments. ¹⁴ Data on spells report total salary, total hours worked, gender, age, occupational category, municipality of work and residence, the start and end date, as well as an indicator whether it is the individual's main spell in that year. ¹⁵ If the worker was employed at the same firm in the previous year, information on wages and hours from that year are also available. If the worker was employed at another firm in the previous year, the information on the preceding spell is not available, however. I keep workers that are between 15 and 64 years old. I drop apprentices, interns and workers in the agricultural sector. I also drop workers with missing data on occupation or place of work.

I classify workers into skill groups based on their two-digit occupational classification.¹⁶ High-skill occupations are managers, executives, scientists, engineers, lawyers. Mid-skill occupations are technicians, foremen, skilled blue collar workers and administrative employees. Low-skill occupations are unskilled blue and white collar workers (craft, manufacturing, sales

¹³DADS = "Déclarations annuelles des données sociales".

¹⁴E.g., if an individual is employed at two different establishments, there are two spells.
¹⁵The definition is provided by Insee and based on the spell's duration and total compensation.

¹⁶The classification is similar to Combes et al. (2012) and Cahuc et al. (2006). There was a major revision of occupational classifications in 2002, but the 2-digit variable used for the skill assignment ("socioprofessional category") is reported with almost no change until 2008. It changes in 2002 for some managers, but both their old and their new two-digit socioprofessional category lie in the high-skill group.

clerks). Local labor markets are defined by Insee. There are 297 units in France and their average size and commuting patterns are comparable to counties in the United States.

Using these data, I build a yearly dataset of wage growth and employment at the skill × labor market cell. To measure employment, I count all workers in their main employment spell when they are employed on June 30 in each year. It includes also part-time workers because the definition of part-time employment changes during the sampling period.¹⁷ To measure aggregate growth of hourly wages, I proceed in three steps. First, I residualize wages with respect to gender, age and year. Second, I calculate individual wage growth as the change in the log residual hourly wage between two consecutive years. Doing so controls for individual-specific heterogeneity, which is important because the labor market integration could directly change the composition of workers through changes in labor supply. Third, I aggregate the individual wage growth at the cell level which I then cumulate across years. 18 For instance, the outcome in 2002 is the sum of the average individual wage growth in the cell for the years 1999 to 2002. Because I observe workers' wages in the previous year only if they stayed at their main employer, I focus on firm stayers. While doing so prevents me from studying the effects on wages of newly hired workers, firm stayers represent around 70 percent of all employees in two consecutive years.

Besides the worker records, I use a number of other data sets from France and Switzerland which I describe in appendix A.2.

3.3. The integration of local labor markets

In 1998, Switzerland and the EU announced a set of bilateral agreements to facilitate factor mobility.¹⁹ One of the agreements gave citizens the freedom to seek work and settle in the parties' labor markets. Because the EU allows cross-border commuting across its internal borders, local labor markets along the Swiss border became integrated and hiring restrictions

 $^{^{17}}$ I find similar effects for employment and hours which assures me that the employment effects are not driven by more part-time work.

 $^{^{18}\}mbox{Because}$ individual growth rates exhibit large tails I winsorize them at the first and 99th percentile.

 $^{^{19}}$ See table A.5 for an overview.

were removed.

Before the reform, cross-border commuting was only possible between municipalities in the so-called "border region", which was defined in a contract in 1946. I call this set the border municipalities. The border municipalities are depicted by the navy blue area in Figure 1b. The following general rules were symmetric for French and Swiss commuters. Commuters had to return to their residence every day, their work permits were valid for one year, and changing work location or profession needed to be authorized. The specific rules on how to issue work permits depended on the country (Swiss Federation, 1986); Swiss firms could only hire a worker from across the border when they could not find a suitable worker in Switzerland.

The reform gradually removed the restrictions. Permits became valid for five years and weekly instead of daily commuting became possible, but cross-border commuters could not work outside border municipalities before 2007. Even though the treaties specified that the restrictions be removed gradually starting in 2002, it is plausible that the reform had an immediate impact on the French labor markets soon after it was announced in late 1998. I discuss this in more detail in section 3.4.

Appendix Section A.1.2 provides more institutional details. Regulations for unemployment insurance, pension contributions and taxes²⁰ did not change, but cross-border commuters had to register with the Swiss health insurance after the reform. Moreover, 98 percent of cross-border commuters were not controlled when crossing the border.

The institutional setting makes it unlikely that the integration of local labor markets was a result of special interests in the French border region to Switzerland. It was Switzerland that asked for negotiations in the mid-1990s during which the EU's position was defined by general principles. On several occasions the European Commission stated that the agreements had to comply with existing European norms, and the integration of local labor markets was a consequence of that more general rule.

²⁰Taxation of commuter is based on older treaties between Switzerland and France. French commuters pay taxes in France, unless they work in Geneva.

3.4. Large wage differences attract more commuters

In this section I summarise the main results from comparing wages in France and Switzerland at the time of the labor market integration, and its impact on commuting. Details can be found in appendix section B.

Figure 1a shows the nominal wages in the labor markets on both sides of the border in 1998. For all French labor markets at the border, the next labor market in Switzerland has a higher average wage. Across all labor markets in the border area, Swiss wages are around twice as high. Compared to French wages, they were twice as high for workers with a tertiary education and around 80 percent higher for workers with a mandatory education.

Insert Figure 1 about here.

Using data on the presence of commuters in Switzerland, I show that more French residents start commuting to Switzerland within the first two years after the reform was announced.²¹ Together with anecdotal evidence that French residents in the border region were aware of the reform in late 1999,²² it is thus plausible that reform was common knowledge and that the French labor market adjusts around the same time.

I further document that many new commuters were highly educated, but some less educated workers also accepted jobs in Switzerland. The majority of new commuters lived and worked in the French border region before accepting a job in Switzerland.

²¹Swiss commuters in France are less well documented. In 2000 0.03% of the Swiss labor force in the border region worked in France (Federal Statistical Office, 2000).

²²The Swiss newspaper article from November 1999 by Merckling (1999) shows that French residents, mayors and real estate agents were aware of the reform at the time. The likely reason for why commuting increases immediately after announcing the reform is that Swiss authorities started handling permit applications more leniently (Beerli et al., 2021).

4. Empirical design

4.1. Estimating the effect of the labor market integration

To estimate the effect of the labor market integration, I define labor markets that are at most a distance \bar{d} away from the French-Swiss border as potentially affected by the market integration and thus in the treatment group. It includes, on the one hand, eligible labor markets that contain at least one border municipality as defined in the agreement. It includes, on the other hand, also areas that could be affected through ripple effects across labor markets: Because of commuting linkages, local labor markets overlap spatially and a shock in one area can have spillover effects on areas close by (Nimczik, 2020; Monte et al., 2018; Manning and Petrongolo, 2017). To consider such spillovers in the estimation, I define $\bar{d}=84$ kilometers as the width of a belt drawn around the French-Swiss border. The distance is defined by the municipality in the eligible labor markets that is furthest away from Switzerland. The resulting set of 22 treated labor markets is shown in figure 1b. The eligible labor markets are in red and the spillover labor markets are in green.²³

Insert Figure 3 about here.

The econometric model compares how outcome y in labor market i for skill group g changes from 1998 to year τ in treatment and control areas in a difference-in-difference manner:

$$\Delta y_{i\tau}^g = \alpha_{\tau}^g + \beta_{\tau}^g treat_i + v_{i\tau}^g, \, \forall \tau \neq 1998$$

$$\tag{4.1}$$

with

$$\Delta y_{i\tau}^g = y_{i\tau}^g - y_{i1998}^g$$

²³The treated labor markets lie within a 96-minutes car drive from the next French-Swiss border crossing. The median commute in France in 2004 was 12 minutes. The treated labor markets therefore lie within ten times the median commute which is how far Manning and Petrongolo (2017) estimate the ripple effects go. Data on the location of border crossings have been kindly provided by Henneberger and Ziegler (2011).

First differences absorb time-constant heterogeneity at the level of the labor market \times skill group level.²⁴ α_{τ}^g accounts for a skill-specific time trend that is constant across all labor markets. The coefficients of interest are β_{τ}^g which estimate the effect of the labor market integration on workers with skill g for different years. v_{it}^g is an error term orthogonal to the treatment assignment and possibly correlated across space. The hypothesis that $\beta_{\tau}^g = 0$ for $\tau < 1998$ allows me to test for pre-existing trends between the treatment and control areas before the labor market integration. Failing to reject this hypothesis will support the identification assumption of parallel trends in absence of the labor market integration.

Since the treatment is perfectly correlated within department,²⁵ I cluster the standard errors at the level of the department (Abadie et al., 2017). There are 27 clusters in the matched sample and I calculate standard errors using the small-sample correction provided by Imbens and Kolesar (2016). They show that the approach has good coverage rates even in small samples with heterogeneous cluster sizes, and it is simple to compute. For robustness I also estimate bootstrapped p-values using the wild cluster bootstrap (Cameron et al., 2008).

4.2. Matching to find a suitable control group

Equation (4.1) compares the evolution of outcomes in affected areas with non-affected ones. Because the labor market integration was not randomly assigned across labor markets, differences between the treatment and control group may bias the estimated effect. One reason are differing labor market dynamics as wages in the control area could be growing slower than wages in the treatment area already before 1998. Another reason is that labor markets may have different sectorial structures which could therefore be exposed to different time-varying shocks. In both cases the regression in equation (4.1) would wrongly attribute differences in outcomes to the labor market integration when in reality they are driven by other factors.

²⁴I estimate the model in first differences because the wage outcome is already differenced.

²⁵A département is a subnational administrative unit. When a labor market lies in more than one department, I assign it the department where it has the largest employment share in 1998.

I define the control areas as follows. To minimize the risk that spillovers across areas contaminate the control group, I only consider labor markets that are at least 150 kilometers away from the Swiss border as potential controls. To find suitable control units that are as similar as possible to the treated labor markets I use Mahalanobis matching. It is relatively robust in different settings, in particular in small samples, but the set of included covariates should not be too large (Stuart, 2010; Zhao, 2004). I therefore include a limited set of covariates that I believe impact potential outcomes after 1998.²⁶

Specifically, I match on the cumulative growth of individual residual wages for the three skill groups between 1995 and 1998 to account for different labor market dynamics before the labor market integration. I match on the following covariates in the cross-section in 1998 to account for other unobserved heterogeneity that could affect the labor market after 1998: employment shares of four sectors (tradable, non-tradable, construction, other), and employment shares of three skill groups. Accounting for differences in the industry structure is important because industries may react differently to the market integration. For instance, when competition for labor increases, firms that sell to a local consumer base may be better able to raise prices and pay their workers more (Harasztosi and Lindner, 2019). Accounting for the distribution of employment across skill groups is important because macroeconomic shock could affect different skill groups differently. I also match on the share of residents that live and work in the same labor market to account for heterogeneous local labor supply elasticities across locations which can affect how the labor market integration affects the local economies (Monte et al., 2018). I call it the own commuting share. I loosely call the full set of variables as covariates even though some of them are pre-existing trends in outcomes.

To assess balance, I compare the overlap in covariate distributions between the treatment and the control group using three measures.²⁷ First, normalized differences between treatment and control measure the position of the distributions, relative to the population standard deviation. Second,

 $^{^{26}\}mathrm{I}$ have also experimented with adding more variables but the overall match quality worsens.

²⁷The measures are preferable to t-statistics because they are invariant to sample size (Imbens and Rubin, 2015).

log ratios of standard deviations between treatment and control measure the dispersion of the distributions. Third, the fraction of treated (control) units that lies in the tails of the values of the control (treatment) units measures how well treatment and control areas overlap in the tails. In particular, it measures the probability mass of the treated units that lies outside the 0.025 and 0.975 quantiles of the distribution of the control units, and vice versa. Intuitively it is more difficult to impute the potential outcome for those units because there are not many in the control (treatment) group. For reference, in a randomized experiment this number should be 0.05 in expectation, meaning that 5% of units have covariate values that make imputing missing potential outcomes difficult.

Figure 2 presents normalized differences and log ratios of standard deviations of the covariates used for matching. The x-axis denotes the value of the measure and the y-axis denotes the variables. The left panel shows the normalized differences and the right panel shows the log ratio of standard deviations. In each panel, the red dots compare the treatment group and all potential controls. The green triangles compare the treatment group and the matched control group. The red dots indicate that there is considerable imbalance in the overall sample. Treated areas have more employment in the tradable sector and a higher own commuting share. Wages grow less in the treatment group than in the pool of potential controls before the market integration. Some covariates are also substantially less dispersed in the treatment group than in the potential control areas, most notably the share of high-skill workers, the wage growth and the own-commuting share. This suggests that treated labor markets are more homogenous than the potential control areas. The green dots indicate that the matching strategy improves balance for most covariates. Normalized differences shrink in all but two cases. The variability of covariates also shrinks considerably, implying that covariates are more similarly distributed in both the treated and the control areas.

Insert Figure 2 about here.

Table 1 presents more detailed numbers for the sample before and after matching. Panel A compares, for each covariate, the treated units to all potential control units, and panel B compares them to the matched control units. The first four columns show the means and standard deviations of the variables by treatment status. The last four columns show the different overlap measures. Columns (5) and (6) contain the same information as figure 2, and columns (7) and (8) show the overlap measures in the tail of the distributions. The second-last row in each panel measures the multivariate distance between the covariates of the treated and control units. It is the variance-weighted distance between covariate means of treated and controls. The matching reduces the distance from 1.19 to 0.22, suggesting that the matching strategy reaches a reasonable balance in the covariates between the treatment and control labor markets.²⁸ As the covariates are less dispersed in the treated than in the control group, a substantial fraction of control units lies outside the tails of the distribution of the treated units before matching (panel A, column (7)). The matching brings the tails of the control units closer to the treated units (panel B, column (7)).

Insert Table 1 about here.

4.3. Identifying assumptions

To give the estimates in equation (4.1) a causal interpretation, I make three assumptions.

First, I assume that the matched control areas are not affected by the labor market integration. The assumption is violated if input or output markets transmit the local shock to the rest of the French economy.

Second, I assume that only the agreement on cross-border commuting had a differential impact on French border regions, relative to other regions in France. Table A.5 shows the content of the agreements, the changes and their effects if known. The main reason why it is plausible to assume that the other agreements impact all French labor markets in the same way is that transporting people is more costly than transporting goods (Monte et al., 2018). It implies that the effect of the labor market integration decays

 $^{^{28}\}mathrm{I}$ am not aware of benchmarks for these measures, but Imbens and Rubin (2015) refer to substantial imbalance for a sample with multivariate distance of 1.78, and to excellent balance for a sample with multivariate distance of 0.44.

much more quickly across space than any effects of the other agreements. To support this claim, I study the effects only on workers in tradable sectors that were unaffected by another simultaneous trade reform.²⁹ When doing so, I find similar results as with the full sample.

Third, I assume that French border regions were not differentially exposed to French nation-wide policies around 1998, such as minimum wage rises and a workweek reform (Askenazy, 2013). In robustness checks I control for the regions' exposure these policies and the results remain unaffected.

5. Main results

5.1. Effect on wage growth and employment

Figure 4 presents the main effect of the labor market integration on wage growth. Figure 5 shows the effect of the market integration on log employment. The error bars are 95 percent confidence intervals using standard errors corrected for clustering at the département level. Table 2 contains detailed results on wages and employment for the short- and medium run. I define the short-run effect as the effect in year 1999 and the medium run effect as the effect in year 2001. For inference, the table shows the standard errors using the Imbens and Kolesar (2016) correction in parentheses, and wild-cluster bootstrapped standard errors (Cameron et al., 2008) in brackets. Significance levels using the two methods closely align with each other.

Insert Figure 4 about here.

Panel 4a shows the average effect across all skill groups. The regressions for the years 1995 to 1997 do not indicate any pre-existing differential trend in wage growth in the treatment group. This is by construction as I match on these trends. Wages start increasing in 1999 and by 2001 they have grown 1.7% more in the treatment region. The effect remains on the

 $^{^{29}}$ The reform reduced fixed cost of trade. Tariffs between Switzerland and the EU had been abandoned in 1972.

level until 2003 and is statistically significant, but the standard errors grow over time. Panels 4b to 4d show the estimated treatment effects by skill group. There is no effect on wages of high-skill workers, and the point estimate turns negative towards the end of the sample period. In contrast wages of mid- and low-skill workers grow significantly after 1998. The point estimates are similar for both groups and range between 1.7 percent for low-skill workers and 2.1 percent for mid-skill workers, but they are statistically indistinguishable from each other.

Insert Figure 5 about here.

Turning to the employment effects, panel 5a shows that overall employment increases by 1.3 percent in the short-run, and by 2.6 percent in the medium run. The latter effect is, however, imprecisely estimated. The remaining panels show that it is low-skill employment that increases significantly in the short-run but again becomes imprecise after the year 2000, while the magnitude of the point estimate remains similar throughout the sample period.³⁰

Insert Table 2 about here.

5.2. Robustness and worker flows

I explore the robustness of the main results with additional exercises that I report in appendix section D.1. First, the results are robust to controlling for the workweek reduction and potential changes in the national minimum wage. Second, including additional control variables in the regression does not impact the estimates. Third, I find similar results when dropping sectors that were affected by a simultaneous reduction in the fixed cost of trade between France and Switzerland. Fourth, I use an alternative matching strategy that includes all labor markets in the regression. I find similar wage effects as in the baseline specification, but no employment

³⁰Appendix section D.3 compares the effect on employment to the effect on hours worked. The results are almost identical, indicating that the estimated employment effect is not driven by more people working part-time.

effects. This is likely because the alternative strategy fails to pick up some unobserved heterogeneity which is responsible for the differing employment effects, while the baseline strategy does capture it.

To understand the employment adjustment, I dicuss in appendix section D.4 the integration's impact on worker flows. For highly educated workers, the evidence suggests that they stay longer in the border region and move less to other parts of France in response. For less educated workers, the evidence suggests that they move less from employment to unemployment in response. Data limitations prevent me from drawing firmer conclusions, however.

6. Mechanism

The preceding analysis shows that the labor market integration increased both wages and employment, particularly of low-skill workers. The present section interprets the findings through the lens of a job search model where the labor market integration increases the job finding rate and therefore competition in the labor market.

Specifically, the model I have in mind is one as in Bontemps et al. (2000) where heterogeneous firms with a linear production technology post wages to attract workers. Workers are perfect substitutes in production, and they search on the job in segmented markets. Thus, the job finding rate varies across skill groups. A first prediction is that productivity shocks at the firm are more strongly associated with wages for workers who find jobs more easily. In particular, when a firm becomes more productive it wants to expand and hire more workers, for which it has to raise wages. In a more competitive market workers find new jobs more easily, and therefore the firm needs to raise the wage more than in less competitive markets in order to obtain a certain level of employment. A second prediction is that changes in the job finding rate increase wages, and more so at more productive firms: In the old equilibrium, more productive firms enjoy higher rents because their workers do not find many employers with higher wages. In the new equilibrium with a higher job finding rate, more productive firms can increase wages more to keep their workers.

The predictions guide the following analysis where I use skill differences

in the job search radius as an empirical proxy for differences in the job finding rate.

6.1. Labor market competition and worker mobility

First I assess the pass-through of productivity growth to incumbent wages in the French labor market. Among firms in the treated and matched control areas from 1995 to 2003, I estimate the following regressions for each skill group g separately:

$$\Delta w_{gijt} = \beta_g \Delta p_{ijt} + \gamma_{gi} + \gamma_{gjt} + u_{gijt} \tag{6.1}$$

where i identifies the firm and j the four-digit industry of the firm. w_{qijt} is the average wage growth of incumbent workers between year t-1 and t that stay at the firm, Δp_{ijt} is the change in log value added per worker between t-1 and t, and u_{gijt} is an unobserved, time-varying shock that impacts the wage growth at the firm. The firm-skill fixed effect γ_{gi} accounts for differential sorting of workers to firms. If high-skill workers sort into firms that share more of the rents with their employees, failing to account for a firm-specific effect would wrongly assign this sorting to labor market competition. The skill-industry-time fixed effect γ_{gjt} accounts for timevarying productivity shocks at the industry level that also raise wages as they, for instance, raise the demand for all workers in the same industry and therefore increase labor market tightness independently of the performance of the individual firm. β_g is the parameter of interest; the larger it is, the stronger is the association between wage growth and productivity growth. Given the fixed effects, it is estimated from within-firm variation in deviations from industry-wide productivity growth.

Two problems with estimating models of that form are measurement error in the explanatory variable and endogeneity. Measurement error in the financial variables biases the estimated elasticity towards zero. I follow Card et al. (2018) and use the growth of sales at the firm in a slightly larger time period, between t-2 and t, as an instrument for changes in productivity.³¹ While the approach, at least partially, overcomes

³¹The idea is that if measurement error in the longer time period is uncorrelated with measurement error in the shorter time period, then the change in sales in the longer

measurement error, it does not solve issues related to endogeneity and reverse causality. 32

Table 3 shows the estimated elasticities for all skill groups using OLS and IV. The standard errors clustered at the firm level are in parentheses. Using OLS, I find that the elasticity of incumbent wages to firm-level productivity shocks is 0.018 for workers in high-skill occupations and 0.016 for low-skill workers. The differences are economically and statistically small. As expected, when using the instrumental variables, the estimated elasticities increase. In particular, a 10 percent increase in firm productivity raises incumbent high-skill wages by 0.54 percent and low-skill wages by 0.33 percent, and the estimates are statistically different from each other. The estimated magnitudes fall into the lower part of the range of 0.05 to 0.15 reported in Card et al. (2018) who summarise existing work.³³ The results suggest that high-skill workers face fewer job search frictions, which allows them to extract a larger share of the rents at the firm than mid- and low-skill workers.

Insert Table 3 about here.

A potential reason for higher search frictions among low- and mid-skill workers is worker mobility. If they search for jobs across a smaller geographic area, they find fewer jobs which implies more wage-setting power to employers. To assess this possibility, I first study whether high-skill workers search for jobs in more distant labor markets. Among workers in the DADS panel who voluntarily change jobs, I calculate the geographical distance between the workers' municipality of residence at the end of the first job and the municipality of work of the second job. 34 I classify a worker

³³Cahuc et al. (2006) estimate a structural model of the French labor market and find that high-skill workers have higher bargaining power than low-skill workers.

time period can be used as an instrument for the change in value added per worker. ³²For instance, if a firm adopts a technology that raises the productivity of high-skill workers, the regression wrongly attributes this to a pass-through of productivity while in reality the worker has become more productive.

³⁴See appendix A.2 for more details. A voluntary transition is a transition with less than 30 days of non-employment between two spells. Distances are calculated between municipalities' centroids. French municipalities are very small and correspond to a radius of 2 kilometers on average (Combes et al., 2019).

as a migrant if she changes her municipality of residence between the two jobs.

I am interested in the following three outcomes that capture the different margins along which workers' job search behavior can differ: distance when keeping the residence, probability of migrating, and distance when migrating. For outcome y at the level of worker i in skill group g and age group a in labor market m in year t, I estimate forms of the following regression:

$$y_{igamt} = \sum_{g} \gamma_g \text{skill}_{ig} + \sum_{a} \phi_a \text{agegrp}_{ia} + \theta \text{female}_i + \alpha_m + \alpha_t + e_{igamt}$$
 (6.2)

where skill_{ig} is an indicator for one of the three skill groups, and agegrp_{ia} is an indicator for one of three age groups (below 30, 30 to 49, above 49).³⁵ The parameters γ_g , ϕ_a and θ estimate group-specific differences in job search behavior of employed workers. α_m and α_t are fixed effects for local labor market of residence and last year of the ending spell, respectively.³⁶ I cluster standard errors at the labor market of residence during the ending spell.³⁷

Table 4 presents the results for the three outcomes. The baseline category are male high-skill workers between 30 and 49 years old. Columns (1) to (3) document differences in the search radius when the worker keeps her current municipality of residence. The workers in the baseline category accept jobs that are on average 60km away from their current place of residence. Both low- and mid-skill workers accept jobs that are on average substantially closer to their place of residence. In particular, low- and mid-skill workers accept jobs that are on average only 16km and 36km away from their place of residence, respectively. Women also accept jobs that are much closer to their current residence, which is more pronounced still for women in low-skill jobs. The differences across age groups are not significant. Columns (4) to (6) report the estimated differences in the probability of migrating to the new job. While on average 16 percent of the baseline group do so,

³⁵I consider age and gender to paint a fuller picture of demographic differences in geographic mobility of employed workers and because existing work documents gender differences.

³⁶I drop observations from the treated labor markets after 1998 to avoid potential confounding, but doing so is not material to the results.

 $^{^{37}}$ Distances are measured in $\ln(meters)$. Meters are set to 1 if the worker accepts a job in the municipality where she lives.

low-skill workers do so only in 10 percent of job changes. Moreover, young workers migrate more often to change jobs. Columns (7) to (9) report the estimated differences in the search radius when changing the municipality of residence. The baseline group accepts jobs that are on average 200km away from the current place of residence, while low-skill workers accept jobs that are 50km away from their current residence. The pattern is similar for midskill workers. Again, women migrate shorter distances when voluntarily changing jobs, but among younger workers, they tend to move further than men.³⁸

The results in this section indicate that low- and mid-skill workers search for jobs much more locally than high-skill workers. One way to interpret this is that the larger spatial labor market of high-skill workers makes their labor market more competitive and requires firms to pay them wages closer to the marginal product.

Insert Table 4 about here.

6.2. The increase in labor market competition

6.2.1. A larger labor market

I now calculate the increase in the size of the labor market for each French employee living in a French border municipality in 1998. The increase is the number of newly available Swiss firms at which a worker can work relative to the current number of firms in France from which a worker could receive a job offer. The number of currently available potential employers is a weighted average of all establishments within the search radius for migration and for commuting, weighted by the respective probabilities of changing residence when changing the job. I predict the search radius and migration probabilities from a regression model similar to equation

³⁸The results are consistent with other work on demographic differences in job search (Amior, 2021; Caldwell and Danieli, 2021; Balgova, 2020; Le Barbanchon et al., 2020). What is perhaps surprising here is the gender difference in the probability and distance to migrate. It could be explained as follows. If couples move together, but women are more likely to move residence with their partner and search for a job only in the new location, they will not be captured in the sample above, which conditions on short intervening spells of non-employment between two jobs.

(6.2).³⁹ The number of newly available potential employers are all Swiss establishments that lie within each worker's predicted search radius and are in a Swiss municipality where cross-border commuters are allowed to work.⁴⁰

Figure 6 shows the average increase across individuals by skill group and by distance from the next border crossing to Switzerland. In municipalities closest to the border, low-skill workers gain access to twice as many additional firms as they currently have in France. Since their search radius is relatively small, however, the labor market does not grow for residents that live 30km or more from the border. For high-skill workers, the size of the labor market roughly doubles immediately at the border, and the spatial decay is smaller.⁴¹ In appendix section D.7 I show that, closest to the border, the majority of low-skill workers gain more than high-skill workers.

6.2.2. Heterogeneous wage effects by establishment size

Since the labor market integration increased the number of potential employers most strongly for low-skill workers, I now test whether larger employers raise the wages more after the labor market integration. Since the size of the local labor market appears to be important, the relevant measure of size needs to be relative to other employers in the same labor market. I therefore classify employers by their position in the employer size distribution in their local labor market and assess differential wage effects on employers in the lower and in the upper quintile of the establishment size distribution in 1998. I use establishment size as a proxy for productivity because of data limitations and because of its theoretical appeal: In the search model, firms are endogenously larger because they can pay higher

³⁹See appendix section D.7 for more details.

⁴⁰I take the number of Swiss establishments from the business registry, see appendix A.2 for details.

⁴¹The bump in the line around 20km from the next border crossing is labor market around Evian, across the lake from the Swiss city of Lausanne. The labor market is relatively closer to Lausanne than it is to a border crossing on land. Today, the boat connection between Lausanne and Evian is an important route for many cross-border commuters.

wages and therefore attract more workers.⁴²

Figure 7a shows the estimated effect of the labor market integration on wage growth in large and small establishments. By 2001 low-skill wages in large establishments have grown by 2 percent in large firms, while the estimated effect is not statistically distinguishable from zero in small establishments. As shown in appendix section D.5, the patterns are similar but less pronounced for mid-skill workers.

Insert Figure 7 about here.

6.2.3. Heterogeneous wage effects by distance from the border

Lastly, I study the effects by distance from the French-Swiss border. This serves two purposes. First, because the labor market expands most strongly closest to the border, I expect the impact to be strongest immediately at the border. Second, there could be spillover effects to neighboring labor markets.

I therefore estimate the effects of the labor market integration on eligible labor markets and spillover labor markets as defined in section 4.1. In particular, I modify regression equation (4.1) as follows:

$$\Delta y_{i\tau}^{g} = \alpha_{\tau,elig}^{g} + \alpha_{\tau,spillover}^{g} + \beta_{\tau,spillover}^{g} treat_{i,elig} + \beta_{\tau,spillover}^{g} treat_{i,spillover} + v_{i\tau}^{g}, \ \forall \tau \neq 1998$$

$$(6.3)$$

where $\alpha^g_{\tau,elig}$ accounts for a skill-specific time trend among the treated, eligible labor markets and their respective matched control labor markets. Similarly, $\alpha^g_{\tau,spillover}$ accounts for a skill-specific time trend among the treated, spillover labor markets and their respective matched control units. $\beta^g_{\tau,elig}$ estimates the effect of the labor market integration on eligible labor markets, and $\beta^g_{\tau,spillover}$ the effect on spillover labor markets. Since the shock is very local, I expect $\beta^g_{\tau,elig} > \beta^g_{\tau,spillover}$, while $\beta^g_{\tau,spillover} = 0$ would suggest that there are no spillovers to neighboring labor markets.

⁴²The data limitation is that I cannot measure labor productivity at the plant level. Only 7 percent of low-skill workers in the treated region work in highly productive single-establishment firms, which prevents me from estimating differential effects on low-skill workers in high and low labor productivity firms.

Figure 7b shows the estimated effects for low-skill workers. The wage gains are larger directly at the border to Switzerland. Wages increase by around 2 percent by 2001. While not significantly different, the point estimate for the spillover labor market is below 1 percent and imprecisely estimated.

The results are thus consistent with the very local direct impact of the increase in employment opportunities, but they also suggest that there are non-negligible spillovers to neighboring labor markets. Comparing directly impacted labor markets with neighbors can thus underestimate the true effect of the policy, in the present case by up to one third.⁴³

6.3. Alternative explanations

I now turn to a set of competing explanations of the observed effects.

6.3.1. Demand effect through higher earnings from Switzerland: Wage and employment effects across industries

It is possible that the high wages in Switzerland feed back into a demand shock for non-tradables in the local French economy. For instance, new commuters may go more to the restaurant or buy newer and larger houses, which raises employment and wages in the non-tradable sector. To test this hypothesis, I study the wage and employment effects across four sets of industries: tradable (manufacturing and business services), non-tradable services, consruction and "other". In appendix section D.6 I dicuss the results in details. The estimated wage effects in the tradable and non-tradable sector are similar in magnitude to the estimates in the baseline sample, while they are larger in construction.⁴⁴ The estimated employment effects are concentrated in the tradable sector, while I find no evidence of higher employment in the other sectors. This evidence, therefore, does not

⁴³Appendix D.5 shows that the low-skill employment effects are also driven by higher employment immediately at the border, particularly in the tradable sector (see also section 6.3). It also shows that the spillover effects appears to be larger in magnitude for mid-skill wages than for low-skill wages. This could be because mid-skill workers have a higher search radious than low-skill workers.

⁴⁴A possible explanation is that these firms are better able to raise prices than firms in the tradable sector (Harasztosi and Lindner, 2019).

support the hypothesis that demand spillovers from the new commuters increased wages and employment of low-skill workers.

6.3.2. Other explanations

Appendix D.8 reports results that assess three other explanations: A lower wage premium through lower relative supply of low-skill workers, higher productivity of low-skill workers, and bargaining. I find no evidence that supports these explanations.

7. Conclusion

Workers' restricted geographic job search radius can limit their access to employment options and hamper competition in the labor market. I study the effects of an integration of local labor markets between France and Switzerland which provides plausibly exogenous variation in French workers' choice set. The results suggest that the policy increased wages and employment of non-movers because of higher competition among employers in the labor market. Several additional facts support this interpretation.

The findings have implications both for labor market policy and for understanding the sources of imperfect competition in the labor market. First, policies that increase workers' choice sets can make labor markets more competitive and improve the labor market outcomes even of non-movers. Second, the evidence is consistent with models of oligopsonistic competition where changes in the labor market structure impact the wage-setting power of firms.

References

- Abadie, A., Athey, S., Imbens, G., and Wooldridge, J. (2017). When should you adjust standard errors for clustering? *Working paper*.
- Abowd, J. M., Kramarz, F., and Margolis, D. N. (1999). High wage workers and high wage firms. *Econometrica*, 67(2):251–333.
- Acemoglu, D. (2002). Directed technical change. Review of Economic Studies, 69(4):781–809.
- Amior, M. (2021). Education and geographic mobility: The role of the job surplus.
- Askenazy, P. (2013). Working time regulation in France from 1996 to 2012. Cambridge Journal of Economics, 37(2):323–347.
- Balasubramanian, N., Chang, J. W., Sakakibara, M., Sivadasan, J., and Starr, E. P. (2020). Locked in? the enforceability of covenants not to compete and the careers of high-tech workers. *Journal of Human Resources*.
- Balgova, M. (2020). Leaping into the unknown? the role of job search in migration decisions.
- Barrat, O., Chaput, H., Naboulet, A., and Wolff, L. (2007). Wage bargaining and compensation practices in France: An overview. In Proceedings of the conference Négociations salariales, emploi, politique économique et monétaire, Banque de France, Paris.
- Beaudry, P., Green, D., and Sand, B. (2012). Does industrial composition matter for wages? A test of search and bargaining theory. *Econometrica*, 80(3):1063–1104.
- Beaudry, P., Green, D. A., and Sand, B. M. (2018). In search of labor demand. *American Economic Review*, 108(9):2714–57.
- Beerli, A., Ruffner, J., Siegenthaler, M., and Peri, G. (2021). The abolition of immigration restrictions and the performance of firms and workers:

- Evidence from switzerland. American Economic Review, 111(3):976–1012.
- Bello, P. and Galasso, V. (2016). Old before their time: The role of employers in retirement decisions. Working Paper.
- Berger, D. W., Herkenhoff, K. F., and Mongey, S. (2019). Labor market power. *NBER Working Paper*.
- Bhaskar, V., Manning, A., and To, T. (2002). Oligopsony and monopsonistic competition in labor markets. *Journal of Economic Perspectives*, 16(2):155–174.
- Boal, W. M., Ransom, M. R., et al. (1997). Monopsony in the labor market. Journal of Eonomic Literature, 35(1):86–112.
- Bontemps, C., Robin, J.-M., and Van den Berg, G. J. (2000). Equilibrium search with continuous productivity dispersion: Theory and nonparametric estimation. *International Economic Review*, 41(2):305–358.
- Burdett, K. and Mortensen, D. T. (1998). Wage differentials, employer size, and unemployment. *International Economic Review*, 39(2):257–273.
- Bütikofer, A., Loken, K. V., and Willen, A. (2020). Building bridges and widening gaps. wage gains and equity concerns of labor market expansions. *Working Paper*.
- Cahuc, P., Postel-Vinay, F., and Robin, J.-M. (2006). Wage bargaining with on-the-job search: Theory and evidence. *Econometrica*, 74(2):323–364.
- Caldwell, S. and Danieli, O. (2021). Outside options in the labor market. Working Paper.
- Caldwell, S. and Harmon, N. (2018). Outside options, bargaining, and wages: Evidence from coworker networks. *Working Paper*.
- Cameron, A. C., Gelbach, J. B., and Miller, D. L. (2008). Bootstrap-based improvements for inference with clustered errors. Review of Economics and Statistics, 90(3):414–427.

- Card, D., Cardoso, A. R., Heining, J., and Kline, P. (2018). Firms and labor market inequality: Evidence and some theory. *Journal of Labor Economics*, 36(S1):S13–S70.
- Combes, P.-P., Duranton, G., and Gobillon, L. (2019). The costs of agglomeration: House and land prices in French cities. *Review of Economic Studies*, 86(4):1556–1589.
- Combes, P.-P., Duranton, G., Gobillon, L., Puga, D., and Roux, S. (2012). The productivity advantages of large cities: Distinguishing agglomeration from firm selection. *Econometrica*, 80(6):2543–2594.
- Dustmann, C., Schönberg, U., and Stuhler, J. (2017). Labor supply shocks, native wages, and the adjustment of local employment. *Quarterly Journal of Economics*, 132(1):435–483.
- Federal Statistical Office (2000). Population census. Data set.
- Gibson, M. (2020). Employer market power in silicon valley. Technical report, Working Paper.
- Green, D. A., Morissette, R., Sand, B. M., and Snoddy, I. (2019). Economywide spillovers from booms: Long-distance commuting and the spread of wage effects. *Journal of Labor Economics*, 37(S2):S643–S687.
- Harasztosi, P. and Lindner, A. (2019). Who pays for the minimum wage? American Economic Review, 109(8):2693–2727.
- Harris, J. R. and Todaro, M. P. (1970). Migration, unemployment and development: a two-sector analysis. *American Economic Review*, 60(1):126–142.
- Henneberger, F. and Ziegler, A. (2011). Evaluation der Wirksamkeit der flankierenden Massnahmen zur Personenfreizügigkeit Teil 2: Überprüfung von Lohndruck aufgrund der Personenfreizügigkeit. FAA Discussion paper, 125.
- Hirsch, B., Jahn, E. J. A. M., and Oberfichtner, M. (2020). The urban wage premium in imperfect labour markets. *Journal of Human Resources*.

- Hunt, J. and Xie, B. (2019). How restricted is the job mobility of skilled temporary work visa holders. *Journal of Policy Analysis and Management*, 38(1):41–64.
- Imbens, G. and Kolesar, M. (2016). Robust standard errors in small samples: Some practical advice. Review of Economics and Statistics, 98(4):701–712.
- Imbens, G. W. and Rubin, D. B. (2015). Causal inference in statistics, social, and biomedical sciences. Cambridge University Press.
- Insee (1995). Déclarations annuelles de données sociales, 1995–2003. Data set.
- Jäger, S., Schoefer, B., Young, S., and Zweimüller, J. (2020). Wages and the value of nonemployment. *Quarterly Journal of Economics*, 135(4):1905–1963.
- Katz, L. F. and Murphy, K. M. (1992). Changes in relative wages, 1963–1987: Supply and demand factors. *Quarterly Journal of Economics*, 107(1):35–78.
- Lamadon, T., Mogstad, M., and Setzler, B. (2019). Imperfect competition, compensating differentials and rent sharing in the US labor market. NBER Working Paper.
- Le Barbanchon, T., Rathelot, R., and Roulet, A. (2020). Gender differences in job search: Trading off commute against wage. *Quarterly Journal of Economics*, 136(1):381–426.
- Lipsitz, M. and Starr, E. (2020). Low-wage workers and the enforceability of non-compete agreements. *Management Science*.
- Manning, A. (2003). Monopsony in motion: Imperfect competition in labor markets. Princeton University Press.
- Manning, A. (2011). Imperfect competition in the labor market. In *Handbook of Labor Economics*, volume 4, pages 973–1041.

- Manning, A. and Petrongolo, B. (2017). How local are labor markets? Evidence from a spatial job search model. *American Economic Review*, 107(10):2877–2907.
- Merckling, N. (1999). Ce que les bilatérales changeront pour le commun des mortels des deux cotés de la frontière. Le Temps.
- Mian, A. and Sufi, A. (2014). What explains the 2007–2009 drop in employment? *Econometrica*, 82(6):2197–2223.
- Monte, F., Redding, S., and Rossi-Hansberg, E. (2018). Commuting, migration and local employment elasticities. *American Economic Review*, 108(12):3855–90.
- Naidu, S., Nyarko, Y., and Wang, S.-Y. (2016). Monopsony power in migrant labor markets: evidence from the united arab emirates. *Journal* of *Political Economy*, 124(6):1735–1792.
- Nimczik, J. S. (2020). Job mobility networks and data-driven labor markets. Working Paper.
- OECD (2004). Employment outlook 2004.
- Stuart, E. A. (2010). Matching methods for causal inference: A review and a look forward. Statistical Science: a review journal of the Institute of Mathematical Statistics, 25(1):1.
- Swiss Federation (1986). Verordnung über die Begrenzung der Zahl der Ausländer. Legal text.
- Wang, X. (2020). US permanent residency, job mobility, and earnings. Journal of Labor Economics.
- Zhao, Z. (2004). Using matching to estimate treatment effects: Data requirements, matching metrics, and monte carlo evidence. *Review of Economics and Statistics*, 86(1):91–107.

8. Tables and Figures

Figure 1: The Swiss and French labor markets around the border

Notes: Figure 1a shows the average log wages in labor markets in France and Switzerland in 1998. The colors refer to quantiles of the labor markets in the sample. Panel 1b shows French the municipalities and labor markets along the Swiss-French border. The black dashed line is the border between France and Switzerland. The navy blue area are the French and Swiss border municipalities. Labor markets are colored by whether they are directly exposed to the market integration (red) by having at least one municipality in the border region, or by being affected by spillovers (green). Data: DADS, SESS.

Figure 2: Balance before and after matching

Notes: The figure shows the normalized differences and log ratio of standard deviations between the treatment group and the control group for each variable as indicated on the y-axis. Normalized differences are the differences in means between the treated and the control units, normalized with respect to the standard deviations of the treated and control units. Controls are all potential controls for the red dots and the matched controls for the green diamonds. The variables refer to: log employment, employment share of workers in high, mid and low-skill occupations, employment share in tradable, non-tradable construction and other sector, all in 1998. Wage growth for high, mid and low-skill is cumulative residual wage growth of firm stayers in two consecutive years from 1995 to 1998. Own commuting share is the share of employees in the labor market that also live in that market in 1998. See the Table 1 and text for details.

Figure 3: Labor markets in France by matching status

Notes: The figure shows all labor markets in France and their matching status. Border Region are the treated labor markets. Excluded Inland are those not included for the matching strategy. Matched Inland and Non-matched Inland are the labor markets selected and not selected in the matching procedure. Details: see text.

Figure 4: Main effects on wage growth of firm stayers

Notes: The figure shows annual estimates of the treatment effect in equation (4.1) on cumulative growth in hourly wages of firm stayers relative to 1998. Regressions are weighted by cell-specific employment in 1998. Hourly wages are residualized for gender and age. The error bars show the 95% intervals around the point estimate using standard errors clustered at the level of departements. See text for details. Data: DADS.

Figure 5: Main effects on total employment

Notes: The figure shows annual estimates of the treatment effect in equation (4.1) on total employment. Regressions are weighted by cell-specific employment in 1998. The error bars show the 95% intervals around the point estimate using standard errors clustered at the level of departements. See text for details. Data: DADS.

Figure 6: The increase of the number of potential employers across space

Notes: The figure shows the number of Swiss employers within workers' search radius relative to the number of French employers currently in a workers' search radius. It shows the average by skill across bins of 5km from the next Swiss border crossing. Data: DADS.

Figure 7: Heterogeneous wage effects: low-skill workers

Notes: The figure shows annual estimates of the treatment effect in equation (4.1) on low-skill wages of different subgroups. Panel 7a groups workers by employer size. Large (small) establishments are establishments in the upper (lower) quintile of the labor market-specific size distribution in 1998. Panel 7b groups workers by labor market type. Eligible labor markets are those where the residents of at least one municipality become eligible to commute to Switzerland. Spillover labor markets are the remaining labor markets. The error bars show the 95% intervals around the point estimate using standard errors clustered at the level of departements. See text for details. Data: DADS.

Table 1: Balance before and after matching

	Con	Controls	Tre	Treated		Overlap measures	ıres	
	Mean (1)	(S.D.)	Mean (3)	(S.D.)	Nor Dif (5)	Log ratio SD (6)	pi c (7)	pi t (8)
Panel A. Controls: All								
Log employment	9.84	(1.05)	10.04	(0.79)	0.22	-0.28	0.13	0.00
Share high-skill	0.14	(0.08)	0.10	(0.01)	-0.83	-1.84	0.30	0.00
Share mid-skill	0.61	(0.04)	0.62	(0.04)	0.28	-0.10	0.07	0.00
Share low-skill	0.24	(0.06)	0.28	(0.04)	0.73	-0.34	0.12	0.00
Share tradable	0.40	(80.0)	0.50	(0.11)	0.94	0.31	0.05	0.18
Share non-tradable	0.13	(0.03)	0.12	(0.03)	-0.43	0.03	0.10	0.14
Share construction	0.11	(0.02)	0.10	(0.02)	-0.05	0.19	0.06	0.14
Share other	0.36	(0.00)	0.28	(0.07)	-1.22	0.11	0.08	0.14
Wage growth high-skill	0.07	(0.02)	90.0	(0.01)	-0.51	-0.51	0.12	0.00
Wage growth mid-skill	0.07	(0.02)	0.07	(0.01)	-0.28	-0.59	0.17	0.00
Wage growth low-skill	0.07	(0.02)	90.0	(0.01)	-0.45	-0.75	0.23	0.00
Own commuting share	0.74	(0.15)	0.85	(90.0)	0.90	-1.00	0.15	0.05
Multivariate distance					1.18			
Z	238.00		22.00					
Panel B. Controls: Matched								
Log employment	9.87	(0.75)	10.04	(0.79)	0.18	0.02	0.05	0.02
Share high-skill	0.09	(0.02)	0.10	(0.01)	0.15	-0.38	0.18	0.09
Share mid-skill	0.62	(0.03)	0.62	(0.04)	0.01	0.36	0.00	0.14
Share low-skill	0.29	(0.04)	0.28	(0.04)	-0.19	0.03	0.00	0.14
Share tradable	0.47	(0.0)	0.50	(0.11)	0.32	0.25	0.00	0.14
Share non-tradable	0.12	(0.03)	0.12	(0.03)	-0.09	0.33	0.05	0.14
Share construction	0.11	(0.02)	0.10	(0.02)	-0.21	0.19	0.09	0.00
Share other	0.31	(0.00)	0.28	(0.01)	-0.37	0.14	0.05	0.09
Wage growth high-skill	90.0	(0.03)	90.0	(0.01)	-0.05	-0.03	0.05	0.05
Wage growth mid-skill	0.06	(0.01)	0.07	(0.01)	0.34	0.39	0.00	0.18
Wage growth low-skill	0.06	(0.01)	90.0	(0.01)	0.10	0.27	0.00	0.18
Own commuting share	0.86	(0.00)	0.85	(90.0)	-0.08	-0.07	0.09	0.00
Multivariate distance					0.22			
Z	22.00		22.00					

Notes: The Table shows balancing statistics between treatment and control for two samples. In Panel A controls are all potential controls. In Panel B controls are the matched controls. The overlap measures are: normalized differences, log ratios of standard deviations, and pi for control and treated units. Normalized differences use the population standard deviation in the full sample in the denominator. pi measures the probability mass of units of the treatment (control) group that lie outside the interval between the 0.025th and 0.975th quantile of the control (treatment) group. The multivariate distance is the variance-weighted difference between the vector of means for the treated and for the control group. See Section 4.2 for details.

Table 2: Main effects on wages and employment

	Wa	ges	Emplo	yment
	1998–1999	1998–2001	1998–1999	1998-2001
	(1)	(2)	(3)	(4)
Panel A: All				
beta	0.004	0.017	0.013	0.026
	(0.002)	(0.006)	(0.005)	(0.012)
	[0.092]	[0.021]	[0.044]	[0.041]
N	44	44	44	44
R-squared	0.097	0.284	0.125	0.147
Panel B: High-skill				
beta	0.004	-0.008	0.017	0.029
	(0.003)	(0.012)	(0.013)	(0.024)
	[0.237]	[0.545]	[0.232]	[0.278]
N	44	44	44	44
R-squared	0.057	0.023	0.072	0.075
Panel C: Mid-skill				
beta	0.004	0.021	0.005	0.024
	(0.002)	(0.007)	(0.006)	(0.012)
	[0.084]	[0.01]	[0.452]	[0.051]
N	44	44	44	44
R-squared	0.081	0.329	0.009	0.08
Panel D: Low-skill				
beta	0.003	0.016	0.031	0.031
	(0.002)	(0.004)	(0.012)	(0.024)
	[0.129]	[0.008]	[0.032]	[0.215]
N	44	44	44	44
R-squared	0.069	0.259	0.122	0.058

Notes: Standard errors robust to clustering at the department level are in parentheses, and wild-cluster bootstrapped p-values in brackets. The columns present results from estimating equation (4.1) for different years. Wages are the cumulative residual wage growth since 1998. Employment is the change in aggregate log employment. Regressions are weighted by skill-specific employment in 1998. Details: see text. Data: DADS.

Table 3: Wages and productivity

Outcome: Wage growth	High	-skill	Mid	-skill	Low	-skill
	OLS	IV	OLS	IV	OLS	IV
	(1)	(2)	(3)	(4)	(5)	(6)
Productivity growth	0.018	0.054	0.015	0.036	0.016	0.033
	(0.002)	(0.005)	(0.001)	(0.003)	(0.001)	(0.004)
N (firm x year)	210342	210342	481126	481126	335065	335065
R-squared	0.281	0.276	0.257	0.254	0.282	0.28
First stage coefficient		0.383		0.366		0.371
		(0.006)		(0.007)		(0.008)
Firm FE	Y	Y	Y	Y	Y	Y
Industry-time FE	Y	Y	Y	Y	Y	Y

Notes: Regressions of incumbent wage growth on firm productivity growth. Standard errors clustered by firm in parentheses. The unit of observation is the firm-skill group-year, and regressions are weighted by the number of firm stayers in that cell. The sample includes firms with non-zero stayers in two consecutive years and complete balance sheet information in the two preceding years. Financial variables are winsorized at the 1% and 99% level in each year. The instrument is sales growth per worker in the previous two years. OLS = Ordinary Least Squares, IV = Instrumental variables. Data: DADS Postes, Ficus.

Table 4: French employees' job search radius

	ln(Com	n(Commuting distance	distance)	A	P(migrate)		ln(Mig	n(Migration distance)	tance)
	(1)	(2)	(3)	(4)	(5)	(9)	(2)	(X)	(6)
	(-)		(5)	(-)	(5)	(2)	(.)	(2)	(2)
Low	-1.39	-1.25	-1.38	-0.06	-0.07	-0.06	-1.42	-1.50	-1.41
	(0.13)	(0.18)	(0.13)	(0.01)	(0.01)	(0.01)	(0.18)	(0.18)	(0.18)
Mid	-0.53	-0.49	-0.53	-0.04	-0.04	-0.04	-0.88	-1.01	-0.88
	(0.11)	(0.15)	(0.11)	(0.01)	(0.01)	(0.01)	(0.18)	(0.17)	(0.18)
Female	-0.76	-0.52	-0.81	-0.01	-0.03	-0.03	-0.40	-0.81	-0.72
	(0.00)	(0.18)	(0.08)	(0.01)	(0.01)	(0.01)	(0.09)	(0.25)	(0.15)
Age > 49	-0.23	-0.23	-0.19	-0.07	-0.07	-0.07	-0.21	-0.21	0.02
	(0.11)	(0.11)	(0.11)	(0.01)	(0.01)	(0.01)	(0.24)	(0.24)	(0.26)
Age < 30	-0.02	-0.03	-0.08	0.10	0.10	0.09	0.23	0.22	0.06
	(0.05)	(0.05)	(0.00)	(0.01)	(0.01)	(0.01)	(0.09)	(0.09)	(0.10)
$Low \times female$		-0.41			0.03			0.38	
		(0.19)			(0.01)			(0.26)	
$Mid \times female$		-0.20			0.01			0.51	
		(0.17)			(0.01)			(0.26)	
$(Age > 49) \times female$			-0.14			0.03			-0.88
			(0.21)			(0.01)			(0.58)
$(Age < 30) \times female$			0.15			0.04			0.53
			(0.09)			(0.01)			(0.17)
Mean for omitted category	60.19	60.19	60.19	0.16	0.16	0.16	202.93	202.93	202.93
Z	33064	33064	33064	39451	39451	39451	6387	6387	6387
\mathbb{R}^2 (full model)	0.07	0.02	0.07	0.04	0.04	0.04	0.08	0.08	0.08
\mathbb{R}^2 (proj model)	0.03	0.03	0.03	0.02	0.02	0.02	0.02	0.02	0.02

Notes: Standard errors robust to clustering at the commuting zone of former residence are in parentheses. All regressions include fixed effects for year and commuting zone of former residence. For the commuting and migration distance, the dependent variables are in n(meters). If a worker accepts a job in her municipality of residence, meters is set to 1. The omitted group are high-skill males that are 30 to 49 years old. The means for commuting and migration distance of the omitted group are in kilometers. See text for details. Data: DADS Panel.

Online Appendix

Appendix A Institutional Setting and Data

A.1 Details on the bilateral treaties

A.1.1 All agreements

The agreements between Switzerland and the European Union from 1999 cover a range of areas. Table A.5 shows for each agreement the relevant change and its effects if they are known.

Table A.5: The content of the bilateral treaties between Switzerland and the EU.

Agreement	Change	Effects
Free movement of people	Access to labor markets without restrictions	Expansion of local labor markets
Mutual recognition agreement	lower administrative costs for approval of products for some manufacturing sectors	Cost savings of 0.5 –1 % of product value per year. Corresponds to less than 0.2% of trade volume between EU and Switzerland. Increased mostly imports to Switzerland at the intensive margin
Land traffic	Higher weight limit on carriages, tax on alp-crossing transport	By 2006, accumulated reduction in cost for transports between Switzerland and EU of 8.3%
Air traffic	More competitive pressure for airlines	More and cheaper connections from Geneva Airport
Public procurement	Swiss purchasers (municipalities, utilities, rail, airports, local traffic) need to tender internationally	Unknown (10% of bidders for municipal purchases were foreign)

Notes: The treaties on cooperation on research and on agriculture were excluded from the table. Sources: Eidgenösisches Aussendepartement (EDA) (2016), Hälg (2015), Staatsekretariat für Wirtschaft (SECO) (2008).

A.1.2 Other regulations for cross-border commuters

The labor market agreement made it easier for French residents to get a job in Switzerland as a border commuter. There was only a change in health insurance coverage, while taxation, unemployment insurance and the way pensions are calculated did not change with the bilateral agreements.

Taxation The bilateral agreements explicitly do not touch the existing accords on double taxation between Switzerland and other member states of the European Union (European Union and Swiss Government, 1999, Article 21). This also includes the definition of a cross-border commuter for tax purposes. The treaty on double taxation between France and Switzerland from 1966 makes it possible that the earnings of French residents in Switzerland can be taxed in Switzerland (French and Swiss Government, 1966). This is the case in Geneva, where the canton of Geneva transfers 3.5 percent of the gross earnings of French commuters in Geneva to French authorities. In contrast, other Swiss cantons close to the French border do not tax the earnings of French border commuters (French and Swiss Government, 1983).⁴⁵ In particular, French residents that work in these cantons pay their taxes in France, and the French authorities transfer 4.5 percent of the gross earnings of border commuters to Switzerland.

Unemployment insurance French residents that work in Switzerland contribute to the Swiss unemployment insurance both before and after the bilateral treaties with the EU. Until 2009, Switzerland transferred the contributions of French commuters employed in Switzerland to France. Unemployment benefits are paid by the system of the country of residence, except for short-time work where they are paid by the country of work. Employment spells in Switzerland and France count equally towards the calculation of how long the worker receives unemployment benefits and this was also the case before 1999 (French and Swiss Government, 1978).

Health insurance With the bilateral treaties it becomes mandatory for cross-border commuters to register with the Swiss health insurance system, and they can choose whether they want to be treated either in the country of residence or in the country of work. Before 1999, cross-border commuters could voluntarily register with the Swiss health insurance system (Bundesrat, 1999; Swiss Federation, 1995).

⁴⁵The cantons are: Bern, Solothurn, Basel-Stadt, Basel-Landschaft, Vaud, Valais, Neuchâtel, Jura.

Pensions Contributions to pension schemes in each countries are derived from the relative contributions to the system in either countries, both before 1999 (French and Swiss Government, 1975, Article 18) and thereafter (European Council, 2004, Article 46 2a).

Border controls During the sample period, the Swiss border was an external border to the Schengen area. While traffic that crosses external Schengen borders is subject to border controls, "cross-border commuters who are well-known to the border guards are subject to only random checks" (European Commission, 2006). Anecdotal evidence suggests that border guards on both sides of the Swiss border had a similar practice until Switzerland joined the Schengen area in 2008. In particular, around two percent of cross-border commuters were checked by Swiss guards (Aeschlimann, 2004), and their peers across the border were similarly lenient (Kislig, 2004; Saameli, 2002; Bischoff, 1997).

A.2 Data

Where necessary, I harmonize educational levels in France and Switzerland with the ISCED-1997 classification.

A.2.1 Additional Data from France

Balance sheets from tax records In part of the main analysis, I combine the worker data data with firm-level balance sheet data drawn from the FICUS. The data contain annual information on the total wage bill, the book value of capital, sales, material use as well as other observables such as the municipality of the headquarters, a unique firm identifier and the five-digit industry of economic activity (NACE classification). The data are quasi-exhaustive and exclude very small firms with annual sales of less than 80'300 Euros⁴⁶ as well as finance and insurance companies. The data cleaning and preparation follows Gopinath et al. (2017), and nominal variables are deflated at the two-digit industry level with deflators from EU-KLEMS. I use the data at the firm level to estimate production functions

 $^{^{46}\}mathrm{This}$ threshold is from 2010, but only changes marginally over time (Di Giovanni et al., 2014).

and rent-sharing regressions. The rent-sharing regressions include all firms that have their headquarters in one of the treated or control labor markets. I find similar results when focusing on single-establishment firms.

Labor Force Survey The survey, covering the years 1994 to 2002, is a rotating panel of the French residential population. The survey samples individuals at the place of residence in March of three consecutive years. In each interview they report their labor market status for each of the 12 preceding months. I calculate, based on the individual responses, flows between employment statuses at the level of the French department, which is the smallest proxy for local labor markets where I can consistently measure all type of flows.⁴⁷ The data set allows me to identify cross-border commuters by their country of work. I define a worker as a new border commuters as an individual that has a job in Switzerland in year t but not in year t-1.

Panel subsample of the DADS The data set follows a four percent subsample of individuals in the DADS over time and provides additional demographic information. I use the data to calculate wages by education group in France and to calculate how far away from their residence employed workers search for new jobs. For this, I focus on workers that change between two main jobs as classified by INSEE where the new job starts less than 31 days after the old job ended. I then calculate the distance between the municipality of residence during the last year of the old job and the municipality of work during the first year of the new job.

A.2.2 Data from Switzerland

The Swiss Earnings Structure Survey is provided by (Federal Statistical Office, 2017b). It is a biennual firm-level survey on wages and employment. The survey is stratifed by geography, industry and firm size class. Firms are sampled based on the business registry. The data report the hourly wage of each employee in each firm along with demographic information and with sample weights that reflect non-response and whether the firm chose to

⁴⁷In order to calculate migration flows, I need information on the previous residence, which the survey only provides at the department level.

report the data only on a fraction of the employees. I calculate average hourly wages by education group and labor market after winsorising the data at the 1 and 99 percent level. The data is available through a data contract with the Federal Statistical Office.

Data on commuters: Grenzängerstatistik It is the most accurate data source on the cross-border commuters in Swiss municipalities.⁴⁸ It reports, since 1996 and at a quarterly frequency, the number of cross-border commuters by municipality of work and gender. The data are based on commuting permits issued by Switzerland and other administrative ans survey data. The reported counts are estimates and the data are available online (Federal Statistical Office, 2017a).

Business registry It is a survey of all businesses in the non-agricultural sector and is used as a base for various official statistics. I obtained counts of employment and establishments by industry and municipality in 1998 in a private exchange from the Federal Statistical Office.

_

 $^{^{48}}$ The data from the Earnings Structure Survey do not report the municipality of work, while the Grenzängerstatistik does.

Appendix B Wage differences and commuting patterns

This section describes the labor markets along the border in 1998 and describes the outflow of French commuters to Swiss jobs in response to the labor market integration. It does so for for three education groups separately: compulsory education or less, secondary education, and tertiary education. The grouping of workers differs from the main analysis, where I group workers by occupation, for two reasons. First, it allows a comparison of wages on both sides of the border. Second, since the occupation is not defined for non-employed workers, it allows to assess transitions between labor market statuses.

B.1 Wage differences between France and Switzerland by education

Figure B.8 depicts large wage differences between France and Switzerland in 1998. The figure plots the average nominal log wage in Euros for three education groups in the Swiss and the French parts of the border region. French wages are in red and Swiss wages are in green. Wages for highly educated workers were around 3 log points in Switzerland and a bit more than 2 log points in France, implying that average wages for high-skill workers were more than twice as high in Switzerland than they were in France. The wage differences for less-educated workers were smaller, but for workers with mandatory education, the Swiss wages were still around 80 percent higher than French wages.

Figure B.8: Average wages in the French-Swiss border area in 1998

Notes: The figure shows average wages by education group in the labor markets along the border. Data: DADS Panel, Federal Statistical Office (2017b).

B.2 The impact on commuting from France

I study how the labor market integration impacted commuting flows from France to Switzerland. I do so by estimating the impact of the reform on commuters in Switzerland because Swiss data are better suited for this analysis than French data as they are both precise and geographically finely disaggregated.⁴⁹ The data report the number of commuters for each Swiss municipality each year. This allows me to study in detail the evolution of commuting flows in the municipalities where French workers are eligible to work.

I compare the evolution of commuters in Swiss border municipalities with non-border municipalities in the rest of Switzerland. I focus on border municipalities that are close to the French border where French border commuters are likely to work.⁵⁰ ⁵¹ Following closely Beerli et al. (2021), I

⁴⁹The French Labor Force Survey, in contrast, is by construction based on a smaller sample size. Using these data, I find similar qualitative patterns as documented in figure B.10a.

 $^{^{50}}$ The data do not report where the commuter lives.

⁵¹The border municipalities are those defined by the treaty that are in the cantons along the French border: Vaud, Geneva, Jura, Valais, Neuchâtel, Fribourg, Solothurn and Bern (I get similar results when also including Basel-Stadt and Baselland, but there it is less clear whether the registered commuters live in Germany or in France). The

estimate the following regression

$$y_{it} = \alpha_i + \alpha_t + \sum_{\tau \neq 1998} \beta_{\tau} \text{border_municipality}_i \times 1[t = \tau] + \varepsilon_{it}$$
 (B.1)

where y_{it} is the number of commuters in municipality i in year t relative to total employment in the municipality in 1998. border_municipality_i is an indicator for whether the municipality is a border municipality. α_i are municipality fixed effects that absorb any permanent differences between the number of commuters in the two groups, and α_t is a time fixed effect. I weight the regressions by total employment in the municipality in 1998.

Figure B.9 shows the estimated coefficients with corresponding 95 percent confidence intervals, suing standard errors clustered at the commuting zone level. While there are no pre-existing trends in the number of commuters before the labor market integration is announced 1998, the figure shows that commuting increases soon thereafter. In the year 2000, the fraction of commuters is already 0.8 percentage points (se: 0.23) higher in terms of baseline employment than in 1998. The trend continues until the end of the sample period in 2003 when the increase reaches around 3 percentage points.

Figure B.9: Commuting flows from France to Switzerland

Notes: The Figure shows estimated impacts from estimating equation (B.1). The coefficients estimate the impact of the labor market integration on the presence of French commuters in Switzerland relative to employment in the municipality in 1998. The error bars are calculated from standard errors clustered at the commuting zone level. Data: BFS.

control municipalities are municipalities in the rest of Switzerland which were not defined as border municipalities by the treaties.

B.3 The composition of commuters: Employees in high-skill professions reacted the most strongly

To further understand who are the workers that commute to Switzerland, I use data from the French Labor Force Survey. For treated and non-treated French labor markets, figure B.10a shows the share of the labor force that commutes to Switzerland for 1993 to 2002. There are no border commuters from the non-treated area. In the treatment area the share of commuters to Switzerland decreases from above 4% in 1993 to below 4% in 1998. The trend reverses after 1999⁵² and in 2002 almost 6% of the labor force commute to Switzerland.⁵³

Figure B.10b plots the same number for the three education groups in 1998 and 2002. The red bars refer to 1999, the green bars to 2002. Workers of all types start commuting more, suggesting that the market integration raised employment opportunities for all workers. There is, however, a strong education gradient. Many new commuters are highly educated; the share of cross-border commuters of the high-skill labor force increases from below five percent to more than eight percent in 2002.

 $^{^{52}}$ It does not reverse in 1999 because the survey is conducted in March 1999 and the market integration was only announced in December 1998.

⁵³Swiss commuters in France are less well documented. In 2000 0.03% of the Swiss labor force in the border region worked in France (Federal Statistical Office, 2000).

Figure B.10: Commuters to Switzerland as share of labor force

Notes: The Figures show the number of residents that work in Switzerland as share of the total labor force. The solid line in panel B.10a refers to the treated region, the dashed line to the matched control areas. Panel B.10b shows the share for three education groups in 1998 and 2002 in the treatment region. Data: LFS.

Figure B.11: Previous place of residence and labor market status of new border commuters

Notes: The data refer to the treatment region. In both panels rows refer to years and columns refer to education groups. Panel B.11a shows where the new border commuters came from geographically: whether they lived in the same area, in other parts of France or abroad in the previous year. Panel B.11b shows transition rates for people that previously lived in the area by labor force status: Employed, Unemployed, Inactive. Data: LFS.

To understand better which workers responded to the newly available jobs, I study the transitions of workers from France to Switzerland. In the Labor Force Survey I identify new cross-border commuters that worked in Switzerland in year t but worked in France in year t-1. Figure B.11 shows that the new commuters were primarily workers that lived and worked in the border area in the previous year. Figures B.11a and B.11b consider education groups (columns) and years (rows) separately. Figure B.11a shows that roughly 75 percent of new border commuters already lived in the border area in the year before they accepted a job in Switzerland. This holds across all education groups and across most years. An exception is the year 2000 when almost 50 percent of new border commuters with a tertiary education did not live in the border area before they accepted a job in Switzerland. Figure B.11b zooms further into the group of new border commuters that already lived in the border area in the previous year. It presents transition rates out of employment, unemployment and inactivity to Switzerland, again for the three education groups and each year separately.⁵⁴ The majority of those new border commuters did have a job in the border area in the previous year. In each year between four and eight percent of highly educated employees accepted a new job in Switzerland. The number decreases by education as around 2.5 percent of workers with mandatory education accepted a new job in Switzerland. In contrast Swiss firms did not hire any French commuters from inactivity and very few from unemployment.

I present some more evidence on new commuters by the previous occupation they previously held. For four groups of occupation, I calculate average transition rates from 1999 to 2002. The sample contains new commuters that leave their jobs in the French border area to work in Switzerland. Figure B.12a shows that the highest outflow was from high-skill occupations such as mangers and engineers. Almost seven percent of those workers left their jobs in France to work in Switzerland. The number is smaller for less skill-intensive professions. Four percent of office employees and a bit more than two percent of manufacturing employees

⁵⁴If a worker is employed in France in the previous year and employed in Switzerland in the current year, but has an intermittent unemployment spell bin between, she is classified as a transition from unemployment.

transitioned to Switzerland. The data further suggest that new commuters were positively selected on occupation in each education group. I compare new commuters with stayers in their old job, e.g. in the year before the new commuters leave to Switzerland. Figure B.12b plots the distribution of workers across occupations within education groups both for stayers and for new commuters. 60 percent of new commuters with tertiary education worked in managerial or engineering professions before they accepted a job from Switzerland compared to less than 40 percent of workers with the same education that did not start commuting. Similarly, for workers with secondary and mandatory education, new commuters tend to be drawn from more skill-intensive occupations than stayers, although the patterns are less stark.

Figure B.12: New commuters and their previous profession

Notes: The data refer to the treatment region. In both panels "Mid-skill prof." are middle-skill occupations such as qualified production workers and technicians and "Manufct. employees" are employees in manufacturing. New border commuters are residents in France that work in Switzerland in the current year but did not do so in the previous year. Panel B.12a plots the average transition rates 1999 to 2002 by occupation. Panel B.12b shows, by education, the distribution of all stayers and new commuters across their last occupation from 1999 to 2002. Stayers are workers that remain employed in France in two consecutive years. Data: LFS.

Appendix C Treatment group and matching

The border municipalities were all French municipalities that are within 10km from the French-Swiss border as well as the municipalities in Haute Savoie and Pays Gex. They were defined in an earlier treaty between France and Switzerland from 1946 that regulated the mobility of residents in the border area (Swiss Federation, 1946).

C.1 Defining the treated labor markets

Labor markets consist of municipalities. Denote the municipalities of labor market i as $j_i, j_i \in \{1, ...J_i\}$. Define the set of border municipalities B_F .⁵⁵ A labor market i is eligible if $\{j_i\}_{j=1}^{J_i} \cap B_F \neq \emptyset$, e.g., if at least one municipality is a border municipality. This gives 12 eligible labor markets and denote this set as L_E . Assign to each labor market the distance between the municipality that is furthest away from the next Swiss border crossing, formally $d_i = \max_{j \in J_i} \{dist_{j_i,Switz}\}$. Then define $\bar{d} = \max_{i \in L_E} \{d_i\}$ and a labor market is in the treatment group if $d_i \leq \bar{d}$. In the present case I have $\bar{d} = 84km$.

⁵⁵Recall that this is the navy blue area on the French side of the border in Figure 1b.

Appendix D Additional Results

D.1 Robustness checks

To explore the robustness of the main results I conduct several additional exercises. To control for the exposure to national minimum wage changes and to the workweek reduction, I include two additional controls in the regressions. In particular, I control for the share of workers at the minimum wage in 1998. If the government increases the legal minimum wage, these workers would be the most affected by the change. To control for the exposure to the change in workweek legislation I include the share of employees in large firms in 1998 in the regressions.⁵⁶ This is a valid control for exposure to the workweek reduction if large firms did react more quickly to the reform than small firms. Table D.6 shows that the wage effects are very similar when controlling for these two policies (column (6)) as in the baseline (column (5)) for all skill groups. The employment effect is also robust to including these controls (table D.7, column (1) and (2)). Because I do not directly match on the level of wages, I include them as controls and report the results in the remaining columns of tables D.6 and D.7. In columns (3) and (7) I control for the average residual log hourly wage. The estimated medium-run average wage effect drops from 0.017 to 0.012 but remains statistically significant at the 10 percent confidence level. It also drops for the medium and low-skill workers but remains significant at conventional levels. The employment effects, if anything, slightly increase when controlling for average wages at baseline and remain significant. In columns (4) and (8) I control for skill-specific residual log hourly wages in the labor market. The wage effects are similar to the baseline effects. The employment effects become more imprecise, however.

⁵⁶The reform intended to reduce hours worked per week from 39 ohours to 35 hours; the goal was to increase the hourly wages of workers by lowering hours worked per week but keeping monthly wages constant. Firms with 20 employees or more had to comply by the year 2000, and early compliers received tax cuts.

Table D.6: Robustness of main effects: Wages

		Wages:	Wages: 1998–1999	6		Wages:	Wages: 1998–2001	1
	Baseline (1)	National Policies (2)	Avg. wages (3)	Avg. wages, by skill (4)	Baseline (5)	National Policies (6)	Avg. wages (7)	Avg. wages, by skill (8)
Panel A: All beta	0.004	0.004 (0.002)	0.002	0.004 (0.003)	0.017	0.016 (0.006)	0.012 (0.006)	0.014 (0.006)
N R-squared	[0.092] 44 0.097	$egin{bmatrix} [0.065] \\ 44 \\ 0.213 \end{gathered}$	[0.256] 44 0.156	[0.088] 44 0.251	[0.021] 44 0.284	[0.028] 44 0.312	[0.051] 44 0.42	$egin{array}{c} [0.052] \\ 44 \\ 0.444 \end{array}$
Panel B: High-skill beta N R-squared	0.004 (0.003) [0.237] 44 0.057	0.004 (0.003) [0.232] 44 0.124	0.002 (0.003) [0.49] 44 0.145	0.003 (0.003) [0.337] 44 0.152	-0.008 (0.012) [0.545] 44 0.023	-0.01 (0.012) [0.494] 44 0.056	-0.016 (0.01) [0.231] 44 0.206	-0.023 (0.012) [0.246] 44 0.303
Panel C: Mid-skill beta N R-squared	0.004 (0.002) [0.084] 44 0.081	0.004 (0.002) [0.083] 44 0.137	0.003 (0.002) [0.229] 44 0.094	0.005 (0.003) [0.075] 44 0.205	0.021 (0.007) [0.01] 44 0.329	0.02 (0.007) [0.016] 44 0.343	0.017 (0.007) [0.014] 44 0.39	0.019 (0.007) [0.026] 44 0.411
Panel D: Low-skill beta N R-squared	0.003 (0.002) [0.129] 44 0.069	0.003 (0.002) [0.04] 44 0.256	0.001 (0.002) [0.433] 44 0.184	0.003 (0.002) [0.094] 44 0.248	0.016 (0.004) [0.008] 44 0.259	0.016 (0.004) [0.001] 44 0.375	0.011 (0.005) [0.007] 44 0.383	0.015 (0.005) [0.002] 44 0.49

Notes: Standard errors robust to clustering at the department level are in parentheses, and wild-cluster bootstrapped p-values in brackets. The columns present results from estimating equation (4.1) for different years. Baseline is the main specificion National policies controls for exposure to minimum wage changes, Average wages controls for average residual log wages in 1998, Average wages, by skill controls for for skill-specific residual log wages in 1998. Wages are the cumulative residual wage growth since 1998. Employment is the change in aggregate log employment. Regressions are weighted by skill-specific employment in 1998. Details: see text. Data: DADS.

Table D.7: Robustness of main effects: Employment

	H	Employment: 1998–1999	t: 1998–	6661	H	Employment: 1998–2001	nt: 1998–2	2001
	Baseline (1)	National Policies (2)	Avg. wages (3)	Avg. wages, by skill (4)	Baseline (5)	National Policies (6)	Avg. wages (7)	Avg. wages, by skill (8)
Panel A: All beta	0.013	0.013	0.016	0.016	0.026	0.027	0.032	0.037
N R-squared	$egin{array}{c} (0.005) \\ [0.044] \\ 44 \\ 0.125 \end{array}$	(0.006) [0.059] 44 0.154	(0.048) [0.048] 44 0.152	(0.007) [0.073] 44 0.204	$egin{array}{l} (0.012) \\ [0.041] \\ 44 \\ 0.147 \end{array}$	(0.012) $[0.038]$ 44 0.159	(0.012) $[0.022]$ 44 0.194	(0.016) [0.065] 44 0.237
Panel B: High-skill beta	0.017	0.014 (0.014)	0.01 (0.015)	0.019	0.029	0.025 (0.024)	0.018	0.036
${ m N}$ R-squared	[0.232] 44 0.072	[0.339] 44 0.218	[0.531] 44 0.159	[0.476] 44 0.216	[0.278] 44 0.075	[0.343] 44 0.249	0.555 44 0.156	[0.323] 44 0.256
Panel C: Mid-skill beta N R-squared	0.005 (0.006) [0.452] 44 0.009	0.006 (0.006) [0.377] 44 0.015	0.009 (0.007) [0.225] 44 0.048	0.012 (0.008) [0.218] 44 0.11	0.024 (0.012) [0.051] 44 0.08	0.027 (0.011) [0.02] 44 0.112	0.032 (0.013) [0.017] 44 0.14	0.037 (0.014) [0.037] 44 0.177
Panel D: Low-skill beta N R-squared	0.031 (0.012) [0.032] 44 0.122	0.027 (0.011) [0.038] 44 0.225	0.035 (0.014) [0.033] 44 0.136	0.027 (0.013) [0.081] 44 0.189	0.031 (0.024) [0.215] 44 0.058	0.027 (0.025) [0.366] 44 0.095	0.04 (0.022) [0.13] 44 0.08	0.038 (0.032) [0.389] 44 0.112

Notes: Standard errors robust to clustering at the department level are in parentheses, and wild-cluster bootstrapped p-values in brackets. The columns present results from estimating equation (4.1) for different years. Baseline is the main specificion National policies controls for exposure to minimum wage changes, Average wages controls for average residual log wages in 1998, Average wages, by skill controls for for skill-specific residual log wages in 1998. Wages are the cumulative residual wage growth since 1998. Employment is the change in aggregate log employment. Regressions are weighted by skill-specific employment in 1998. Details: see text. Data: DADS.

Because I match labor markets only on a few covariates, I present additional results when controlling for more covariates. Figure D.13 shows the estimated medium-run wage effects on low- and mid-skill occupations when including some more controls. The controls are skill shares at baseline, the employment share of different firm size groups, and financial variables such as capital and value added per worker. Including these controls does not alter the estimated effects of the market integration. As pointed out by Oster (2019), coefficient movements should be assessed together with movements in the variation explained by additional controls. The boxes on the right-hand side of the panels in figure D.13 contain the calculated amount of unobservable selection necessary to drive the estimated effect of the market integration to zero, assuming unobservables explain an additional 30 percent of the variation in the outcome compared to the regression with the controls. In all cases, this statistic lies above 1, implying that the amount of unobservable selection would have to be stronger than the amount of observable selection in order to make the wage effects disappear. Figure D.14 shows the respective estimates for the effect on employment of low and mid-skill workers. As with the main results, the employment effect for mid-skill workers is less precise in 2001, but the estimated magnitude of the effect changes little across the set of controls included.

Figure D.13: Wage effects for firm stayers when including more controls

Notes: The Figure shows estimates of the treatment effect in equation (4.1) on cumulative growth in hourly wages of firm stayers relative to 1998. Units are weighted by their skill-specific employment in 1998. Baseline shows the baseline effect, National policies controls for exposure to minimum wage rises and to the change in workweek legislation, Population education controls for population shares of three education groups, Average wages and Average wages by skill controls for log wages on average overall and by skill group, respectively. Skill shares controls for skill-specific employment shares, Firm size distribution controls for employment shares by establishment size, Aggregate productivity controls for value added and capital per worker. The number in the box on the right of the error bars shows the amount of unobservable selection compared to observable selection necessary to drive the estimated effect to zero (Oster, 2019). See the text for details. Data: DADS, Ficus.

Figure D.14: Employment effects when including more controls

Notes: The Figure shows estimates of the treatment effect in equation (4.1) on employment relative to 1998. Units are weighted by their skill-specific employment in 1998. Baseline shows the baseline effect, National policies controls for exposure to minimum wage rises and to the change in workweek legislation, Population education controls for population shares of three education groups, Firm size distribution controls for employment shares by establishment size, Aggregate productivity controls for value added and capital per worker. The number in the box on the right of the error bars shows the amount of unobservable selection compared to observable selection necessary to drive the estimated effect to zero (Oster, 2019). See the text for details. Data: DADS, Ficus.

Other agreements accompanied the labor market integration. A trade reform reduced the fixed cost of trade in some manufacturing sectors by 0.5 to 1 percent of the annual product value, and it has been documented that the reform increased imports of affected goods to Switzerland (Hälg, 2015). To assess whether this increased trade can explain the positive wage and employment effects in the tradable sector, I compare the estimated wage

and employment effects on French border regions in tradable industries that were not affected by the trade reform with the baseline effects and the effects in the tradable industries as a whole. The results for the year 2001 are in table D.8. Columns (1) and (4) present the baseline estimates for wages and employment, respectively, columns (2) and (5) the effect on tradable industries as a whole, and columns (3) and (6) on tradable industries not affected by the trade reform. Column (3) shows that the wage effects for both mid- and low-skill workers are very similar to the baseline effects and even a bit larger than the effect on tradable industries as a whole, and they remain statistically significant. Similarly, in column (6) we see that if anything, employment grew even more in the industries unaffected by the trade reform compared to the overall effects, even though the effects are imprecisely estimated. The results suggest that the simultaneous reduction in trade cost does not explain the positive employment and wage effects.

D.2 Entropy balancing

As an alternative matching strategy, I use entropy balancing (Hainmueller, 2012). It is a re-weighting estimator which creates weights across all potential control units so as to perfectly balance the first and second moment of the covariate distribution.⁵⁷

Entropy balancing calibrates weights for control units in order to achieve overlap in the first and second moments of the covariate distributions between the treated and the control units (Hainmueller, 2012). The method requires setting a balancing constraint m so that the difference of (weighted) means and variances between the treatment and the control group are at most m. I use m=0.0001. Further, I define base weights according to the relative size of each labor market because the baseline estimation also uses the size of the labor market as regression weights. I then match on the following variables: Employment in 1998 and its growth rate since 1995, wage growth from 1995 to 1998, the own-commuting share, employment structure by skill and sector, the education structure of the population, and the employment share of establishments with more than 49 employees.

⁵⁷I do not use synthetic controls because the three pre-treatment period are insufficient to find appropriate weights.

Table D.8: Main effects, dropping sectors with trade reform

Outcome:	W	Vages, 1998	8-2001	Emp	loyment, 1	998–2001
	Baseline (1)	Tradable (2)	Tradable w/o trade reform (3)	Baseline (4)	Tradable (5)	Tradable w/o trade reform (6)
A: All						
beta	0.017 (0.006) $[0.021]$	0.015 (0.007) $[0.053]$	0.018 (0.008) [0.02]	0.026 (0.012) $[0.041]$	0.048 (0.023) $[0.063]$	0.051 (0.031) [0.166]
N	44	44	44	44	44	44
R-squared	0.284	0.147	0.138	0.147	0.139	0.11
B: Mid						
beta	0.021 (0.007) [0.01]	0.02 (0.008) [0.026]	0.019 (0.009) [0.024]	0.024 (0.012) $[0.051]$	0.031 (0.022) $[0.184]$	0.036 (0.025) $[0.202]$
N	44	44	44	44	44	44
R-squared	0.329	0.188	0.108	0.08	0.043	0.053
C: Low						
beta	0.016 (0.004) [0.008]	0.014 (0.007) $[0.077]$	0.019 (0.005) [0.001]	0.031 (0.024) $[0.215]$	0.078 (0.042) $[0.081]$	0.089 (0.06) [0.191]
N	44	44	44	44	44	44
R-squared	0.259	0.086	0.214	0.058	0.118	0.093

Notes: Standard errors clustered at the department level are in parentheses, and wild-cluster bootstrapped p-values in brackets. The columns present results on wage growth and employment in year 2001. Regressions are weighted by cell-specific employment in 1998. Columns (1) and (4) are the baseline with the complete sample, Columns (2) and (4) only include the tradable sector, and Columns (3) and (6) only include tradable industries not affected by the reduction in the fixed cost of trade. Tradable sector is defined as in Combes et al. (2012) and includes manufacturing and business services. Four-digit sectors affected by the trade reform are taken from Bello and Galasso (2016). See text for details. Data: DADS.

Moreover, I drop the Paris labor market from the pool of potential control units in order to make the matching algorithm converge. It does not converge when keeping Paris in the sample, most likely because the labor market is an outlier for some of the covariates.

I use the weights as regression weights in equation (4.1). Figure D.15 shows the estimated effects for the baseline sample with a solid line and points and for the entropy balanced sample with a dashed line and triangles. In general the magnitude and the precision of the wage effects are similar when using either of the two approaches. For low-skill workers, there is an insignificant pre-existing positive trend in wage grwoth, and the estimated effect of the market integration on low-skill wages is less precise than the effect with the baseline matching strategy. The employment effects, however, differ more between the two approaches. First, entropy balancing does not find a positive employment effect overall. Second, while it finds a positive effect on low-skill employment of a similar magnitude and precision as the baseline matching strategy does in the year 1999, the estimated effects decline afterwards and even become negative.

Th most probable explanation for the difference in the estimated employment effects between the main specification and the entropy balancing specification is that the entropy balancing does not capture some unobserved heterogeneity among the treated labor markets that drives parts of the employment adjustment. In particular, the regression results when using the weights from entropy balancing are not robust to including more covariates, while the main results with the baseline matching strategy are. For instance, controlling for the industry structure at baseline drives the estimated effect on low-skill employment in 2003 from -0.05 to 0. In contrast, controlling for baseline industry structure in the main specification does little to the magnitude and precision of the wage and employment effects, and they also survive the test proposed by Oster (2019).

Figure D.15: Main effects with different matching strategy

Notes: The figure shows annual estimates of the treatment effect in equation (4.1) on employment and wages. There are two samples. "Baseline" refers to the main matched sample used in the text, "EntBal" uses Entropy Balancing following Hainmueller (2012). Results from the baseline have a solid line and a dot, results from the entropy balancing have a dashed line and a diamond. Baseline weights units by their skill-specific employment in 1998. Entropy Balancing weights the control units by the entropy weights, and the treated units by unity. Hourly wages are residualized for gender and age. The error bars show the 95% intervals around the point estimate using standard errors clustered at the level of departements. See Section 5.1 for details. Data: DADS.

D.3 Effect on hours worked

Table D.9: Robustness: Effects on employment and hours

	Emplo	yment	Но	urs
	1998–1999	1998–2001	1998–1999	1998-2001
	(1)	(2)	(3)	(4)
Panel A: All				
beta	0.013	0.026	0.013	0.024
	(0.005)	(0.012)	(0.006)	(0.012)
	[0.044]	[0.041]	[0.045]	[0.045]
N	44	44	44	44
R-squared	0.125	0.147	0.133	0.125
Panel B: High-skill				
beta	0.017	0.029	0.02	0.044
	(0.013)	(0.024)	(0.015)	(0.027)
	[0.232]	[0.278]	[0.228]	[0.13]
N	44	44	44	44
R-squared	0.072	0.075	0.081	0.117
Panel C: Mid-skill				
beta	0.005	0.024	0.004	0.018
	(0.006)	(0.012)	(0.007)	(0.012)
	[0.452]	[0.051]	[0.518]	[0.132]
N	44	44	44	44
R-squared	0.009	0.08	0.008	0.045
Panel D: Low-skill				
beta	0.031	0.031	0.031	0.033
	(0.012)	(0.024)	(0.011)	(0.022)
	[0.032]	[0.215]	[0.01]	[0.159]
N	44	44	44	44
R-squared	0.122	0.058	0.121	0.055

Notes: Standard errors robust to clustering at the department level are in parentheses, and wild-cluster bootstrapped p-values in brackets. The columns present results from estimating equation (4.1) for different years. Employment is the change in aggregate log employment. Hours is the change in log of total hours worked. Regressions are weighted by skill-specific employment in 1998. Details: see text. Data: DADS.

D.4 Effect on worker flows

I study the effect of the labor market integration on the following worker flows: in- and out-migration between the sampled regions and other parts of France, flows between employment and unemployment as well as employment and inactivity. The only data set that has information on all these flows is the Labor Force Survey. It is limited in size and, regarding the information on previous residence, only reports the previous department of residence. I therefore conduct the analysis at the level of the department, which gives me eight treated labor markets and 70 potential control units.⁵⁸

I calculate worker flows as the cumulative transitions between labor force status in two consecutive years since 1998. To interpret the flow as a flow rate, I normalize the flows by the number of employees in 1998. I group workers by education as in appendix section B. To find a set of suitable control areas for the analysis, I also use a matching strategy. Yet, because of the smaller sample size, I use a separate matching for each outcome and for each education group separately. I match on log employment in 1998, mean log wages in 1998 and in 1995, as well as on the flow rate under consideration from 1995 to 1998.

To assess the migration margins, I first study whether more people move from other parts in France to live and work in the border region. Second, I study whether fewer people that previously lived and worked in the border region migrate to other parts of France. Figure D.16 shows that the labor market integration only affected the migration decisions of the highly educated workers. In particular, fewer of them leave the treated area after 1998 and the estimated effect corresponds to more than 10 percent of employment in 1998.

⁵⁸Similar to the main empirical analysis, I drop departments in a buffer zone that lie close to the treated area to minimize spillovers from the treated to the control regions.

Figure D.16: Migration between the sampled areas and the rest of France.

Notes: The figures show the estimated effect of the labor market integration on the cumulative in-migration rate from 1998 to 2002 in panel D.16a and the cumulative out-migration rate from 1998 to 2002 in panel D.16b. Error bars correspond to 95% confidence intervals using standard errors robust to heteroskedasticity.

The results refer to models of the form of equation 4.1 at the department level. Control units are matched separately for each outcome and education group. In-migrants are workers that live and work in one of the sampled departments and did not live in the same department in the previous year. Out-migrants are workers that lived and worked in one of the sampled department in the previous year and now live in another department. The education groups are: pooled (all), tertiary (high), secondary (mid) and mandatory (low). Data: LFS.

Next, I study the effect on worker flows into employment from either non-participation or unemployment. I first calculate the net flows into employment from non-participation and unemployment, respectively. To be specific, the net inflows from unemployment to employment are the gross flows from unemployment to employment minus the gross flows from employment to unemployment. The results in figure D.17 show that the labor market integration increased the net inflows for workers with low education into employment by 4 percent of their baseline employment. In contrast, there is no effect on the inflows from non-participation. Figure D.18 further splits up the net flows from unemployment to employment into the gross flows from unemployment to employment and vice versa and it suggests that the main driver behind the increase in low-skill employment are reduced transitions of low-skill workers to unemployment.

(a) Net inflows from unemployment (b) Net inflows from non-participation

Figure D.17: Net flows into employment from non-participation and unemployment.

Notes: The figures show the estimated effect of the labor market integration on the cumulative net inflows into employment between 1998 and 2002 from unemployment in panel D.17a and from non-participation in panel D.17b. Error bars correspond to 95% confidence intervals using standard errors robust to heteroskedasticity.

The results refer to models of the form of equation 4.1 at the department level. Control units are matched separately for each outcome and education group. The numbers underlying the measures use all workers that lived in the same departments in two consecutive years. Net inflows from unemployment are gross inflows of workers from unemployment to employment minus the gross outflows from employment into unemployment between two years. Net inflows from non-participation are gross inflows of workers from non-participation to employment minus the gross inflows from employment into non-participation between two years. The education groups are: pooled (all), tertiary (high), secondary (mid) and mandatory (low). Data: LFS.

(a) Gross flows from unemployment to (b) Gross flows from employment to employment unemployment

Figure D.18: Gross flows between unemployment and employment.

Notes: The figures show the estimated effect of the labor market integration on the cumulative gross flows from unemployment to employment between 1998 and 2002 in panel D.17a and from employment to unemployment in panel D.17b. Error bars correspond to 95% confidence intervals using standard errors robust to heteroskedasticity.

The results refer to models of the form of equation 4.1 at the department level. Control units are matched separately for each outcome and education group. The numbers underlying the measures use all workers that lived in the same department in two consecutive years. The education groups are: pooled (all), tertiary (high), secondary (mid) and mandatory (low). Data: LFS.

D.5 Heterogeneous effects

Figure D.19: Heterogeneous wage effects: mid-skill workers

Notes: The figure shows annual estimates of the treatment effect in equation (4.1) on mid-skill wages of different subgroups. Panel D.19a groups workers by employer size. Large (small) establishments are establishments in the upper (lower) quintile of the labor market-specific size distribution in 1998. Panel D.19b groups workers by labor market type. Eligible labor markets are those where the residents of at least one municipality become eligible to commute to Switzerland. Spillover labor markets are the remaining labor markets. The error bars show the 95% intervals around the point estimate using standard errors clustered at the level of departements. See text for details. Data: DADS.

Figure D.20: Low-skill employment effects by distance from the border

Notes: The Figure shows annual estimates of the treatment effect in equation (6.3) on low-skill employment by labor market. Eligible labor markets are those where the residents of at least one municipality become eligible to commute to Switzerland. Spillover labor markets are the remaining labor markets. The error bars show the 95% intervals around the point estimate using standard errors clustered at the level of departements. See text for details. Data: DADS.

D.6 Effect across industries

I classify industries as follows. Tradable industries are all manufacturing sectors and business services as in Combes et al. (2012). Construction and non-tradable industries are defined as in Mian and Sufi (2014). The remaining industries are classified as "other".

Table D.10 presents the estimated effect on wages and employment for the year 2001. Columns (1) and (6) contain the baseline average effects when pooling all workers, and the remaining columns present the results by different industries. Wages grow in all industries. In 2001, the point estimate in the tradable and non-tradable sector is 0.015 (se 0.007 and 0.009 respectively) and very close to the baseline estimate of 0.017. In construction, wages rise substantially more by 0.043 (se 0.016), while it is smaller and not significant in other sectors. Looking at different skill groups gives a very similar picture. Low-skill wages rise by a similar magnitude in the tradable sector as in the baseline, and they are also larger in the construction sector. In contrast to the wage effects, the employment effects are concentrated in the tradable sector where, by 2001, employment increases by 4.8 percent while the average effect is 2.8 percent. In contrast, employment effects in other industries are smaller, not distinguishable from zero and negative for construction. High- and low-skill employment also rises in tradable industries, but the point estimate in the medium run is more imprecise.

Table D.10: Main effects by sector

		Wage	Wages: 1998–2001	101			Employı	Employment: 1998–2001	3-2001	
	Baseline (1)	$\frac{\text{Tradable}}{(2)}$	Non- Tradable (3)	Construction (4)	Other (5)	Baseline (6)	$\frac{\text{Tradable}}{(7)}$	Non- Tradable (8)	Construction (9)	Other (10)
A: All	0.017	7100	7100	0.043	8000	960 0	8700	0000	0.011	0.014
Dera	(0.000)	(0.007)	(0.000)	(0.016)	(0.000)	(0.012)	(0.023)	(0.014)	(0.019)	(0.014)
	[0.021]	[0.053]	[0.128]	[0.019]	[0.223]	[0.041]	[0.063]	[0.527]	[0.586]	[0.448]
$_{ m R-squared}$	44 0.284	44 0.147	44 0.092	44 0.308	44 0.07	44 0.147	44 0.139	44 0.013	44 0.011	$44 \\ 0.021$
B: High										
beta	-0.008	-0.018	-0.002	0.016	-0.005	0.029	0.058	-0.002	0.033	-0.004
	(0.012)	(0.02)	(0.008)	(0.017)	(0.000)	(0.024)	(0.022)	(0.023)	(0.023)	(0.045)
	[0.545]	[0.446]	[0.823]	[0.377]	[0.677]	[0.278]	[0.011]	[0.922]	[0.15]	[0.954]
Z	44	44	44	44	44	44	44	44	44	44
R-squared	0.023	0.037	0.001	0.047	0.015	0.075	0.172	0	0.042	0.001
C: Mid										
beta	0.021	0.02	0.01	0.048	0.01	0.024	0.031	0.041	-0.01	0.027
	(0.007)	(0.008)	(0.01)	(0.017)	(0.005)	(0.012)	(0.022)	(0.025)	(0.019)	(0.012)
;	[0.01]	[0.026]	[0.341]	[0.013]	[0.083]	[0.051]	[0.184]	[0.159]	[0.6]	[0.068]
, Z (44	44	44	44	44	44	44	44	44	44
K-squared	0.329	0.188	0.035	0.32	0.115	0.08	0.043	0.073	0.01	0.094
D: Low										
beta	0.016	0.014	0.022	0.031	0.009	0.031	0.078	-0.005	-0.014	-0.024
	(0.004)	(0.007)	(0.000)	(0.016)	(0.008)	(0.024)	(0.042)	(0.02)	(0.044)	(0.033)
-	[0.008]	[0.077]	[0.057]	[0.069]	[0.246]	[0.215]	[0.081]	[0.8]	[0.758]	[0.531]
IN R-squared	$\frac{44}{0.259}$	$\frac{44}{0.086}$	$\frac{44}{0.152}$	$\frac{44}{0.177}$	$\frac{44}{0.046}$	$\frac{44}{0.058}$	$\frac{44}{0.118}$	44 0.003	44 0.002	$\frac{44}{0.017}$

Notes: Standard errors clustered at the department level are in parentheses, and wild-cluster bootstrapped p-values in brackets. The columns present results on wage growth and employment in year 2001. Regressions are weighted by cell-specific employment in 1998. Baseline is the baseline regression with all sectors, Tradable are tradable sectors, Non-tradable are local non-tradable services, Construction are construction industries, Other are other industries. Tradable sectors are classified as in Combes et al. (2012) and include manufacturing and business services. Non-tradable, construction and other sectors are classified as in Mian and Sufi (2014). See text for details. Data: DADS.

D.7 Worker mobility and the increase in the size of the local labor market

I estimate worker mobility in each cell defined by skill g, age group a and gender $f \in \{0,1\}$ and thus estimate the following regressions for the three outcomes at the level of worker i:

$$y_{iga} = \sum_{g} \sum_{a} \gamma_{agf}(\text{skill}_{ig} \times \text{agegrp}_{ia} \times \text{female}_i) + e_{iga}$$
 (D.1)

skill_{ig} is an indicator for one of the three skill groups, agegrp_{ia} is an indicator for one of three age groups (below 30, 30 to 49, above 49), and f indicates whether the coefficient is specific to men or women. The outcomes are the commuting and migrating distance respectively. For the migration rate I use a logistic regression because I predict out of sample and need the predictions to be bounded between 0 and 1.

I then calculate the increase in the size of the local labor market induced by the labor market integration. Consider French workers who reside in the French border municipalities B_F . The increase in employment opportunities depends on the number of existing establishments in France and Switzerland and on the search radius of French workers.⁵⁹ First, I use the estimated models of worker mobility to predict the individual migration probability \widehat{p}_{ig}^m , the search radius for commuting \widehat{d}_{ig}^c and for migrating \widehat{d}_{ig}^m for each worker i in skill group g that lives in municipality j(i) in B_F (I omit gender and age subscripts for simplicity). Second, I calculate the relative increase in the number of potential employers as follows

$$\%\Delta_{ij(i)g} = \frac{(1 - \widehat{p_{ig}^m}) \sum_{s} n_s 1 \left(d_{j(i),s} \le \widehat{d_{ig}^c} \& s \in B_S \right)}{(1 - \widehat{p_{ig}^m}) \sum_{f} n_f 1 (d_{j(i),f} \le \widehat{d_{ig}^c}) + \widehat{p_{ig}^m} \sum_{f} n_f 1 (d_{j(i),f} \le \widehat{d_{ig}^m})}, \forall j(i) \in B_F$$
(D.2)

where 1(expr) is an indicator function which is 1 if expr is true and 0 otherwise. Consider first the denominator. It measures the size of the

⁵⁹I focus on establishments rather than jobs for two reasons. First, in textbook search models (Burdett and Mortensen, 1998), the firm is the relevant decision maker on the labor demand side and its size depends on its productivity and on workers' job finding rate. Second, the data from Switzerland and France are not comparable to each other and not disaggregate enough for a more detailed description of (the change in) outside options as for instance in Caldwell and Danieli (2021).

labor market that worker i currently faces, and it depends on the geographic mobility of her demographic group. In particular, with probability $1 - \widehat{p_{ig}^m}$ the worker does not move and can then work at any firm in a municipality that is at most $\widehat{d_{ig}^c}$ away from her current residence. n_f is the number of establishments in French municipality f. With probability $\widehat{p_{ig}^m}$ the worker moves to another municipality in mainland France and can work at any firm within the typical search radius for migrating, $\widehat{d_{ig}^m}$. In the numerator, n_s is the number of establishments in Swiss municipality s, and s, and

The above calculation implies that the reform increases the size of the labor market relatively more for workers that migrate less and that, conditional on migrating, migrate shorter distances, because they disproportionately benefit from the Swiss jobs nearby. Moreover, workers that accept longer commutes do not necessarily benefit more because only Swiss jobs within 10km from the border became available to French residents. The constraint is thus binding for workers who typically accept jobs that are more than 10km away from their current place of residence.⁶⁰

Figure D.21 plots the cumulative distribution function of the increase in the size of the labor market by skill, gender and by distance from the border. I group municipalities that are up to 40km from the border into four groups such that each group has the same number of residents. The group are municipalities from 1 to 8 km from the border, 8 to 16, 16 to 26 and 26 to 40km. The top row refers to female workers, the bottom row to male workers. Among male workers that live up to 8km from the border, the majority of low-skill workers gain more employers than high-skill workers. At the third quartile, the increase in the number of potential employers is around 1.5 the size of the current labor market, which is 50 percent higher than the relative increase for high-skill workers. Moving further away from the border, the gains decline for low-skill workers, with the aforementioned exception. Among female workers, the gains in the municipalities closest

⁶⁰This is not crucial for the patterns documented below. Even though the gain increases for high-skill workers, closest to the border the gain is still largest for low-skill workers.

to the border are similar as for men, and in particular the gains are larger for low-skill women than for high-skill women. The right tail is larger for low-skill women than for low-skill men, indicating that the highest gains of potential employers accrued to the former.

Figure D.21: Distribution of the increase in the number of potential employers

Notes: The figure shows the number of Swiss employers within workers' search radius relative to the number of French employers currently in a workers' search radius. It shows the cumulative density functions by skill and gender across four bins of distance from the next border crossing, equalizing the total population in each distance bin. For the latter panel, the increase in the number of employers is winsorized at the 99.5th percentile to make the figure more readable. See text for details. Data: DADS.

D.8 Alternative mechanisms

D.8.1 Relative supply and relative wages

The market integration reduced the skill premium in the border area and raised employment of low- and possibly high-skill workers. In a perfectly competitive market where skill groups are imperfect substitutes the reduction in the skill premium could be explained by an increase in the relative supply of high-skill workers (Katz and Murphy, 1992). To assess this possibility, I estimate the effect of the market integration on relative supply and relative prices of workers. In particular, I calculate the change in relative supply as $\ln \frac{L_{h\tau}}{L_{u\tau}} - \ln \frac{L_{h1998}}{L_{u1998}}$ and the change in relative prices

as $\Delta w_{s\tau} - \Delta w_{u\tau}$ where $\Delta w_{g\tau}$ is the cumulative growth in residual wages from 1998 to τ of skill group g. Figure D.22 presents the time pattern of the effect on the two outcomes with 95 percent confidence bands around the point estimates. Panel D.22a shows the drop in the skill premium of around 2 percent in the medium run after the market integration. In contrast, panel D.22b shows that relative supply of high-skill workers did not increase in the same period. This suggests that the drop in the skill premium cannot be explained with a possibly higher relative supply of high-skill workers which raises the wages of low-skill workers.

Figure D.22: Effect on relative wages and relative supply

Notes: The figure shows annual estimates of the treatment effect in equation (4.1) on relative supply and relative wages in the border area. Relative wages is the difference in cumulative wage growth since 1998 between high- and low-skill workers. Relative supply is the change in the log ratio of high- versus low-skill supply. Regressions are weighted by total employment in 1998. The error bars show the 95% intervals around the point estimate using standard errors clustered at the level of departements. See text for details. Data: DADS.

D.8.2 Higher worker productivity

I investigate whether the labor market integration induced low-skill biased technical change that made low-skill workers more productive (Acemoglu, 2002). To do so, I estimate output elasticities with a Cobb-Douglas production function for firms in the treated and control areas.⁶¹ A firm j in

⁶¹An obvious concern is the endogeneity of inputs (Olley and Pakes, 1996). As far as I am aware existing methods that account for this (Ackerberg et al., 2015; Levinsohn and Petrin, 2003; Olley and Pakes, 1996) are not well suited for more than one or two proxy variables. My specification has four state variables and thus requires four

sector s and located in labor market i at time t produces value added y with capital and three labor inputs:

$$y_{jits} = \alpha + x'_{jit}\delta \tag{D.3}$$

where x'_{jit} is a vector of prodution inputs capital and three skill types (high, mid, low-skill): $x'_{jit} = (k_{jit}, h_{jit}, m_{jit}, l_{jit})'$. I interact all inputs with treatment and time indicators and estimate the following production function:

$$y_{jits} = x'_{jit}\delta_0 + post_t \times treat_i \times x'_{jit}\beta_1 + post_t \times x'_{jit}\delta_1 + treat_t \times x'_{jit}\delta_2 + post_t \times treat_i + \alpha_i + \alpha_t + \alpha_s + u_{jits}$$
(D.4)

where α_i , α_t and α_s account for labor-market, time and two-digit sector fixed effects. u_{jits} is an unobserved productivity shifter. $post_t$ indicates the period after 1998, $treat_i$ indicates treatment labor markets. δ_0 estimates the production function parameters from 1995 to 1998, δ_1 estimates how technology changes after 1998. δ_2 estimates the permanent technological difference between the treatment and the control region. β_1 is the main coefficient of interest and estimates whether the technology changes differentially in the treatment region than in the control region after 1998. If the marginal product of workers increases after 1998 the elements in β_1 should be positive. I cluster the standard errors at the level of departements.

Table D.11 presents the results. For brevity I only report the estimated δ_0 and β_1 . Column (1) uses the firms from all sectors. The coefficients on the labor inputs interacted with time and treatment are all statistically insignificant. The point estimate is negative and small for high-skill (-0.005, se 0.007) and low-skill workers (-0.006, se 0.003), and positive and larger for mid-skill workers (estimate 0.012, se 0.008). The remaining columns present similar results separately for firms in the tradable, non-tradable, construction and for firms in other sectors. Thus, even if the point estimate is positive for mid-skill workers, the results are inconsistent with higher wages for both mid- and low-skill workers.

proxy variables.

Table D.11: The effect of the market integration on technology

	All (1)	Tradable (2)	Non-tradable (3)	Construction (4)	Other (5)
Intercept	1.741	1.671	2.201	2.225	2.359
	(0.019)	(0.028)	(0.048)	(0.044)	(0.104)
k	0.204	0.168	0.268	0.149	0.19
	(0.005)	(0.008)	(0.01)	(0.008)	(0.008)
h	0.215	0.248	0.169	0.233	0.225
	(0.008)	(0.012)	(0.01)	(0.015)	(0.011)
m	0.359	0.374	0.267	0.443	0.377
	(0.007)	(0.013)	(0.012)	(0.011)	(0.012)
1	0.131	0.153	0.16	0.106	0.111
	(0.004)	(0.007)	(0.005)	(0.004)	(0.008)
k x post x treat	0.002	0.006	0.021	0.01	-0.005
	(0.006)	(0.009)	(0.011)	(0.014)	(0.016)
h x post x treat	-0.005	-0.015	0.009	-0.011	-0.005
	(0.007)	(0.013)	(0.013)	(0.015)	(0.013)
$m \times post \times treat$	0.013	0.007	0	0.001	0.026
	(0.008)	(0.015)	(0.012)	(0.014)	(0.013)
l x post x treat	-0.005	-0.007	0.004	-0.012	-0.012
	(0.003)	(0.006)	(0.009)	(0.008)	(0.011)
N (firm x year)	181884	67651	41927	31751	40555
R-squared	0.852	0.881	0.758	0.874	0.812

Notes: Results from estimating equation (D.4). Standard errors clustered at the department level are in parentheses. The columns refer to sectors: (1) – All sectors, (2) – Tradable sector, (3) – Non-tradable sectors, (4) – Construction sector (5) – Other sectors. The coefficients are: K – capital, H – high-skill labor, M – mid-skill labor, L – low-skill labor and the double-interaction with treatment status and year after 1998. Single-interactions with treatment and with post are not reported for brevity. The number of observations refer to firm-year observations. Sample: single-establishment firms with positive inputs and outputs. See text for details. Data: Ficus.

D.8.3 Bargaining

A bargaining model could also explain the positive wage effects because of better outside options for workers. It would, however, not predict a positive employment effect since workers' improved outside options reduces the job creation of firms and lowers employment (Beaudry et al., 2018, 2012).

Appendix References

- Ackerberg, D. A., K. Caves, and G. Frazer (2015): "Identification properties of recent production function estimators," *Econometrica*, 83, 2411–2451.
- AESCHLIMANN, J. (2004): "EU Der Blocher-Effekt," Facts.
- BEERLI, A., J. RUFFNER, M. SIEGENTHALER, AND G. PERI (2021): "The abolition of immigration restrictions and the performance of firms and workers: Evidence from Switzerland," *American Economic Review*, 111, 976–1012.
- BISCHOFF, J. (1997): "Verschärfte italienische Grenzkontrollen," Neue Zuercher Zeitung.
- Bundesrat (1999): "Botschaft zur Genehmigung der sektoriellen Abkommen zwischen der Schweiz und der EG," Legal report.
- BURDETT, K. AND D. T. MORTENSEN (1998): "Wage Differentials, Employer Size, and Unemployment," *International Economic Review*, 39, 257–273.
- Caldwell, S. and O. Danieli (2021): "Outside Options in the Labor Market," Working Paper.
- Combes, P.-P., G. Duranton, L. Gobillon, D. Puga, and S. Roux (2012): "The productivity advantages of large cities: Distinguishing agglomeration from firm selection," *Econometrica*, 80, 2543–2594.
- DI GIOVANNI, J., A. A. LEVCHENKO, AND I. MEJEAN (2014): "Firms, destinations, and aggregate fluctuations," *Econometrica*, 82, 1303–1340.
- EIDGENÖSISCHES AUSSENDEPARTEMENT (EDA) (2016): "Die Schweiz und die Europäische Union," .
- European Commission (2006): "Regulation (EC) No 562/2006 of the European Parliament and of the Council of 15 March 2006 establishing a Community Code on the rules governing the movement of persons across borders (Schengen Borders Code),".

- EUROPEAN COUNCIL (2004): "Verordnung (EWG) Nr. 1408/71 des Rates vom 14. Juni 1971 zur Anwendung der Systeme der sozialen Sicherheit auf Arbeitnehmer und Selbstständige sowie deren Familienangehörige, die innerhalb der Gemeinschaft zu- und abwandern," Legal text.
- European Union and Swiss Government (1999): "Abkommen zwischen der Schweizerischen Eidgenossenschaft einerseits und der Europäischen Gemeinschaft und ihren Mitgliedstaaten andererseits über die Freizügigkeit," Legal text.

(2017a): "Grenzgängerstatistik," Data set.
(2017b): "Lohnstrukturerhebung 1994, 1996, 1998, 2000, 2002, 2004, 2006, 2008, 2010, 2012, 2014," Data set.

FEDERAL STATISTICAL OFFICE (2000): "Population census," Data set.

- French and Swiss Government (1966): "Abkommen zwischen der Schweiz und Frankreich zur Vermeidung der Doppelbesteuerung auf dem Gebiet der Steuern vom Einkommen und vom Vermögen und zur Vermeidung von Steuerbetrug und Steuerflucht," Legal text.
- (1975): "Abkommen zwischen der Schweizerischen Eidgenossenschaft und der Französischen Republik über Soziale Sicherheit," Legal text.
- (1978): "Abkommen zwischen der Schweizerischen Eidgenossenschaftund der Republik Frankreich über die Arbeitslosenversicherung," Legal text.
- (1983): "Accord entre le gouvernement de la République Francaise et le Conseil Fédéral Suisse relatif à l'imposition des rémunerations des travailleurs frontaliers," Legal text.
- GOPINATH, G., Ş. KALEMLI-ÖZCAN, L. KARABARBOUNIS, AND C. VILLEGAS-SANCHEZ (2017): "Capital allocation and productivity in South Europe," *Quarterly Journal of Economics*, 132, 1915–1967.

- Hainmueller, J. (2012): "Entropy balancing for causal effects: A multivariate reweighting method to produce balanced samples in observational studies," *Political Analysis*, 20, 25–46.
- HÄLG, F. (2015): Technische Handelshemmnisse und die Gewinner tieferer Marktbarrieren, chap. 4, 113–132, in Schellenbauer and Schwarz (2015).
- INSEE AND MINISTÈRE DES FINANCES (DGFIP) (1995): "Fichier de comptabilité unifié dans SUSE, 1995–2003," Data set.
- ——— (2009): "Panel DADS apparié avec l'EDP 2009," Data set.
- KISLIG, B. (2004): "Verschärfte Grenzkontrollen Deutschland zieht die Schlinge zu," Berner Zeitung.
- LEVINSOHN, J. AND A. PETRIN (2003): "Estimating production functions using inputs to control for unobservables," *Review of Economic Studies*, 70, 317–341.
- MIAN, A. AND A. SUFI (2014): "What explains the 2007–2009 drop in employment?" *Econometrica*, 82, 2197–2223.
- OLLEY, S. AND A. PAKES (1996): "The dynamics of productivity in the telecommunications equipment industry," *Econometrica*, 64, 1263–1297.
- OSTER, E. (2019): "Unobservable selection and coefficient stability: Theory and evidence," *Journal of Business & Economic Statistics*, 37, 187–204.
- SAAMELI, D. (2002): "Gegen ein leichtfertiges Ja," St. Galler Tagblatt.
- Schellenbauer, P. and G. Schwarz, eds. (2015): *Bilateralismus was sonst*, Verlag Neue Zürcher Zeitung.
- STAATSEKRETARIAT FÜR WIRTSCHAFT (SECO) (2008): "Die Bilateralen I zwischen der Schweiz und der EU: Eine Zwischenbilanz," *Die Volkswirtschaft*, 81.
- SWISS FEDERATION (1946): "Accord entre la Suisse et la France relatif à la circulation frontalière," .
- ——— (1995): "Verordnung über die Krankenversicherung," Legal text.