

Women's Descriptive Representation and Gendered Import Tax Discrimination

Betz, Timm; Fortunato, David ; O'Brien, Diana Z.

Document Version
Accepted author manuscript

Published in:
American Political Science Review

DOI:
[10.1017/S0003055420000799](https://doi.org/10.1017/S0003055420000799)

Publication date:
2021

License
Unspecified

Citation for published version (APA):
Betz, T., Fortunato, D., & O'Brien, D. Z. (2021). Women's Descriptive Representation and Gendered Import Tax Discrimination. *American Political Science Review*, 115(1), 307-315.
<https://doi.org/10.1017/S0003055420000799>

[Link to publication in CBS Research Portal](#)

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

If you believe that this document breaches copyright please contact us (research.lib@cbs.dk) providing details, and we will remove access to the work immediately and investigate your claim.

Download date: 19. Sep. 2024

Women's Descriptive Representation and Gendered Import Tax Discrimination

Timm Betz
Assistant Professor
School of Governance
Bavarian School of Public Policy
Technical University of Munich
tim.betz@tum.de
ORCID: 0000-0001-5632-2832

David Fortunato
Associate Professor
School of Global Policy and Strategy
University of California, San Diego
Copenhagen Business School
dfortunato@ucsd.edu
ORCID: 0000-0003-2200-4080

Diana Z. O'Brien
Albert Thomas Associate Professor
Department of Political Science
Rice University
dzobrien@rice.edu
ORCID ID: 0000-0003-3578-1321.*

Forthcoming at the *American Political Science Review*

Abstract

We identify a form of gender-based governmental discrimination that directly affects billions of women on a daily basis: the setting of import tax schedules for gendered goods. These tax rates, which can differ across otherwise identical gender-specific products, often impose direct penalties on women as consumers. Comparing nearly 200,000 paired tariff rates on men's and women's apparel products in 167 countries between 1995 and 2015, we find that women suffer a tax penalty that varies systematically across countries. We demonstrate that in democracies, women's presence in the legislature is associated with decreased import tax penalties on women's goods. This finding is buttressed by a comparison of democracies and non-democracies and analyses of the implementation of legislative gender quotas. Our work highlights a previously unacknowledged government policy that penalizes women and also provides powerful evidence that descriptive representation can have a substantial, direct impact on such discriminatory policies.

*An earlier draft of this work was presented at the 2019 European Political Science Association Conference. We would like to thank our discussant, Martin Hansen, as well as our fellow panelists and audience members for their useful feedback. We would also like to acknowledge Kaitlin Senk, Keigo Tanabe, and Anne Fortunato for their research assistance. Finally, we are grateful to the three anonymous reviewers at the *American Political Science Review*, whose thoughtful feedback improved this work immensely, as well as to editors Ben Lauderdale and Denise Walsh for shepherding the manuscript through the review process. Replication materials can be found at: <https://doi.org/10.7910/DVN/UMOZOF>

Sexism and misogyny impose a drag on women’s ability to thrive in many arenas. These barriers are especially pervasive in economics and politics. Women and men participate in distinct labor sectors (Iversen and Rosenbluth 2006), and women earn less than men (Blau and Kahn 2003). Women are likewise underrepresented in political office (Dahlerup 2006; Inglehart and Norris 2003; Paxton, Hughes and Barnes 2020), which can yield worse policy outcomes for women (Brule 2020; Chattopadhyay and Duflo 2004; Kittilson 2008; Schwindt-Bayer and Mishler 2005; Wängnerud 2009). In this manuscript, we identify a previously unacknowledged fiscal policy that directly affects women—the setting of import taxes for gendered goods. Import taxes, which can vary across otherwise identical gendered apparel items (e.g., “women’s cotton shirts” and “men’s cotton shirts”), often impose penalties on women as consumers.¹ Comparing nearly 200,000 pairs of tariff rates on men’s and women’s products across 167 countries, we observe that imports of women’s goods, on average, are taxed 0.7% more than imports of men’s goods. These tax penalties, which compound through the transactions of wholesalers and retailers, are a powerful antecedent to the widespread end-point price discrimination suffered by women, known as the “pink tax.”

We describe this previously overlooked form of gender-based governmental discrimination and then ask whether increasing women’s political power can mitigate this penalty. Since legislatures ultimately control import tax schedules in most democracies (Nielson 2003), we posit that having more women representatives increases the probability that this import tax discrepancy is recognized and provides women with sufficient political power to remedy the issue. Our empirical analysis provides evidence for this claim. In democracies, equal representation of women would reduce the annual tax penalty on women by an average of \$324 million per country and \$15 billion across countries. This finding is robust to an array of modeling choices. It is further supported by a comparison of democracies to non-democracies (where legislators play a more limited role), and analyses examining the effect of gender quota implementation. Our work thus reveals a form of gender discrimination that affects women on a daily basis, while also providing powerful evidence that descriptive representation has a substantial policy impact.

¹We use binary gender language throughout the manuscript for simplicity, but acknowledge that sex and gender need not be binary and are not interchangeable. These tax penalties, which are imposed by a binary customs framework, overwhelmingly apply to those who identify as women. At the same time, they are neither limited to women nor affect all women.

The Pink Tax on Imported Goods

Gendered price discrimination in consumer goods, popularly referred to as the “pink tax,” is widespread. A recent report commissioned by New York City found that gendered price differentials manifest in about 60% of products and, given a gendered differential, the women’s product is 233% more likely to bear the premium (Bessendorf 2018). Notably, there have been some efforts to alleviate this economic penalty. In 1995, California approved legislation that forbade price discrimination by gender (Jacobsen 2018). More recently, in April 2019, Congresswoman Jackie Speier introduced the Pink Tax Repeal Act in the U.S. House of Representatives. Beyond the U.S., there have been efforts to address product-specific pink taxes—particularly on feminine hygiene products—in Canada, Colombia, Germany, India, and Kenya (Childs and Withey 2006; Yazıcıoğlu 2018).

Despite growing interest among journalists, policy-makers, and women’s rights advocates, political economists have paid little attention to the pink tax. This may be due to the assumption that, like other forms of price discrimination, it results from the market behavior of firms and consumers, including variation in men’s and women’s willingness to pay. In contrast, we posit that the pink tax can be shaped by central government policy. Because many consumer goods are imported from abroad, trade policy influences domestic prices and impacts consumers directly (Baker 2005). Governments can contribute to gendered price discrimination through distinct tariff rates on men’s and women’s products: products that are essentially identical in form, save for the gender of their target consumer. Higher import taxes on women’s versions of goods are in turn passed on to wholesalers, then retailers, and finally imposed upon women consumers.

To determine whether governments discriminate against women when setting tariff schedules, we gathered applied tariff rates from the World Integrated Trade Solution project. These data catalog tariff rates for over 5,000 products according to the Harmonized Commodity Description and Coding Systems (HS). The HS is created by the World Customs Organization, and virtually all governments rely on a version of the HS for legislating tariff rates and taxing imports; 98% of world trade passes through countries that use the HS for classifying trade flows.²

We exploit the HS’s unusually sharp distinction between otherwise identical men’s and women’s apparel, the only category where it differentiates products by gender. The HS, for example, provides individual

²<http://www.wcoomd.org/>, accessed 7/22/2020.

codes on swimwear “of textile materials (other than synthetic fibres), knitted or crocheted” for men (code 611239) and women (code 611249). Similarly, it distinguishes between coats, jackets, shirts, trousers, bath robes and pajamas intended for men versus women. In total, we identify 78 product pairs of identical style and material that differ only in whether they are marketed toward men or women, and on which governments can impose different tariff rates within the confines of the HS as the international standard.³ Our main variable, the pink tax, is the difference in the tariff rate within these matched product pairs. Larger values indicate a greater tax on women. Because we use applied tariff rates, our measure also reflects the different rates set for different trade partners, which can cause inequities in the de facto tariff burden created by government policy.

To help describe our data, Figure 1 displays the import tax rates on a selection of products for the United States and Switzerland in 2010. A few points are noteworthy. First, the overall magnitude of import taxes varies. In this case, the U.S. taxes more than Switzerland on average. Second, there is substantial gendered variance even within narrowly defined product categories. In the U.S., coats have one category (cotton) with nearly equivalent tax rates, another (other materials) favoring women, and yet another (man-made fibres) favoring men. Third, even within a single chapter, gender differences can range from null (cotton jackets in Switzerland) to a penalty of 500% or more (shirts of “other materials” in Switzerland).

Figure 2 shows the average tariff differential for all products in all years by country, where darker shading represents higher pink tax rates. Overall, nearly 40% of product pairs have tariff differentials. And while many men’s products face higher tariff rates, on average women’s products bear a higher premium. In several countries, including wealthy democracies such as Canada and Japan, women are disadvantaged on more than 50% of product pairs.⁴ Across all countries, the average pink tax is about 0.7%.

Women’s Numeric and Policy Representation

What explains gender disparities in tariff rates? The paired products we examine are typically produced by the same firms, or firms within the same industry, with the same basic materials. Standard theories of trade, including firm-, industry- or endowment-based theories do not account for these discrepancies. For example, though women are disproportionately employed in the apparel industry—and governments have

³See appendix for complete product list.

⁴See appendix for the average pink tax for each country included in our main sample.

FIGURE 1 Example of Tariff Differentials on a Selection of Familiar Products in the United States and Switzerland

Selected products from chapter 61, apparel and clothing accessories, knitted or crocheted. Applied tariff rates, in 2010, from WITS.

long sought to protect apparel products (as evident in the Multi Fibre Arrangement)—such protections should apply to both men’s and women’s apparel. Relatedly, while women are more likely than men to favor protectionism (Mansfield, Mutz and Silver 2015; Guisinger 2017), this preference should extend to both product types. Finally, although changes to the tariff schedule can have meaningful revenue consequences for governments (Bastiaens and Rudra 2018), there is no obvious fiscal justification for imposing *gendered* tariff rates of the kind displayed above.⁵ As early as 1960, a report to the U.S. government observed that these “[gender] distinctions are often difficult if not impossible to make and their economic justification is questionable” (United States Tariff Commission 1960).

⁵A reviewer noted possible cultural justifications, including quality control for culturally relevant attire. We have found some anecdotal evidence for this, including in Japanese Diet debates related to *shibori*, making it important to account for country-product perturbations in our models.

FIGURE 2 Average Pink Tax in Tariff Rates Across Apparel Products

Authors' calculations, based on applied tariff rates on apparel products, from WITS.

We posit that in representative democracies women's presence in—or absence from—elected office affects gender discriminatory import taxes. Import taxes are product-specific and extraordinarily malleable. Importantly, legislators must consent to import tax changes either explicitly or implicitly. In presidential systems, legislatures often have monopoly control over the proposal, scrutiny, and passage of tax laws. Even where executives enjoy proposal rights, their bills must face legislative review before approval.⁶ In parliamentary systems, cabinet proposals are likewise subject to parliamentary scrutiny and approval, and the cabinet is ultimately accountable to the legislature.⁷ Lawmakers can thus either act directly to change tariff rates or hold governments accountable for proposals that perpetuate inequalities.

Given that representatives influence the tariff schedule, we expect that women's presence in democratic legislatures is associated with lower levels of tax discrimination. The effects of women's descriptive representation can be fourfold. First, if a pink tax is in place, women in parliament bear direct costs of that discrimination and have a self-interested motivation to reduce tariff discrepancies. Consider, for example, historically contingent inequities that need political action to be removed, as is the case for the varying tariff rates on men's and women's products in Switzerland. Gender differences arose in part because

⁶There are departures. The U.S. president, for example, can unilaterally reset import taxes as a matter of national security.

⁷Models in the appendix show that our findings hold when accounting for women chief executives and foreign and finance ministers. We focus on legislatures, rather than executives, because: 1) ministers are ultimately accountable to legislatures; 2) tariffs are a fuzzy competency, often shared by several departments, making identifying the relevant minister difficult to impossible; 3) the share of women in parliament is the standard measure in the literature, allowing for comparability to previous research.

Swiss import taxes on clothing were originally based on weight, rather than price. Women’s clothing was lighter relative to its price, and the tax on women’s apparel was increased to bring the weight-based tax revenue in line with the revenue that would be generated by price-based taxes, in an attempt to avoid gender inequities in tariffs. The policy remained, but clothing changed. Women’s and men’s apparel is now often of similar weight and identical material. The once “gender-neutral” trade policy thus created a pink tax. Women parliamentarians in Switzerland, including National Councilors Jacqueline Fehr and Margrith von Felten, advocated for the elimination of this discrepancy. In 2000, in response to a parliamentary inquiry by Fehr, the Swiss federal government committed to addressing these gender inequities. The government took first steps to reduce the discrepancy in 2002 by accelerating already scheduled tariff reductions, and planned for the elimination of the pink tax with the next WTO negotiation round.⁸

Second, beyond self-interest, women representatives are more likely than men to advocate for women in the electorate. This is evident in their sponsorship of bills addressing women and participation in plenary and committee debates on areas of importance to women (e.g., Clayton, Josefsson and Wang 2017; Franceschet and Piscopo 2008; Gerrity, Osborn and Mendez 2007; Thomas 1994; Wängnerud 2009). In addition to women legislators’ efforts to remove tax penalties on feminine hygiene products (Childs and Withey 2006; Yazıcıoğlu 2018), women have also advocated for the elimination of gendered price discrimination more broadly.⁹ For example, in Argentina in 2018, National Deputy Monica Macha introduced a proposal to “establish price equality across genders for consumer goods” (Cámara de Diputados 2018). Women have also tackled import duties placed on women’s apparel items. A 2016 report prepared by the Democratic party staff of the U.S. Congress Joint Economic Committee (JEC) identified the higher tariff rates placed on women’s goods as the first possible explanation for the pink tax (United States Congress Joint Economic Committee 2016). This report was prepared when Congresswoman Carolyn Maloney was the ranking House member on the JEC. Importantly, women’s descriptive representation often has the greatest impact on issues that are neither frequently referenced on parties’ policy agendas nor owned by a particular political party (Weeks 2020). Because product-specific details of the tariff schedule are not typically a salient dimension of partisan competition, women should be able to pursue gender-equitable outcomes without countering their party’s platform.

Third, with more women in the legislature, unequal tariff rates are less likely to be adopted in the first

⁸Because the WTO’s Doha negotiation round has stalled, the gender gap in Switzerland’s tariff rates still remains in place (Schweizerischer Bundesrat 2002).

⁹See appendix for examples.

place. Having more women involved in the policymaking process may deter or counter representatives who are tempted to pursue policies that internalize benefits toward their core constituency or externalize costs away from it. Women legislators may also block proposals that are inadvertently discriminatory. Accounts from the U.S., for instance, attribute gender discrimination in customs tariffs to trade concessions made in return for unrelated trade advantages, and Yazıcıoğlu (2018) views the apathy or ignorance of men—who often constitute a large majority of lawmakers—as the main obstacle to curtailing gender-based taxation (78). In the presence of women parliamentarians, who are more likely to be attuned to the gendered implications of trade rules, other policy actors should be less likely to pursue import tax policies that impose burdens on women.

Fourth, work on men and women in deliberative settings shows that men’s behavior responds to women’s presence and participation (Dietrich, Hayes and O’Brien 2019; Mendelberg, Karpowitz and Goedert 2014). The inclusion of women lawmakers, and the knowledge that women are present to scrutinize the behavior of the cabinet, bureaucracy, and their fellow legislators, may cause the diffusion of more gender-equitable behavior throughout the legislature.

Of course, for (women) politicians to address gender differentials in import taxes, they must be aware of these discrepancies. This is certainly the case for at least some legislators. In addition to the examples above, the pink tax has received significant media attention. The *New York Times*, the *Wall Street Journal*, and *Bloomberg News* have each reported on gender inequities in tariff rates. For example, in 2007, the *New York Times* reported that on shoes with leather tops alone, discriminatory U.S. tariffs have created \$71 million in *additional* annual tax revenue borne by women. Policy and think tank reports also address gender discrepancies in tariffs specifically, and a number of international organizations—including the United Nations, World Bank, OECD, and WTO—have promoted efforts to examine trade policy through a gendered lens (see appendix for details). Not all women lawmakers will have knowledge of, or an interest in, the pink tax generally and tariffs in particular. But, in democracies, increasing the number of women in parliament should increase the probability that at least some legislators are aware of these penalties *and* the likelihood that such legislators are in a position (through committee appointments, leadership roles, etc.) to advocate for the clear and simple solution: a single tariff rate on otherwise identical women’s and men’s apparel products.

Data and Design

To test our central argument—that in democracies women’s legislative presence is associated with decreased import tax penalties on women’s goods—we combine our data on tariff schedules with information on women’s descriptive representation. Our dependent variable is the inverse hyperbolic sine of the difference in tariff rates between women’s and men’s apparel products.¹⁰ To avoid arbitrary choices about aggregating or weighting the data, our unit of analysis is the country-product pair-year. This choice accommodates the wide variation across product pairs in our data and is consistent with recent work that focuses on granular trade policy choices as a substantively important dimension of trade politics, and redistributive politics more generally (e.g., [Betz 2017](#); [Betz and Pond 2019](#); [Kim 2017](#)). It also allows us to account for product pair-specific effects and to include product-specific variables, such as demand elasticities.

Table 1 Description of Central Covariates

Variable	Total				Within	Across
	Min	Max	Mean	SD	$\overline{SD(x)_i}$	$SD(\bar{x}_i)$
Pink Tax	-1420	2950	0.24	25.24	2.69	0.57
Women’s Seat Share	1.80	53.10	16.73	9.55	4.06	7.61

Our main explanatory variable is the log-transformation of women’s seat share, taken from the Quota Adoption and Reform Over Time dataset ([Hughes et al. 2019](#)).¹¹ The distributions of the untransformed main variables for the estimation sample are given in Table 1. In addition to total sample descriptives (columns 1-4), we display the average within-country standard deviation (5) and the standard deviation of the within-country means (6). There is substantial variation across and within units on both variables. This allows us to present a simple specification and then demonstrate that our central conclusions are robust to a series of modeling choices, rather than positing *ex ante* that an across or within unit approach is more valid or reliable. We do this in two stages. First, we examine the simplest specification and show the central result is robust to a series of potentially confounding political and economic variables. Second, we

¹⁰This transformation reduces sensitivity to outliers and improves efficiency. Interpretation, and the shape of the function for positive values, are similar to the log transformation.

¹¹This transformation significantly improves model fit. It is also an appropriate match to our theoretical argument (see appendix for an extended discussion). The inclusion of the first woman is most important for preventing and leveling pink taxes. Each additional woman increases the probability of correction, but slightly less than the woman who preceded her.

present a series of additional models that address endogeneity concerns (i.e., that countries with preferences for gender equity choose both to elect more women and have more equitable tariff policies). Though the *magnitude* of the relationship between women’s seat share and the pink tax is, of course, sensitive to various modeling choices, the *presence* and *direction* of the effect is not.

Our main models focus on democracies, identified following [Boix, Miller and Rosato \(2013\)](#), and include a small set of control variables. We incorporate measures of economic conditions and development, which correlate with concerns for gender equity, by including GDP per capita and annual GDP growth (World Bank). We likewise include economic complexity—the extent to which production is knowledge-intensive—as a measure of economic development ([Hausmann et al. 2014](#)) and women’s labor market participation rates to account for the role of women in the economy (World Bank). With these variables included, our sample contains 67 democracies between 1995 and 2015, for a total of 73,954 product pairs.¹² Because our dependent variable is continuous, we estimate linear regression models. Standard errors are clustered by the country-product pair, allowing for arbitrary correlation over time within product pairs.¹³

Results

The first column in [Table 2](#) presents the unconditional correlation between women’s seat shares and the pink tax. The second column adds control variables. The findings match our expectations: women’s representation has negative, statistically significant effects on the pink tax on apparel imports.

The effects of increasing women’s representation are substantial. A 10% gain in seat share decreases the pink tax by approximately 0.44%. As another illustration, consider results based on the untransformed pink tax: the pink tax in our sample is on average 0.24%. Were all else to remain equal, but all legislatures were at gender parity, the average pink tax would be -0.19% and disadvantage men’s products, partially offsetting end-point price discrimination by producers and retailers. Multiplying the difference in import taxes due to the unequal representation of women with a country’s imports of gender-specific apparel implies substantial costs to women of the status quo relative to gender-balanced parliaments. Annually, and on

¹²See appendix for list of countries and sources of missing data. Due to supra-national constraints on their ability to change import tax rates, we omit European Union member states from the analysis. The appendix provides results including the European Union.

¹³Our main results are robust to alternative ways of accounting for the nested structure of the data, including models that explicitly account for multi-level clustering at the country level. Clustering by country only, or by country and product pair through two-way clustering for non-nested clusters increases our standard errors, such that the *p*-values for women’s seat share are just above 10% in a two-sided test.

gender-specific apparel imports alone, the added cost to women as consumers amounts to an average of \$324 million per country and \$15 billion across all countries in the sample. This is a lower-bound estimate, not taking into account that the difference in import taxes likely (1) also raises prices of domestically produced goods, and (2) is compounded by other costs throughout the distribution process, such as sales taxes or margin-cushioning price increases.

Table 2 Women’s Representation and Pink Tax on Apparel Imports

	(1) No controls	(2) Basic controls	(3) Political variables	(4) Tariff dispersion	(5) Demand & FE	(6) Oil wealth
Log seat share women	-.013*** (.005)	-.044*** (.012)	-.048*** (.012)	-.048*** (.013)	-.047*** (.014)	-.043*** (.012)
GDP growth		-.00020 (.001)	-.00011 (.001)	-.00023 (.001)	.000054 (.001)	-.0002 (.001)
GDP per capita		3.70*** (.622)	2.89*** (.655)	3.80*** (.629)	4.42*** (.678)	3.81*** (.628)
Economic complexity		-.035*** (.012)	-.042*** (.014)	-.029** (.012)	-.051*** (.014)	-.037*** (.012)
Women’s labor participation		-.0012* (.001)	-.00096 (.001)	-.0017** (.001)	-.0015* (.001)	-.001* (.001)
Presidential system			-.064*** (.024)			
Left executive			.053*** (.014)			
Proportional representation			-.005 (.026)			
Tariff dispersion				-.005*** (.001)		
Difference elasticity					.026 (.019)	
Oil wealth						-.004** (.002)
Constant	.023** (.011)	.12*** (.047)	.15*** (.049)	.21*** (.054)	-.063 (.115)	.121*** (.047)
Product-pair FE	no	no	no	no	yes	no
Number Obs.	103667	73954	71826	66039	49358	73954

Linear regression, coefficients and standard errors. SEs clustered by country-product pair. *** significant at 1%, ** 5%, and * 10% respectively. DV: difference in tariff rates between women’s and men’s apparel products, inverse hyperbolic sine transformation.

The remaining models in Table 2 include variables that may correlate with both a country’s propensity

to implement product-specific tariff rates and women’s representation. Model 3 controls for a country’s system of government (presidential versus parliamentary, using updated data from [Cheibub, Gandhi and Vreeland 2010](#)), as well as electoral rule and executive partisanship ([Cruz, Keefer and Scartascini 2015](#)). Model 4 controls for the standard deviation in tariff rates across all products, which reflects a government’s broader willingness to engage in product-specific trade policy. Model 5 includes the difference in the demand elasticity of men’s and women’s products (data from [Ghods, Gruebler and Stehrer 2016](#)), which may account for higher tariffs on women’s products if governments take into account revenue or substitution effects, as well as product-pair fixed effects to control for product-specific features. Model 6 includes oil rents as a percent of GDP, which can undermine political participation by women ([Simmons 2016](#)). The coefficient on seat shares remains negative and statistically significant in all models.

Table 3 presents the results from models aimed at addressing endogeneity concerns. First, if our central results are driven by countries’ baseline preferences for gender equity—which would simultaneously explain both the election of women and lower pink taxes—then the correlation between representation and the pink tax should be similar in democracies and autocracies. If the results are instead driven by women’s participation in the policymaking process, then we should observe null (or much smaller) effects in autocracies, where legislatures have substantially less influence. This is borne out by Model 1. In non-democracies, gains in women’s representation have a substantively small (marginal effect of 0.003) and statistically non-significant (p -value of 0.587) effect, suggesting that women’s participation in the policy-making process is driving the result.

We next include year- (Model 2) and country- (Model 3) fixed effects to demonstrate that the results are not a function of unmeasured covariates at these levels (e.g., preferences for gender equity that are correlated with time or clustered within countries).¹⁴ Model 4 accounts for time and unit effects by including a lag of the dependent variable and yearly fixed effects. If our findings were an artifact of endogeneity or unmeasured variables, these specifications should erase the result. Yet, women’s representation remains correlated with more equitable tariff rates.

¹⁴When including both simultaneously, the coefficient remains negative but is significant only at the 10% level in a two-tailed test.

Table 3 Addressing Endogeneity Concerns

	(1)	(2)	(3)	(4)	(5)	(6)
	Dems v. non-dems	Across units	Within units	Lagged DV	Quota all dems	Quota restricted
Log seat share women	-.039*** (.012)	-.042*** (.014)	-.032*** (.012)	-.024*** (.009)		
x non-democracies	.042*** (.013)					
Non-democracies	-.11*** (.034)					
Years of quota implementation					-.040*** (.012)	-.056*** (.014)
GDP growth	.0023*** (.001)	-.0012 (.001)	.00012 (.001)	.00020 (.001)	-.00026 (.001)	-.00020 (.002)
GDP per capita	2.34*** (.448)	3.78*** (.639)	-.0098 (.982)	2.23*** (.388)	-.037 (1.102)	1.53 (2.047)
Economic complexity	-.023*** (.008)	-.036*** (.012)	-.0012 (.026)	-.015** (.007)	-.0067 (.028)	.078* (.045)
Women’s labor participation	.0014*** (.000)	-.0012* (.001)	-.0036 (.002)	-.00076 (.000)	-.00092 (.003)	.0071* (.004)
Lagged DV				.41*** (.010)		
Constant	-.015 (.035)	.11** (.048)	.28** (.112)	.032 (.036)	.13 (.120)	-.12 (.181)
Country FE	no	no	yes	no	yes	yes
Year FE	no	yes	no	yes	yes	yes
Number Obs.	117,824	73,954	73,954	67,376	73,954	27,106

Linear regression, coefficients and standard errors. SEs clustered by country-product pair. *** significant at 1%, ** 5%, and * 10% respectively. DV: difference in tariff rates between women’s and men’s apparel products.

Models 5 and 6 examine the enactment of legislative gender quotas in a two-way fixed effects design, which allows us to identify a plausibly causal treatment effect. Here, the covariate of interest is the (logged) count of years since quota implementation. Model 5 includes all democratic countries, while Model 6 examines only quota-adopting countries. Both models reveal that implementing gender quotas leads to a pink tax reduction. Model 6 shows that this result holds even when selecting on quota adoption. Constraining the analysis to those countries sufficiently committed to gender equity to adopt quota policies, it is the *implementation* of this policy — electing more women to parliament — that draws down the pink tax. Additional discussion and analyses of quotas, including an analysis of “quota shocks” (Clayton and Zetterberg 2018), are presented in the appendix. The appendix also includes a placebo test showing that

women's representation is unrelated to differences in tariff rates across non-gendered apparel products.

Conclusion

This paper exposes a widespread tax on womanhood—gendered inequities in tariff schedules. Women's goods, on average, are taxed more than men's goods. These tax penalties contribute to the widespread end-point price discrimination suffered by women. The implications of this finding are twofold. First, governments may help remedy gender-biased consumer inequalities by eliminating import tax differentials on gender-classified imports. Second, women's political inclusion is likely to increase the probability that legislatures address gender biases found within government policies.

By identifying a policy that affects all women as consumers and can be easily measured across space and time—and paying close attention to endogeneity issues in our analyses—our findings reinforce the link between descriptive and substantive representation. They also contribute to new scholarship on quota impacts. Future research should disentangle how women's presence affects policy outcomes, including by shaping the agenda and influencing men's behavior.

Our results also point to questions at the intersection of political economy and gender and politics. Political economy research reveals the challenges of globalization for underrepresented groups—including their difficulties entering lucrative export markets ([United Nations 2018](#)) and gaining compensation for displacement effects ([Bastiaens and Rudra 2018](#)). We show that domestic policy choices that shape globalization can also disadvantage women in their role as consumers. While trade policy largely ignores consumer interests ([Betz and Pond 2019](#)), political inequalities among consumers leave a clear imprint. Complementing existing work on gender differences in trade preferences ([Mansfield, Mutz and Silver 2015](#); [Guisinger 2017](#)), this underscores the need for more gendered analyses of trade policies, including examining gender-differentiated import competition, labor market, and revenue effects, as well as variation in (and consequences of) women's groups' participation in trade consultations. Drawing on our research, future studies should also consider how women's presence in legislatures—and other political bodies—affects these and other trade policies.

References

- Baker, Andy. 2005. "Who Wants to Globalize? Consumer Tastes and Labor Markets in a Theory of Trade Policy Beliefs." *American Journal of Political Science* 49(4):924–938.
- Bastiaens, Ida and Nita Rudra. 2018. *Democracies in Peril: Taxation and Redistribution in Globalizing Economies*. Cambridge, MA: Cambridge University Press.
- Bessendorf, Anna. 2018. *From Cradle to Cane: The Cost of Being a Female Consumer. A Study of Gender Pricing in New York City*. New York City Department of Consumer Affairs.
URL: [Available here](#).
- Betz, Timm. 2017. "Trading Interests: Domestic Institutions, International Negotiations, and the Politics of Trade." *Journal of Politics* 79(4):1237–1252.
- Betz, Timm and Amy Pond. 2019. "The Absence of Consumer Interests in Trade Policy." *Journal of Politics* 81(2):585–600.
- Blau, Francine D and Lawrence M Kahn. 2003. "Understanding international differences in the gender pay gap." *Journal of Labor Economics* 21(1):106–144.
- Boix, Carles, Michael Miller and Sebastian Rosato. 2013. "A Complete Data Set of Political Regimes, 1800-2007." *Comparative Political Studies* 46(12):1523–1554.
- Brule, Rachel. 2020. "Reform, Representation and Resistance: The Politics of Property Rights' Enforcement." *Journal of Politics* .
- Cámara de Diputados. 2018. "2214-D-2018." *Trámites Parlamentarios* 6(32):2174–2241.
URL: <https://www.diputados.gov.ar/proyectos/proyecto.jsp?exp=2214-D-2018>
- Chattopadhyay, Raghavendra and Esther Duflo. 2004. "Women as Policy Makers: Evidence from a Randomized Policy Experiment in India." *Econometrica* 72(5):1409–1443.
- Cheibub, José Antonio, Jennifer Gandhi and James Raymond Vreeland. 2010. "Democracy and Dictatorship Revisited." *Public Choice* 143(2):67–101.
- Childs, Sarah and Julie Withey. 2006. "The Substantive Representation of Women: The Case of the Reduction of VAT on Sanitary Products." *Parliamentary Affairs* 59(1):10–23.
- Clayton, Amanda, Cecilia Josefsson and Vibeke Wang. 2017. "Quotas and Women's Substantive Representation: Evidence from a Content Analysis of Ugandan Plenary Debates." *Politics & Gender* 13(2):276–304.
- Clayton, Amanda and Pär Zetterberg. 2018. "Quota shocks: Electoral gender quotas and government spending priorities worldwide." *Journal of Politics* 80(3):916–932.
- Cruz, Cesi, Philip Keefer and Carlos Scartascini. 2015. *The Database of Political Institutions*. Washington, DC: Inter-American Development Bank.
- Dahlerup, Drude. 2006. *Women, Quotas, and Politics*. London: Routledge.
- Dietrich, Bryce J, Matthew Hayes and Diana Z. O'Brien. 2019. "Pitch Perfect: Vocal Pitch and the Emotional Intensity of Congressional Speech." *American Political Science Review* 113(4):941–962.

- Franceschet, Susan and Jennifer M. Piscopo. 2008. "Gender Quotas and Women's Substantive Representation: Lessons from Argentina." *Politics & Gender* 4(3):393–425.
- Gerrity, Jessica C, Tracy Osborn and Jeanette Morehouse Mendez. 2007. "Women and Representation: A Different View of the District?" *Politics & Gender* 3(2):179–200.
- Ghods, Mahdi, Julia Gruebler and Robert Stehrer. 2016. *Import Demand Elasticities Revisited*. Vienna, Austria: wiiw working paper no. 132.
- Guisinger, Alexandra. 2017. *American Opinion on Trade: Preferences Without Politics*. New York, NY: Oxford University Press.
- Hausmann, Ricardo, Cesar A. Hidalgo, Sebastian Bustos, Michele Coscia, Alexander Simoes and Muhammed Yildirim. 2014. *The Atlas of Economic Complexity*. Cambridge, MA: MIT Press.
- Hughes, Melanie M., Pamela Paxton, Amanda Clayton and Pär Zetterberg. 2019. "Quota Adoption and Reform Over Time (QAROT), 1947-2015."
URL: [Available here](#).
- Inglehart, Ronald and Pippa Norris. 2003. *Rising Tide: Gender Equality and Cultural Change Around the World*. New York: Cambridge University Press.
- Iversen, Torben and Frances Rosenbluth. 2006. "The Political Economy of Gender: Explaining Cross-National Variation in the Gender Division of Labor and the Gender Voting Gap." *American Journal of Political Science* 50(1):1–19.
- Jacobsen, Kenneth A. 2018. "Rolling Back the 'Pink Tax': Dim Prospects for Eliminating Gender-Based Price Discrimination in the Sale of Consumer Goods and Services." *California Western Law Review* 54(2):2.
- Kim, In Song. 2017. "Political cleavages within industry: firm-level lobbying for trade liberalization." *American Political Science Review* 111(1):1–20.
- Kittilson, Miki Caul. 2008. "Representing Women: The Adoption of Family Leave in Comparative Perspective." *Journal of Politics* 70(2):323–334.
- Mansfield, Edward D., Diana C. Mutz and Laura R. Silver. 2015. "Men, Women, Trade, and Free Markets." *International Studies Quarterly* 59(2):303–315.
URL: <https://academic.oup.com/isq/article-lookup/doi/10.1111/isqu.12170>
- Mendelberg, Tali, Christopher F Karpowitz and Nicholas Goedert. 2014. "Does Descriptive Representation Facilitate Women's Distinctive Voice? How Gender Composition and Decision Rules Affect Deliberation." *American Journal of Political Science* 58(2):291–306.
- Nielson, Daniel L. 2003. "Supplying Trade Reform: Political Institutions and Liberalization in Middle-Income Presidential Democracies." *American Journal of Political Science* 47(3):470–491.
- Paxton, Pamela, Melanie M. Hughes and Tiffany D. Barnes. 2020. *Women, Politics, and Power: A Global Perspective*. Lanham: Rowman & Littlefield Publishers.
- Schweizerischer Bundesrat. 2002. "Bericht über zolltarifarisches Massnahmen im 1. Halbjahr 2002." *Bundesblatt* 2002(38):6029–6036.
URL: <https://www.admin.ch/opc/de/federal-gazette/2002/6029.pdf>

- Schwindt-Bayer, Leslie A and William Mishler. 2005. "An Integrated Model of Women's Representation." *Journal of Politics* 67(2):407–428.
- Simmons, Joel W. 2016. "Resource Wealth and Women's Economic and Political Power in the U.S. Senate." *Comparative Political Studies* 49(1):115–152.
- Thomas, Sue. 1994. *How Women Legislate*. Oxford: Oxford University Press.
- United Nations. 2018. *White Paper on Women in Trade Facilitation, ECE/TRADE/C/CEFACT/2018/10*. Geneva, Switzerland: United Nations Economic and Social Council.
URL: https://www.unecce.org/fileadmin/DAM/cefact/cf_plenary/2018_plenary/ECE-TRADE-C-CEFACT_2018_10
- United States Congress Joint Economic Committee. 2016. *The Pink Tax: How Gender-Based Pricing Hurts Women's Buying Power*. Number December.
- United States Tariff Commission. 1960. *Tariff Classification Study. Proposed Revised Tariff Schedule of the United States*. Washington, DC: Report to the President and to the Chairmen of the Committee on Ways and Means of the House and the Committee on Finance of the Senate.
- Wängnerud, Lena. 2009. "Women in Parliaments: Descriptive and Substantive Representation." *Annual Review of Political Science* 12:51–69.
- Weeks, Ana Catalano. 2020. "Making Gender Salient: How Gender Quota Laws Affect Policies for Women." Draft Book Manuscript.
- Yazıcıoğlu, Alara Efsun. 2018. *Pink Tax and the Law: Discriminating Against Women Consumers*. Oxon: Routledge.