
The Growth Effects of Openness to Trade and the Role
of Institutions: New Evidence from African Countries

Item Type Working Paper

Authors Baliamoune-Lutz, Mina;Ndikumana, Léonce

DOI 10.7275/1068933

Download date 2025-12-09 19:36:58

Link to Item https://hdl.handle.net/20.500.14394/22348

http://dx.doi.org/10.7275/1068933
https://hdl.handle.net/20.500.14394/22348

DEPARTMENT OF ECONOMICS

Working Paper

UNIVERSITY OF MASSACHUSETTS
AMHERST

The Growth Effects of Openness to Trade and

the Role of Institutions:
New Evidence from African Countries

by

Mina Baliamoune-Lutz and Léonce Ndikumana

Working Paper 2007-05

The Growth Effects of Openness to Trade and the Role of Institutions:
New Evidence from African Countries

Mina Baliamoune-Lutz
University of North Florida
And IED/Boston University

mbaliamo@unf.edu; mblutz@bu.edu

And

Léonce Ndikumana
University of Massachusetts, Amherst

And UNECA, Addis Ababa
ndiku@econs.umass.edu; lndikumana@uneca.org

http://people.umass.edu/ndiku

This draft: February 22, 2007

ABSTRACT

In this paper, we explore the argument that one of the causes for the limited

growth effects of trade openness in Africa may be the weakness of institutions.

We also control for several major factors and, in particular, for export

diversification, using a newly developed dataset on Africa. Results from Arellano-

Bond GMM estimations on panel data from African countries show that

institutions play an important role in enhancing the growth effects of trade.

Moreover, we find that the joint effect of institutions and trade has a U-shape,

suggesting that as openness to trade reaches high levels, institutions play a critical

role in harnessing the trade-led engine of growth. The results from this paper are

informative about the missing link between trade liberalization and growth in the

case of African countries.

 1

1. Introduction

African countries have implemented a series of economic reforms, including trade

liberalization, with the aim of boosting economic growth. The theoretical motivation for

these reforms is that trade liberalization is expected to increase trade, which in turn raises

the rate of economic growth. However, the empirical evidence from the large and

growing literature on trade and growth remains mixed (Edwards 1998; Rodriguez and

Rodrik 2001; Baliamoune 2002; Yanikaya 2003). Some studies suggest that trade

liberalization is not associated with growth while others conclude that trade openness

may even retard growth. For example, while Sachs and Warner (1997) argue that trade

openness increases the speed of convergence, the evidence from the study by Baliamoune

(2002) suggests that increased openness to trade has led to income divergence rather than

convergence in African countries. In fact, Rodrik (2001) argues that, regarding trade

openness and growth, “the only systematic relationship is that countries dismantle trade

restrictions as they get richer.”

This paper contributes to this debate on the linkages between trade liberalization and

growth in the case of African countries. The paper specifically explores the argument that

one of the causes for the limited growth effects of trade liberalization may be the

weakness of institutions. Indeed one strand of the literature on growth has argued for the

primacy of institutions in economic development (Easterly and Levine 2003; Dollar and

Kraay 2003; Rodrik et al. 2004). Of particular relevance for this study is the finding from

empirical studies that institutions are crucial for the success of economic reforms in

developing countries (Acemoglu et al. 2003; Dollar and Kraay 2003; Addison and

Baliamoune-Lutz 2006). This evidence suggests that the failure of trade reforms to

 2

promote trade and growth in African countries may be attributable to the poor quality of

institutions. The results from the study by Addison and Baliamoune-Lutz (2006) on

North African countries show that the growth effects of economic reforms depend to a

large extent on the quality of institutions.

This paper examines whether this finding can be generalized to all African countries. The

paper estimates a growth model including measures of institutional quality and indicators

of openness in addition to conventional correlates of growth. We also control for the

effects of other major factors of growth. In particular, we control for the effects of export

diversification, using a newly developed data set on African countries (Ben Hammouda

et al 2006). The empirical analysis uses Arellano-Bond panel estimation techniques to

uncover joint effects of trade liberalization and institutional quality on growth in African

countries while controlling for potential bias due to endogeneity of some regressors

including the lagged dependent variable.

The results from this paper are informative about the missing link between trade

liberalization and growth in the case of African countries. The evidence indicates that,

once we control for other factors, institutions have a robust and positive impact on

growth. More importantly, institutions play an important role in enhancing the

effectiveness of trade liberalization. These effects of institutions are non-monotonic and

exhibit a U-shape pattern: at low levels of trade openness, the joint effect of institutions

and trade liberalization on growth is negative. As trade openness reaches higher levels,

better institutions appear to enhance the growth effects of openness. The results also

confirm the role of other important factors of growth, especially positive effects of

domestic investment and negative effects of ethnic fractionalization and economic

 3

instability proxied by exchange rate variability. The results with the measure of

concentration and diversification of exports are consistent with the recent history of the

continent where oil-producers have dominated in terms of growth performance.

The remainder of the paper proceeds as follows. The next section provides a brief review

of the empirical literature on trade liberalization and growth, as well as the role of

institutions with an emphasis on evidence on African countries. Section 3 describes the

empirical methodology and the data, and discusses the estimation results. Concluding

remarks are provided in Section 4.

2. Growth, trade, and institutions: a brief literature review

Standard theory predicts that trade liberalization should promote trade, which in turn

fuels growth in the long run. Theory suggests that trade liberalization expands trade

opportunities, improves efficiency of allocation of resources (towards the most efficient

sectors), and accelerates technological development especially through liberalization of

imports. It is expected that high-technology imports enhance domestic innovation, thus

raising productivity and growth.

However, after decades of liberalization experiments in Africa and in developing

countries in general, the evidence on the growth effects of trade liberalization remains

mixed (Greenaway et al. 2002; Easterly and Levine 2003; Dollar and Kraay 2003; Rodrik

et al. 2004). Various arguments have been advanced to explain the limited effects of trade

liberalization on growth. In this review we only stress some of the possible reasons for

the weak empirical evidence on the growth effects of trade openness.

 4

From a methodological standpoint, the observed weak link between trade liberalization

and growth may be attributed to measurement imperfections: the indicators used in

empirical analysis may not capture the true essence of openness. Indeed, due to lack of

data on indicators of trade openness as a policy, empirical studies (as this one does) resort

to measures of trade outcomes, i.e., trade volume, as proxies for trade openness. It is

assumed that positive trade outcomes are an indication of a policy environment that is at

least not anti-trade. Moreover, a high trade volume indicates exposure to international

markets with the associated benefits (e.g., technological transfer), which openness

policies seek to achieve. Thus, to some extent trade outcomes do carry some indication of

the effects of trade liberalization. Nonetheless, results from analyses using trade volume

as a measure of trade openness have to be interpreted cautiously. Indeed, variations in the

volume of trade do not always reflect actual government policies that promote or hinder

trade. For instance, fluctuations in commodity prices result in changes in trade flows even

in the absence of shifts in trade policy.

The weak empirical evidence on the link between trade liberalization and growth can also

be due to problems of misspecification. In particular, the effects of trade liberalization

may materialize only with a lag. In the short run, liberalization may have negative effects,

especially by undermining domestic production because of competitive imports, retarding

growth (Mukhopadhyay 1999). Hence, to the extent that these negative short-run effects

and the expected delayed positive effects occur consecutively, growth would exhibit a

J-curve type of response to trade openness (Greenaway et al. 2002). Therefore, empirical

studies may yield inconclusive and even misleading results if these dynamic and

counterbalancing effects are not fully taken into account.

 5

Another explanation relates to the structure of trade. Whether a country benefits from

trade liberalization or not in terms of growth depends on the composition of trade.

Mazumdar (1996) hypothesized that the composition of trade determines the strength of

the “engine of growth.” Indeed, Lewer and Van Den Berg (2003) find evidence

supporting the view that countries that import capital goods and export consumer goods

grow faster than those that export capital goods. The evidence suggests that African

countries and developing countries in general would benefit from trade most by

promoting exports of labor-intensive goods and services while encouraging imports of

capital goods (Lopez 1991). This implies that the current export boom which is driven by

capital-intensive sectors such as oil is not likely to generate growth that is sustainable,

especially because of the low gains in employment creation and limited spillover effects

on non-oil sectors.

To gain from trade liberalization, a country must have adequate industrial strategy that

fosters economic diversification.1 The failure of trade liberalization to promote trade

expansion is partly attributable to the lack of effective national industrial policies to

enhance diversification of the production and export base. The narrow export base has

exposed African countries to the vagaries of international markets, resulting in high

volatility of export proceeds and exchange rate instability (Bleaney and Greenaway

2001). Indeed, economic vulnerability has been shown to be one of the major factors that

have prevented African countries from achieving high growth rates on the one hand, and

sustaining high growth rates on the other (UNECA 2006; Fosu 2001; Guillaumont et al.

1999).

1 See Ben Hammouda et al. (2006) for detailed discussion of diversification regimes and trends in African
countries.

 6

The weak effects of trade liberalization on growth may thus be due to insufficient focus

by policy makers on factors that make liberalization work. Unless accompanying policies

are implemented to provide an environment that is conducive for trade, investment,

productivity, and private sector activity in general, the effects of trade liberalization will

be only marginal (UNCTAD 2005). The lack of effective accompanying policies to trade

liberalization may explain weak growth gains from liberalization in various ways. In

particular, due to ineffective investment promotion policies, the gains from trade

expansion are not translated into economic diversification and growth. Moreover,

inefficient management of foreign reserves may also prevent countries from benefiting

from trade expansion. Indeed, foreign exchange proceeds are often stored into idle

reserves instead of being absorbed into the economy and invested into productive

activities. While African oil-exporting countries have experienced substantial trade

account surpluses and high saving rates, this has not translated into commensurate

increases in investment in non-oil sectors (UNECA 2006). This raises concerns about the

sustainability of oil-led growth. Furthermore, the underdevelopment of African financial

systems, which are characterized by pervasive inefficiencies in financial intermediation

may also explain weak transmission from trade liberalization to growth. Indeed, even

when countries experience expansion in trade, the resulting increases in savings do not

stimulate investment due to inefficient financial intermediation.

Therefore, it appears that the broader institutional environment is key to the transmission

from trade liberalization and trade expansion to growth. This suggests that weak

institutions and an inadequate economic policy framework may be partially responsible

for the weak growth gains from trade liberalization in African countries. However, the

 7

empirical literature has thus far been unable to establish a robust role of institutions in the

linkage between trade and trade liberalization on the one hand, and trade liberalization

and growth on the other. Dollar and Kraay (2003) suggest that growth regressions

including both institutions and trade may yield insignificant results for both trade and

institutions due to the high correlation between the two determinants of growth. By

taking into account this relationship, Dollar and Kraay (2003) find a significant joint

effect of trade and institutions on growth in the long run but a larger role of trade alone

on growth in the short run. This suggests that good institutions are critical for the ability

of a country to generate long-run growth gains from trade liberalization. The results

suggest that the weak growth benefits from trade liberalization in African countries may

be due to inefficient institutions. This paper explores this hypothesis further while also

paying attention to other non-institutional factors of growth.

3. Empirical analysis: methodology, data, and estimation results

3.1 Model specification and estimation methodology

We use panel data from 39 African countries covering the period 1975-2001. However,

data are not available for the same period of time for all countries, thus the panel is

unbalanced. The model to be estimated is the following:

yit= αyit-1 + βxit-1 + γzit + νi + εit

Where yit is the natural logarithm of per-capita real income in country i at time t, xit is a

vector of predetermined and endogenous variables, zit is a vector of exogenous variables,

and α, β, and γ are parameters to be estimated. We assume that νi and εit are independent

over all time periods and for each country i. The term νi represents country-specific

 8

random effects which are independent and identically distributed over the countries, and

εit is also independent and identically distributed.

We estimate the model using Arellano-Bond Generalized Method of Moments (GMM)

estimator (Arellano and Bond 1991). Tests for autocorrelation and the validity of

instruments (Sargan test) are presented along with the coefficient estimates in Tables 2-5.

The variables used in the empirical estimations are described in the next subsection.

3.2 Description of the data

The list of the countries included in the sample is given in Appendix A. The countries are

selected based on data availability. We use data from the World Bank’s World

Development Indicators for income per-capita, openness (defined as the sum of exports

and imports as a percentage of GDP, in log), domestic investment as a percentage of

GDP (log), total reserves (log), credit to the private sector as a percentage of GDP (log),

and adult literacy as a measure of human capital. Our measure of institutional quality is

the Polity 2 variable from the Polity IV project. This variable is measured on a –10 to 10

scale, with higher values indicating better institutions. We also include data on indicators

(indices) of export concentration (the ogive index) and diversification (the entropy index)

from a newly developed dataset (Ben Hammouda et al. 2006). The first indicator, called

the ogive index, measures the extent of export concentration, with higher values

indicating higher concentration (lower diversification). The second indicator, called the

entropy index, measures the extent of diversification in exports, with higher value

implying higher diversification. Details on how these indices are calculated are given in

Appendix B. We include dummy variables for Northern Africa (Algeria, Egypt, Morocco

and Tunisia) and Southern Africa (Botswana, Lesotho, Mauritius, Namibia, South Africa,

 9

Swaziland and Zimbabwe) to account for the fact that these subregions comprise more

advanced economies, especially in terms of financial development and economic

diversification. Information on ‘ethnic tensions’ is only available for the period 1982-

1997. Thus regressions including this variable cover a shorter time span. Descriptive

statistics for selected variables and periods are reported in Table 1.

We include domestic investment and human capital (proxied by literacy), which have

been proved to be robust determinants of growth. Both variables are treated as

endogenous. We provide a discussion of the rationale for the inclusion of the other

variables in the next two paragraphs.

In many developing countries, export proceeds have not been well intermediated in the

financial system. An underdeveloped financial system is unable to absorb sizeable

foreign exchange inflows and minimize exchange rate instability. Furthermore, it is

unable to allocate the resources into the most profitable activities. We therefore need to

control for the role of financial development by including an indicator of financial

development into the growth equation. This is beyond the fact that financial development

has been demonstrated to affect long-run growth. We use domestic bank credit to the

private sector as a measure of financial development. Given the possibility of two-way

causation between growth and finance, the indicator of financial development is treated

as endogenous.

High volatility of exports can retard growth through exchange rate instability. We control

for this effect by adding an indicator of real exchange rate instability, measured as the

 10

annual deviation (in absolute value) of the real exchange rate index from a time trend.

This variable is treated as exogenous.

Export booms (and aid inflows) have allowed many countries to accumulate substantial

amounts of reserves. This is particularly evident for oil-rich countries during episodes of

high oil prices. Excessive accumulation of reserves, however, may not help growth – they

are sterile resources. We control for this effect by including reserves in the growth

equation. We use the logarithm of total reserves (including gold). We treat this variable

as exogenous.

The measures of export concentration and diversification are included in the model to

explore whether, as theory predicts, diversification of exports (which indicates

diversification of production) is associated with higher and more sustained growth. It is

expected that a more diversified economy is able to withstand shocks to production and

exports and thus minimize volatility of growth. We test this prediction in the case of

African countries.

Finally, the model includes an indicator of ethnic fractionalization. We use the variable

‘ethnic tensions’ from the International Country Risk Guide (ICRG) database as a

measure of ethnic fractionalization. This variable is measured on a 0-6 scale, with higher

values implying lower ethnic tension. Ethnic tensions tend to be high in countries with

high fractionalization. Several studies have shown that ethnic fractionalization or ethnic

heterogeneity has a negative effect on growth. The effect could arise through the effects

of ethnic tensions on private investment and public expenditure on education and health

(Mauro 1995, Easterly and Levine 1997), or through increased incidence (and the

 11

probability) of internal armed conflicts which destroy economic activity (Collier and

Hoefler 1998, Addison and Baliamoune-Lutz 2004). It has been shown that the effect of

ethnic fractionalization may be nonlinear (Addison and Baliamoune-Lutz 2004). Thus,

we consider a quadratic specification of the linkage between ethnic tensions and growth.

The data on ethnic tensions start in 1982 and end in 1997. The variable ‘ethnic tensions’

is treated as predetermined.

3.3 Discussion of the results

We use the Arellano-Bond GMM estimation technique with income per-capita (in log) as

the dependent variable. We treat the variables ‘literacy’, ‘institutional quality’ and

‘openness to international trade’ (and their interactions) as endogenous. In all regressions,

the results of the Sargan test of over-identifying restrictions are in support of the null

hypothesis that the instruments are valid.

Four sets of regression results are presented in Tables 2-5. Table 2 contains regression

results for the full sample period 1970-2001 and the data from 39 countries, excluding the

measure of ethnic fractionalization which is reported on a shorter time period, 1982-1997.

Table 3 presents results including the measure of ethnic fractionalization. Table 4

contains results for the regressions exploring joint and threshold effects of the interaction

between trade and institutions on the one hand, and trade and financial development on

the other hand. Finally, Table 5 displays results from estimations including, in addition to

the variables in Table 4, alternatively a measure of export concentration (Ogive index –

columns 1-2) and a measure of export diversification (entropy index – columns 3-4).

 12

In this section we highlight the key findings from the empirical analysis. First, trade

openness has a positive and significant effect on economic growth only when we do not

include ethnic tensions (Table 2), and/or interactions between trade and other relevant

factors (as in Tables 3-5). Second, the results in Tables 4 and 5 clearly indicate that the

joint effect of trade and institutions on growth is positive and robustly significant. The

joint effects of trade and institutions on growth are non-monotonic and exhibit a U shape:

when trade openness increases, good quality institutions enhance the growth engine of

trade. This is because the good economic governance associated with high quality

institutions translates into good strategies to manage export revenues and channel them in

productive activities, which promotes growth. Third, the impact of institutions (the Polity

2 variable) is positive and fairly robust, once we account for the interaction between

institutions and trade.

Table 5 displays the estimates including indicators of export concentration and

diversification. In equations 1 and 2 we use the Ogive index (measure of concentration),

while in equations 3 and 4 we use the Entropy index (measure of diversification). Recall

that a high value of the Ogive index indicates higher concentration, while a higher value

of the Entropy index indicates higher diversification. The results obtained with both

measures are consistent. They show that, contrary to expectations, high concentration

(low diversification) actually has a positive effect on growth in Africa. However this

seems to be a correct illustration of the reality in Africa where countries which are least

diversified have grown faster. In particular, oil-rich economies have grown faster than

non-oil economies (Figure 1).2 This was most evident in the past few years due to oil

price hikes. In 2005-06, African oil economies as group grew by 6.1% compared to 4.9%

2 Table A2 in Appendix A gives the distribution of African countries by resource endowment.

 13

for non-oil economies. Oil economies have posted double digit growth rates frequently,

especially following discovery of oil or of new reserves or influx of FDI in the sector. In

contrast, endowment in minerals does not seem to have given any edge in terms of

growth (Figure 2). Thus, the association of export concentration and high growth in

Africa is mainly an oil story, but not a mineral resource story.

In addition, the interaction between openness and concentration (Ogive index) has a

negative and statistically significant coefficient (equation 2 in Table 5). The negative sign

on the interaction between the export concentration index and openness to trade can be

interpreted as the inability to sustain high growth led by resource booms. This is also

consistent with the reality of very volatile growth in the continent. Alternatively, the

positive sign of the interaction between the Entropy index and openness may suggest that

in more open economies, diversification enhances the growth effects of increased

openness. Diversification allows a country to sustain higher growth by increasing its

resilience to shocks due to, among others, the vagaries of international commodity

markets and weather changes.

It is worth noting that including measures of concentration did not alter the robust results

in Table 4. In addition, now we have strong statistical evidence that landlockedness has a

negative effect on growth, and total reserves have a positive impact. The latter result

implies that African countries in general have not experienced negative growth effects of

reserve accumulation and that the reserves accumulated may have been used to minimize

risk, especially by protecting the exchange rate against shocks.

 14

Three conclusions from the results are worth emphasizing. First, the results suggest that a

country needs to reach a certain threshold of trade openness before it can reap the

benefits of the growth-enhancing joint effects of institutions and trade openness. At high

levels of trade, the quality of institutions plays a key role in the transmission of trade

gains into growth. One possible explanation is that as trade increases, opportunities for

embezzlement and other wasteful uses of resources increase, with damaging effects on

growth. Good institutions are critical for channeling the proceeds from trade expansion

into growth-enhancing activities, including investment. Moreover, good institutions are

essential for managing trade booms to minimize economic instability.

The second conclusion is that poor quality of institutions prevents countries from reaping

the benefits from trade booms. While trade booms may produce short-run growth, the

ability of a country to sustain high growth is contingent upon the quality of its

institutions. The evidence implies that poor quality of institutions may be one of the

reasons for the failure of African countries to capitalize on trade gains associated with

commodity export booms.

Third, the results confirm the advantage enjoyed by African economies in terms of

growth as illustrated by the positive association between export concentration and real

GDP growth. However, the results also indicate that export concentration will ultimately

hurt growth as trade increases while diversification helps the country to sustain growth.

The regression results also confirm the role of factors which have been proved to be

fundamental determinants of growth in the empirical literature. In particular, the results

indicate that investment is positively and significantly related to growth. Exchange rate

 15

instability undermines growth, an indication that economic instability is one of the

reasons for slow growth among African countries. The variable ‘ethnic tensions’ seems to

have an inverted-U relationship with income. Since ICRG assigns a higher value for

lower tension (lower fractionalization), the results imply that as fractionalization (ethnic

tension) decreases from very high levels (very low ICRG score) to medium levels, the

impact on income (growth) is positive. However, as the score improves and ethnic

tensions move to very low levels the impact on income becomes negative. This is not

surprising; for example, Addison and Baliamoune-Lutz (2004) find that there is a U-

shape relationship between ethnic heterogeneity (where higher values indicate higher

heterogeneity) and the success of peace-building. The variable ‘ethnic tensions’ has also

been used in the literature to represent ethnic polarization (Keefer and Knack 1998).

Thus, the results derived in this paper suggest that there is a level of polarization at which

the positive effect on income is maximized and above which further decline in ethnic

fractionalization could have a negative effect on growth.

Two regression results appear to be counterintuitive and deserve some explanation. The

measure of human capital, literacy, has an insignificant coefficient, which implies that

human capital (as measured here) has not played a significant role in growth in Africa.

This is at odd with the evidence from the endogenous growth literature that identifies

human capital as an important driver of long-run growth. However, in the case of African

countries, the result could simply be an illustration of the fact that growth, which has

been largely resource-led (especially oil), has often occurred in countries with very low

levels of human capital. These countries have failed to invest adequate resources in

building human capital through education. The lack of a significant positive relationship

 16

between literacy and growth should be interpreted as reflecting this artifact of cross-

country distribution of growth and literacy in African countries.

The result for financial development also needs some explanation. In most estimations,

financial development is shown to be negatively related to growth, but its interaction with

trade openness has a positive coefficient. However, regressions with a quadratic

specification show that at high levels of trade, the joint effects of trade and financial

development on growth are negative, which is contrary to expectations. This result could

be an illustration of the fact that countries that have experienced trade booms in Africa

tend to have low levels of financial development. Note that the inclusion of dummies for

Southern Africa and North Africa, the two subregions with the most financially

developed countries, reinforces this artifact. Therefore, the result should not be

interpreted as a causal relationship but as a simple correlation illustrating the fact that

financial development is low in many countries that have experienced trade-led growth.

4. Conclusion

In this paper, we have examined the questions of whether trade openness contributes to

higher income and whether institutions influence the growth effects of trade. The

empirical results indicate that, once we control for other factors, institutions have a robust

and positive impact on growth. More importantly, institutions play an important role in

the growth effectiveness of trade liberalization. However, the joint growth effect of

institutions and trade has a U-shaped form. As trade openness reaches higher levels,

improved institutional quality enhances the growth effects of trade. Export concentration

has a positive direct effect on growth, which we interpret as a reasonable illustration of

the oil-led growth observed in Africa in recent years. However, export diversification is

 17

shown to enhance the growth effects of trade openness. We also find strong evidence

supporting the role of other important factors of growth, especially the positive effects of

domestic investment and negative effects of ethnic tensions, instability (as proxied by

exchange rate variability) and landlockedness.

The evidence in this paper supports the view that one of the causes for the limited growth

effects of trade liberalization may be the weakness of institutions. The empirical results

suggest that institutions have an important influence on the effectiveness of trade policy

(assuming that trade policy is strongly correlated with the volume of trade). This is

consistent with the findings from empirical studies that conclude that institutions are

crucial for the success of economic reforms in developing countries.

 18

References

Acemoglu, D, S. Johnson, J. Robinson and Y. Thaicharoen (2003). “Institutional Causes,
Macroeconomic Symptoms: Volatility, Crises and Growth” Journal of Monetary
Economics 50 49-123.

Addison, T. and M. Baliamoune-Lutz (2006). “Economic Reform When Institutional

Quality is Weak: The Case of the Maghreb.” Journal of Policy Modeling 28,
1029-1043.

Addison, T. and M. Baliamoune-Lutz (2004). “The Role of Social Capital in Post-

Conflict Reconstruction.” UNU/WIDER conference on Making Peace Work:
Helsinki (June 4-5).

Arellano, M., and S. Bond (1991). “Some Tests of Specification for Panel Data: Monte

Carlo Evidence and an Application to Employment Equations.” The Review of
Economic Studies 58, 277-97.

Baliamoune, M. (2002). “Assessing the Impact of One Aspect of Globalization on

Economic Growth in Africa”. UNU/WIDER Discussion paper 91, World Institute
for Development Economics Research, Helsinki: United Nations University

Ben Hammouda, H., S.N. Karingi, A.E. Njuguna, M. Sadni-Jallab, 2006.

“Diversification: Towards a New Paradigm for Africa.” United Nations Economic
Commission for Africa (UNECA), African Trade Policy Center, Work in Progress
no. 35.

Bleaney, M. and D. Greenaway, 2001. “The Impact of Terms of Trade and Real

Exchange Rate Volatility on Investment and Growth in Sub-Saharan Africa.”
Journal of Development Economics 65 (2), 491-500.

Collier, P. and A. Hoeffler (1998). “On the Economic Causes of Civil War.” Oxford

Economic Papers 50: 563-73.

Dollar, D. and A. Kraay (2003). “Institutions, Trade, and Growth.” Journal of Monetary

Economics 50 (1), 133-162.

Edwards, S. (1998) “Trade, Productivity and Growth: What do We Really Know?”

Economic Journal 108, 383-398.

Fosu, A.K. (2001). “Economic Fluctuations and Growth in Sub-Saharan Africa: The

Importance of Import Instability.” Journal of Development Studies 37(3), 71-84.

Greenaway, D., W. Morgan and P. Wright (2002). “Trade Liberalization and Growth in

Developing Countries.” Journal of Development Economics 67 (1), 229-244.

Guillaumont, P., S. Gillaumont Jeanneney, and J.F. Brun, (1999). “How Instability

Lowers African Growth.” Journal of African Economies 8 (1), 87-107.

 19

Lewer, J. and H. Van den Berg (2003). “Does Trade Composition Influence Economic
Growth? Time Series Evidence for 28 OECD and Developing Countries.” Journal
of International Trade and Economic Development 12 (1), 39-96.

Lopez, R. (1991). “How Trade and Macroeconomic Policies Affect Economic Growth

and Capital Accumulation in Developing Countries.” The World Bank, Policy
Research Paper no. 625.

Mauro, P., 1995. Corruption and Growth. Quarterly Journal of Economics 110, 681– 712.

Mazumdar, J. (1996). “Do Static Gains from Trade Lead to Medium-Run Growth?”

Journal of Political Economy 104, 1328-37.

Mukhopadhyay, H. (1999). “Trade Liberalization in Sub-Saharan Africa: Stagnation or

Growth.” Journal of International Development 11 (6), 825-835.

Rodriguez, F. and D. Rodrik (2001). “Trade Policy and Economic Growth: A Skeptic's

Guide to the Cross-National Evidence”. In Bernanke B. and K, S. Rogoff (eds.).
Macroeconomics Annual 2000. Cambridge, MA: MIT Press.

Rodrik, D. (2001). “The Global Governance of Trade as if Development Really

Mattered.” Trade and Human Development Series, UNDP, New York.

Rodrik, D., A. Subramanian, and F. Trebbi, (2004). “Institutions Rule: The Primacy of

Institutions over Geography and Integration in Economic Development.” Journal
of Economic Growth 9 (2) 131-165.

Sachs, D. J. and A. M. Warner (1997). “Fundamental Sources of Long-Run Growth”.

American Economic Review 87, 184-188.

Schneider, P.H. (2005). “International Trade, Economic Growth and Intellectual Property

Rights: A Panel Data Study of Developed and Developing Countries.” Journal of
Development Economics 78 (2), 529-547.

United Nations Conference on Trade and Development – UNCTAD (2005). Developing

Countries in International Trade 2005. Trade and Development Index. Geneva:
United Nations.

United Nations Economic Commission for Africa – UNECA (2006). The Economic

Report on Africa: Capital Flows and Development Financing in Africa. Addis
Ababa, Ethiopia: UNECA.

Yanikaya, H. (2003) ‘Trade and economic Growth: A Cross Country Empirical

Investigation’, Journal of Development Economics 72, 57-89.

 20

Table 1. Descriptive statistics for selected variables

 Mean Standard dev Min Max Count
Income (PPP)
1975-79 954.93 956.29 224.80 5111.50 170
1980-84 1322.01 1261.98 321.36 6607.50 187
1985-89 1681.42 1530.20 335.63 8026.40 199
1990-94 1928.40 1825.78 405.78 8279.40 208
1995-2001 2252.29 2252.29 448.00 11290.00 294
Openness
1975-79 65.30 31.49 16.95 162.45 176
1980-84 65.99 35.04 6.32 178.99 189
1985-89 62.90 33.06 12.96 163.66 198
1990-94 67.32 33.89 15.20 172.18 208
1995-2001 71.65 33.84 20.82 181.77 299
Adult literacy
1975-79 35.95 18.30 6.70 75.60 195
1980-84 40.95 18.79 7.90 78.40 195
1985-89 46.07 19.15 9.60 80.80 195
1990-94 51.26 19.19 11.40 84.00 195
1995-2001 57.18 19.07 13.50 89.34 273
Ethnic tension
1982-84 2.88 1.24 1 5 66
1985-89 3.03 0.98 0.6 6 160
1990-94 2.97 1.20 0 6 165
1995-1997 3.84 1.19 0 6 97
Polity
1975-79 -5.34 5.08 -10.00 9.00 204
1980-84 -4.99 5.31 -10.00 10.00 205
1985-89 -5.92 7.54 -10.00 10.00 205
1990-94 -2.25 5.82 -10.00 10.00 212
1995-2001 -0.12 5.31 -9.00 10.00 301
Ogive index
1980-84 62.67 43.48 7.54 208.11 180
1985-89 69.97 52.98 2.15 212.84 180
1990-94 81.17 59.24 9.96 221.50 179
1995-2001 75.14 56.90 6.05 236.25 259
Entropy index
1980-84 2.91 1.19 0.29 8.9 180
1985-89 2.75 1.33 0.13 6.82 180
1990-94 2.67 1.38 0.35 5.19 179
1995-2001 3.09 2.17 0.05 16.75 259

 21

Table 2: Arellano-Bond GMM Estimation (excluding ethnic fractionalization)
 Dependent variable: Income (per-capita income, in log)
 (1) (2) (3)
Income (lagged) 0.677***

(0.037)
0.6442***

(0.037)
0.640***
(0.037)

Endogenous variables

Literacy -0.099*
(0.043)

0.028
(0.049)

0.046
(0.051)

Openness 0.037
(0.014)*

0.064**
(0.025)

0.058**
(0.026)

Investment 0.056***
(0.010)

0.054***
(0.010)

0.055***
(0.010)

FinDev -0.008
(0.008)

0.052
(0.037)

0.051
(0.037)

Inst. Quality (Polity) 0.0008
(0.0008)

0.0011
(0.0008)

0.0011
(0.0008)

FinDev x Openness -0.0158
(0.009)

-0.015
(0.009)

Exogenous variables
Initial income -0.0011

(0.0009)
-0.004***
(0.0097)

-0.005***
(0.0012)

Total Reserves 0.0009***
(0.0003)

0.0011***
(0.0004)

0.0011***
(0.0004)

Exchange rate instability -0.011***
(0.003)

-0.013***
(0.003)

-0.012***
(0.003)

Landlocked 0.001
(0.001)

 -0.0018
(0.001)

Northern Africa 0.0027
(0.002)

0.003
(0.002)

Southern Africa 0.010***
(0.002)

0.0117***
(0.002)

Constant 0.013**
(0.006)

0.031***
(0.007)

0.037***
(0.008)

Number of obs. 741 741 741
Wald test-chi2 2110.91

2204.24 2211.95

Sargan testa, chi2
[prob>chi2]

783.80 [0.99] 788.39 [0.68] 787.72 [0.68]

M2b, z ; [pr > z] 1.86 [0.06] 1.90 [0.057] 1.92 [0.055]

a Sargan test of over-identifying restrictions (Null: Instruments are valid)
b Arellano-Bond test that average autocovariance in residuals of order 2 is 0.

 22

 Table 3: Arellano-Bond GMM Estimation (including ethnic fractionalization)

Dependent variable: Income (per-capita income, in log)
 (1) (2) (3)
Income (lagged) 0.7164***

(0.029)
0.6885***

(0.032)
0.6916***

(0.032)
Endogenous variables

Literacy -0.034
(0.061)

0.039
(0.067)

0.0440
(0.067)

Openness -0.008
(0.0132)

-0.0058
(0.013)

0.051**
(0.022)

Investment 0.050***
(0.012)

0.048***
(0.011)

0.047***
(0.012)

FinDev -0.092
(0.007)

-0.010
(0.007)

0.079***
(0.030)

Inst. Quality (Polity) -0.0001
(0.0007)

0.0003
(0.0007)

0.0003
(0.0007)

FinDev x Openness -0.025***
(0.008)

Ethnic tensions 0.034**
(0.013)

0.035***
(0.014)

0.038***
(0.013)

Ethnic tensions2 -0.0051***
(0.0021)

-0.0057***
(0.002)

-0.0059***
(0.002)

Exogenous variables
Initial income -0.0025**

(0.001)
-0.0054***

(0.0017)
-0.0064***

(0.002)
Total Reserves 0.0014***

(0.0004)
0.0013***
(0.0005)

0.0014***
(0.0005)

Exchange rate instability -0.019***
(0.004)

-0.0204***
(0.004)

-0.0203***
(0.004)

Landlocked -0.0002
(0.0013)

 -0.003*
(0.001)

Northern Africa 0.0023
(0.0026)

0.0029
(0.0026)

Southern Africa 0.0087**
(0.003)

0.0114***
(0.003)

Constant 0.0261***
(0.008)

0.0435***
(0.011)

0.0485***
(0.011)

Number of obs. 366 366 366
Wald test-chi2 1309.58 1345.26 1366.47
Sargan testa, chi2
[prob>chi2]

432.70 [0.99] 436.49 [0.39] 431.10 [0.92]

M2b, z ; [pr > z] -0.36 [0.72] -0.34[0.73] -0.51 [0.61]

a Sargan test of over-identifying restrictions (Null: Instruments are valid)
b Arellano-Bond test that average autocovariance in residuals of order 2 is 0.

 23

Table 4: Arellano-Bond GMM Estimation (including interaction between trade and institutions)
Dependent variable: Income (per-capita income, in log)

 (1) (2) (3) (4)
Income (lagged) 0.6355***

(0.037)
0.6346***

(0.037)
0.6952***

(0.032)
0.6670***

(0.032)
Endogenous variables

Literacy 0.052
(0.051)

0.053
(0.051)

0.056
(0.068)

0.064
(0.067)

Openness 0.020
(0.030)

0.019
(0.027)

0.007
(0.025)

0.025
(0.025)

Investment 0.050***
(0.010)

0.050***
(0.010)

0.039***
(0.012)

0.037***
(0.012)

FinDev 0.005
(0.039)

-0.0028
(0.090)

0.033
(0.032)

-0.170**
(0.068)

Inst. Quality (Polity) 0.089***
(0.023)

0.087***
(0.024)

0.078***
(0.021)

0.056**
(0.021)

Inst. Quality x Openness -0.045***
(0.013)

-0.044***
(0.012)

-0.041***
(0.011)

-0.029**
(0.011)

Inst. Quality x Openness2 0.0057***
(0.001)

0.0056***
(0.001)

0.0052***
(0.0014)

0.0037**
(0.0014)

FinDev x Openness -0.0044
(0.010)

0.0130
(0.043)

-0.013
(0.009)

0.104***
(0.035)

FinDev x Openness2 -0.0022
(0.005)

 -0.016***
(0.004)

Ethnic tensions 0.042***
(0.013)

0.0498***
(0.013)

Ethnic tensions2 -0.006***
(0.002)

-0.007***
(0.002)

Exogenous variables
Initial income -0.0052***

(0.0012)
-0.0052***

(0.0012)
-0.0061***

(0.002)
-0.0072***

(0.0017)
Exch. rate instability -0.0117***

(0.003)
-0.0117***

(0.003)
-0.0182***

(0.004)
-0.182***

(0.004)
Landlocked -0.0017

(0.0012)
-0.0017
(0.0012)

-0.0026
(0.0017)

-0.0027*
(0.0016)

Total Reserves 0.0013***
(0.0004)

0.0012***
(0.0004)

0.0015***
(0.0005)

0.0015***
(0.0005

Northern Africa 0.0026
(0.0022)

0.0026
(0.0022)

0.0019
(0.0027)

0.0036
(0.0027)

Southern Africa 0.0108***
(0.0023)

0.0109***
(0.0024)

0.010***
(0.0038)

0.0124***
(0.0038)

Constant 0.035***
(0.008)

0.036***
(0.008)

0.045***
(0.011)

0.052***
(0.0116)

Number of obs. 741 741 366 366
Wald test-chi2 2273.99 2270.67 1384.95 1455.92
Sargan testa, chi2
[prob>chi2]

779.55 [0.91] 778.18 [0.99] 418.71[0.99] 425.32 [0.99]

M2b, z ; [pr > z] 1.58 [0.11] 1.58 [0.11] -0.54 [0.59] -0.60 [0.55]
a Sargan test of over-identifying restrictions (Null: Instruments are valid)
b Arellano-Bond test that average autocovariance in residuals of order 2 is 0.

 24

 Table 5: Arellano-Bond GMM Estimation (including export diversification/concentration indices)
Dependent variable: Income (per-capita income, inlog)

 (1) with
concentration
(Ogive) index

(2) with
concentration
(Ogive) index

(3) with
diversification

(Entropy) index

(4) with
diversification

(Entropy) index
Income (lagged) 0.6654***

(0.034)
0.6690***

(0.034)
0.6755***

(0.034)
0.6760***

(0.0340
Endogenous variables

Literacy 0.046
(0.067)

0.045
(0.067)

0.046
(0.067)

0.039
(0.067)

Openness 0.029
(0.025)

0.068**
(0.030)

0.034
(0.025)

0.0034
(0.031)

Investment 0.041***
(0.012)

0.040***
(0.012)

0.026***
(0.012)

0.035***
(0.012)

FinDev -0.209***
(0.073)

-0.141*
(0.078)

-0.203***
(0.073)

-0.161**
(0.077)

Inst. Quality (Polity) 0.047**
(0.022)

0.041*
(0.022)

0.048**
(0.022)

0.043*
(0.022)

Inst. Quality x Openness -0.023**
(0.011)

-0.021*
(0.011)

-0.024**
(0.011)

-0.021*
(0.011)

Inst. Quality x Openness2 0.0029**
(0.001)

0.0026*
(0.001)

0.0030**
(0.001)

0.0027*
(0.001)

FinDev x Openness 0.132***
(0.039)

0.098**
(0.041)

0.127***
(0.039)

0.108***
(0.040)

FinDev x Openness2 -0.0208***
(0.005)

-0.016***
(0.006)

-0.0202***
(0.005)

-0.0183***
(0.005)

Ogive or Entropy index 0 .00025***
(0.00008)

0.0022***
(0.0008)

-0.0061**
(0.0023)

-0.058*
(0.031)

Ogive or Entropy index
 x Openness

 -0.0005**
(0.0002)

 0.0129
(0.007)*

Ethnic tensions 0.458***
(0.014)

0.042***
(0.014)

0.047***
(0.014)

0.045***
(0.014)

Ethnic tensions2 -0.0066***
(0.002)

-0.006***
(0.002)

-0.0065***
(0.002)

-0.0062***
(0.002)

Exogenous variables
Initial income -0.0089***

(0.002)
-0.009***
(0.0019)

-0.0091***
(0.002)

-0.0091***
(0.0019)

Exch. rate instability -0.017***
(0.004)

-0.017***
(0.004)

-0.019***
(0.004)

-0.019***
(0.004)

Landlocked -0.0042**
(0.0016)

-0.0044***
(0.0017)

-0.0044**
(0.0017)

-0.0044**
(0.0017)

Total Reserves 0.0014***
(0.0005)

0.0016***
(0.0005)

0.0017***
(0.0005)

0.0018***
(0.0005)

Northern Africa 0.0064**
(0.002)

0.0053*
(0.002)

0.0047*
(0.0026)

0.0041
(0.0026)

Southern Africa 0.019***
(0.004)

0.0181***
(0.003)

0.0185***
(0.004)

0.0177***
(0.004)

Constant 0.062***
(0.012)

0.062***
(0.012)

0.064***
(0.012)

0.063***
(0.013)

Number of obs. 332 332 332 332
Wald test-chi2 1313.80 1320.77 1306.56 1308.43
Sargan testa, chi2 [prob>chi2] 402.30 [0.99] 396.90 [0.99] 403.78 [0.99] 400.73 [0.99]
M2b, z ; [pr > z] 0.24 [0.81] 0.30 [0.76] 0.33 [0.74] 0.28 [0.78]

 25

a Sargan test of over-identifying restrictions (Null: Instruments are valid)
b Arellano-Bond test that average autocovariance in residuals of order 2 is 0.

 26

Figure 1: Real GDP growth for oil vs. non-oil economies, 1980-2006 (% per annum)

0.0

1.0

2.0

3.0

4.0

5.0

6.0

1980-84 1985-89 1990-94 1995-99 2000-
2004

2005-
2006

Oil (n=9) sample (n=39) Non-oil (n=30)

Sources: World Bank, World Development Indicators 2006; Economist Intelligence Unit
(online database).

Figure 2: Real GDP growth for mineral-rich vs. non-mineral non-oil African countries,
1980-2006 (% per annum)

0.0
1.0
2.0
3.0
4.0
5.0
6.0

1980-84 1985-89 1990-94 1995-99 2000-
2004

2005-
2006

Mineral non-oil (n=13)) Non-oil non-mineral (n=17)
sample (n=39)

Sources: World Bank, World Development Indicators 2006; Economist Intelligence Unit
(online database).

 27

Appendix A

Table A1. List of countries

Algeria Congo, Rep. Mali Senegal
Benina Egypt Mauritiusa Sudan
Burkina Faso Eritreaa Malawi Swazilanda
Botswana Ethiopia Morocco Tanzania
Burundia Gambia Mozambique Togo
Central African Rep. Ghana Mauritaniaa Tunisia
Cameroon Guinea Bissau Namibia Uganda
Democratic Rep. of Congoa Kenya Niger Zambia
Chada Lesothoa Nigeria Zimbabwe
Cote d’Ivoire Madagascar South Africa

a Data on ethnic tensions in these countries are not available.

Table A2. Classification of African countries (included in this study) by resource
endowment (oil and minerals)

Oil-rich countries Mineral non-oil Non-mineral non-oil
Algeria, Cameroon,
Chad, Congo Rep., Côte
d’Ivoire, Egypt, Nigeria,
Sudan, Tunisia

Botswana, Central African Republic,
Congo DR, Ghana, Mali, Mauritania,
Mozambique, Namibia, Niger, South
Africa, Tanzania, Zambia, Zimbabwe

Benin, Burkina Faso,
Burundi, Eritrea, Ethiopia,
Guinea Bissau, Gambia,
Kenya, Lesotho,
Madagascar, Malawi,
Mauritius, Morocco,
Senegal, Swaziland, Togo,
Uganda

 28

Appendix B

Concentration and diversification indices
Various measures of diversification and concentration of exports have been used in the
literature (see Ali et al. 1991 and Ben Hammouda et al. 2006). In this paper we use two
of these measures: the Ogive index which measures export concentration and the Entropy
index which measures export diversification. The Ogive index is computed as follows:

∑=

−
=

N

i
i

N
NPindexOgive

1

2

/1
)/1(_

The Enropy index is computed as follows:

)/1(log_ 21 i
N

i i pPindexEntropy ∑=
=

In these formulas, N represents the total number of export commodities in the export
portfolio (so 1/N represents the mean export share for each commodity) and Pi
represents the actual share of the ith commodity in total exports.
The lowest possible value of the Ogive index, which is zero, occurs when the share of
export is distributed equally among commodities. Thus, higher values of the Ogive index
imply higher concentration (or lower diversification). The maximum value of the Entropy
index occurs when all the Pi are equal. This implies maximum diversification as all
commodities in the export portfolio have identical share. Thus, higher values of the
Entropy index imply higher diversification (or lower concentration).

