

UNIVERSITI PUTRA MALAYSIA

**FOREIGN AID AND FOREIGN DIRECT INVESTMENT, CORRUPTION, AND
ECONOMIC GROWTH IN SUB-SAHARAN AFRICAN COUNTRIES**

MASOUD RASHID MOHAMED

FEP 2014 5

**FOREIGN AID AND FOREIGN DIRECT INVESTMENT, CORRUPTION, AND
ECONOMIC GROWTH IN SUB-SAHARAN AFRICAN COUNTRIES**

**Thesis submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirement for the Degree of Doctor of Philosophy**

January 2014

COPYRIGHT

All material contained within this thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made within the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

I dedicate this work to my beloved father Rashid Mohamed and mother Biubwa Shaali.I also dedicate this work to my beloved wife Salha, my son Murshid, and my daughter Buthayna.

Abstract of thesis presented to the Senate of the Universiti Putra Malaysia in fulfillment
of the requirement for the degree of Doctor of Philosophy

**FOREIGN AID AND FOREIGN DIRECT INVESTMENT, CORRUPTION, AND
ECONOMIC GROWTH IN SUB- SAHARAN AFRICAN COUNTRIES**

By

MASOUD RASHID MOHAMED

January 2014

Chair: Shivee Ranjanee Kaliappan, PhD

Faculty: Economics and Management

For over forty years, foreign aid has been one of the key development instruments for Sub-Saharan African (SSA) countries, specifically, and the African region as a whole. Foreign aid is largely channeled to assist the growth of the recipient countries by supplementing savings and foreign exchange constraints of the recipient countries. However, despite the huge flow of aid to SSA countries, economic growth is still low. This makes the region underdeveloped with high poverty rates. Besides foreign aid, SSA countries also experience a substantial increase in the flows of foreign direct investment (FDI), although the share is still small compared to the flows of FDI to other developing countries as a whole. Despite having more FDI now compared to previous decades, the region still experiences low economic growth. Another important issue in this respect is that the literature reveals that foreign aid and FDI cannot promote growth if they are associated with a higher level of corruption as corruption itself discourages growth. Against this background, this study intends to a) analyze the long run relationship between foreign aid, FDI and economic growth in Sub-Saharan African countries; (b) explore the empirical nexus between foreign aid and FDI flows in SSA countries; and (c) investigate the impact of foreign aid flows on the level of corruption in SSA countries.

Two methodologies were used to achieve the stated objectives. For the first and second objectives, the Generalized Method of Moments (GMM) approach was used, while for the third objective, a Quantile Regression approach was applied. The analyzed data covered the period of 1996 to 2010 for the first objective (with 41 sample countries); 1990 to 2010 for the second objective (45 countries); and 2000 to 2010 for the third objective (42 countries).

The findings reveal that while foreign aid has a negative effect on growth, the impact of FDI is positive but statistically insignificant. Aid from different bilateral donors was found to have a different impact on growth. The results further indicate that all three

categories of aid (total, bilateral, and multilateral) have a direct positive effect on the flow of FDI. Moreover, the findings indicate that poor institutional quality is associated with the low inflow of FDI into SSA countries. Concerning the link between foreign aid and corruption, the results show that aid has the tendency of increasing the corruption levels of SSA countries. The results further reveal that aid from different bilateral sources has a different impact on corruption. That is, aid from some bilateral donors such as France and US reduce corruption while aid from some other bilateral donors (UK, Canada, and Germany) increases corruption.

Based on the findings, the study suggests that the allocation of aid should be targeted towards the improvement of institutional quality in order to generate the desired outcome of high economic growth. Moreover, it is highly crucial to ensure that the aid fund is allocated to the most productive sectors so that a substantial improvement could be achieved in the economic growth and welfare of SSA countries. This could be achieved if the coordination between the various donors (bilateral and multilateral) is also improved. Since current allocation of aid seem to be associated with increase of corruption, the allocation policy should be revisited to ensure that aid improve the quality of institution and governance of recipient countries in order to reduce the level of corruption. This would eventually ensure more inflows of aid and FDI in the future and will result in a noticeable impact on the economic growth of SSA countries.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai
memenuhi syarat Ijazah Doktor Falsafah

**KESAN BANTUAN ASING, PELABURAN LANGSUNG ASING DAN RASUAH
TERHADAP PERTUMBUHAN EKONOMI DI NEGARA-NEGARA AFRIKA
SUB-SAHARA (SSA)**

Oleh

MASOUD RASHID MOHAMED

Januari 2014

Pengerusi: Shivee Ranjanee Kaliappan, PhD

Fakulti: Ekonomi dan Pengurusan

Sejak lebih empat dekad yang lepas, bantuan asing merupakan salah satu daripada instrumen pembangunan utama di negara-negara Afrika Sub-Sahara (SSA), khususnya, dan wilayah Afrika, amnya. Bantuan asing kebanyakannya disalurkan untuk membantu pertumbuhan negara-negara penerima dengan menambah tabungan dankekangan pertukaran asing di negara-negara tersebut. Meskipun terdapat pelbagai bantuan asing yang disalurkan ke negara-negara SSA, pertumbuhan ekonomi di wilayah ini masih berada di tahap yang rendah, dengan kadar kemiskinan yang sangat tinggi. Selain daripada bantuan asing, negara-negara SSA juga mengalami peningkatan pelaburan langsung asing (FDI) yang tinggi, walaupun jumlahnya masih kecil berbanding aliran FDI ke negara-negara membangun yang lain. Walaupun jumlah FDI kini lebih tinggi berbanding beberapa dekad lalu, wilayah ini masih mengalami pertumbuhan ekonomi yang rendah. Kajian lepas juga menunjukkan bahawa bantuan asing dan FDI tidak boleh membantu pertumbuhan ekonomi jika ia dikaitkan dengan kadar rasuah yang tinggi kerana rasuah dipercayai menghalang pertumbuhan. Atas dasar ini, kajian ini ingin a) mengkaji hubungan jangka panjang antara bantuan asing, FDI dan pertumbuhan ekonomi di negara-negara Afrika Sub-Sahara; (b) meneroka neksus empirikal antara bantuan asing dan aliran FDI di negara-negara SSA; dan (c) mengkaji kesan aliran bantuan asing terhadap tahap rasuah di negara-negara tersebut.

Dua kaedah digunakan untuk mencapai objektif kajian ini. Kaedah Generalized Method of Moments (GMM) digunakan bagi objektif pertama dan kedua, manakala pendekatan Quantile Regression pula digunakan bagi objektif ketiga. Data analisis meliputi tempoh kajian dari tahun 1996 hingga 2010 bagi objektif yang pertama (41 negara); 1990 hingga 2010 bagi objektif yang kedua (45 negara); dan 2000 hingga 2010 bagi objektif yang ketiga (42 negara).

Hasil kajian mendapati bahawa bantuan asing mempunyai kesan negatif terhadap pertumbuhan ekonomi, sedangkan kesan FDI pula adalah positif tetapi tidak signifikan secara statistik. Bantuan dua hala juga didapati mempunyai kesan yang berbeza terhadap pertumbuhan ekonomi. Hasil kajian seterusnya menunjukkan bahawa ketiga-tiga kategori bantuan (keseluruhan, dua hala, dan pelbagai hala) mempunyai kesan langsung yang positif terhadap aliran FDI. Tambahan lagi, hasil kajian menunjukkan bahawa kualiti institusi yang lemah dikaitkan dengan aliran FDI yang rendah ke negara-negara SSA. Melihat kepada hubungan antara bantuan asing dan rasuah, hasil kajian menunjukkan bahawa bantuan asing cenderung untuk meningkatkan tahap rasuah di negara-negara tersebut. Sementara itu, bantuan daripada sumber dua hala pula mempunyai kesan yang berbeza terhadap rasuah, di mana bantuan dua hala, contohnya daripada Amerika Syarikat dan Perancis dapat mengurangkan rasuah manakala bantuan daripada sesetengah sumber dua hala yang lain boleh meningkatkan rasuah.

Berdasarkan analisis, kajian ini mencadangkan bahawa peruntukan bantuan haruslah menyasarkan kepada penambahbaikan kualiti institusi untuk menjana hasil pertumbuhan ekonomi tinggi seperti yang dikehendaki. Tambahan lagi, adalah penting untuk memastikan bahawa dana diperuntukkan kepada sektor yang paling produktif supaya peningkatan pertumbuhan dan kebajikan ekonomi yang lebih banyak dapat dinikmati di negara-negara SSA. Ini juga boleh dicapai melalui peningkatan koordinasi antara pemberi bantuan (dua hala dan pelbagai hala). Oleh kerana peruntukan bantuan semasa dikaitkan dengan peningkatan rasuah, maka dasar peruntukan perlulah dikaji semula bagi meningkatkan kualiti institusi dan tadbir urus di samping menurunkan tahap rasuah di negara-negara penerima. Ini seterusnya dapat memastikan bahawa aliran bantuan dan FDI terus meningkat di masa hadapan dan dapat memberi kesan yang lebih besar terhadap pertumbuhan ekonomi di negara-negara SSA.

ACKNOWLEDGEMENTS

I would like to express my sincere appreciation to my supervisor, Dr Shivee Ranjanee Kaliappan, who made the completion of this study possible. She has always been willing to guide me, answer my questions, and give timely and constructive comments and corrections in respect of my work. Her kindness to me and patience provided great motivation that inspired me to work harder and complete my work on time. I really enjoyed working under her supervision and her suggestions benefited me considerably in the course of my PhD study. I would also like to extend my gratitude to my co-supervisors, Associate Professor Dr Normaz Wana Ismail and Associate Professor Dr Wan Azman Saini Wan Ngah for their constant advice and encouragement. I warmly cherish and appreciate the comments and views they gave me during our meetings.

My deep thanks to Brother Said Seif Mzee (PhD candidate at Putra Business School), Sister Zuhura Mohammed Adallah (PhD candidate at Universiti Malaysia Terengganu) and Brother Mnyero Janja and Juma Said Mwinjuma (PhD candidates at the Faculty of educational studies, Universiti Putra Malaysia) for their support and the ideas that helped me considerably in writing this thesis. Special thanks are due to Dr Emikpe Ben for his comments and advice during the proposal stage of this thesis. I am also grateful to a number of people who have contributed to the success of this study in one way or another. These include Mr Saleh S. Mwinyi, Dr Assad A. Kipanga, Huda Ahmed Yussuf, Dr Mwinyi Talib Haji, Masoud Albiman, Khamis Msellem, Mahmoud Abdulwahab Alawy, and Najat Nassor. I also extend my appreciation to my classmates (especially, Ratnes, Keshminder, Liew, and Sarah) for their support and company.

Special thanks are also due to Zanzibar University for offering me financial support and study leave, which enabled me to pursue the PhD program at UPM, Malaysia. Without its support, it would have been impossible for me to pursue this study. I am also thankful to some of the lecturers in the Department of Economics; Universiti Putra Malaysia for the knowledge I gained from them that enabled me to work easily with my thesis. These include Professor Dr Mansor Haji Ibrahim, Professor Dr Moh'd Shahwahid Othman, Associate Professor Dr Law Siong Hook, and Dr Shaufique.

Above all, I would like to extend my utmost heartfelt appreciation to my wife Salha for her personal support and great patience at all times. My parents, brothers and sisters have given me their unequivocal prayers and support throughout, as always, for which my mere expression of thanks does not suffice.

This thesis was submitted to the Senate of the Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of supervisory committee were as follows:

SUPERVISORY COMMITTEE

Shivee Ranjanee Kaliappan, PhD

Senior Lecturer

Faculty of Economics and Management,
Universiti Putra Malaysia,

(Chairman)

Normaz Wana Ismail, PhD

Associate Professor

Faculty of Economics and Management,
Universiti Putra Malaysia,

(Member)

Wan Azman Saini Wan Ngah, PhD

Associate Professor

Faculty of Economics and Management,
Universiti Putra Malaysia,

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

Declaration by Members of Supervisory committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____.

Name of
Chairperson of
Supervisory
Committee: _____.

Signature: _____.

Name of
Member of
Supervisory
Committee: _____.

Signature: _____.

Name of
Member of
Supervisory
Committee: _____.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiii
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
 CHAPTER	
1 INTRODUCTION	1
1.0. An Overview	1
1.2. Background of the Study	3
1.3. Problem Statement	19
1.4. Objectives of the Study	22
1.5. Significance of the Study	22
1.6. Organization of Chapters	23
2 LITERATURE REVIEW	25
2.0. An overview	25
2.1. Review of theoretical literature	25
2.4. Review of empirical literature	38
2.5. Methodological review	51
2.6. Summary and gap in the literature	53
3 RESEARCH METHODOLOGY	56
3.0. An overview	56
3.1. Theoretical framework	56
3.2. Model specification	59
3.4. Empirical methodology	67
3.5. DATA SOURCES	72
4 RESULTS AND DISCUSSION	75
4.1. The impact of foreign aid and FDI on growth	75
4.2. Impact of foreign aid on FDI	89
4.3. Impact of foreign aid on corruption	99

5 CONCLUSION AND POLICY IMPLICATIONS	112
5.1. Summary	112
5.2. Summary of Major Findings	114
5.3. Policy Implications	115
5.4. Limitations of the Study	117
5.5. Future Research Direction	117
REFERENCES	119
BIODATA OF STUDENT	137
LIST OF PUBLICATIONS	138

