WORKING PAPER SERIES / COLLECTION DOCUMENTS DE TRAVAIL

DOES FDI ACCELERATE ECONOMIC GROWTH? THE OECD EXPERIENCE BASED ON PANEL DATA ESTIMATES FOR THE PERIOD 1980-2004

Madanmohan Ghosh and Weimin Wang, Industry Canada

Working Paper 2008-03

The Economic Research and Policy Analysis Branch's Working Paper Series is intended as a means of diffusing research findings from Industry Canada projects for discussion and comment.

Working Papers are circulated in the language in which they were written. The papers reflect the views of the authors and no responsibility for them should be attributed to Industry Canada or the federal government. Comments on the papers are invited and may be sent directly to the authors.

La série Documents de travail de la Direction générale de la recherche économique et de l'analyse des politiques se veut un moyen de diffuser les résultats des recherches issues des projets d'Industrie Canada dans le but de favoriser la discussion et la réception d'observations.

Les documents de travail sont diffusés dans la langue dans laquelle ils ont été écrits. Les opinions qui y sont exprimées sont celles des auteurs et n'engagent pas Industrie Canada ou le gouvernement fédéral. Le lecteur est prié de faire part de ses commentaires aux auteurs.

Working Paper Series / Collection Documents de travail

DOES FDI ACCELERATE ECONOMIC GROWTH? THE OECD EXPERIENCE BASED ON PANEL DATA ESTIMATES FOR THE PERIOD 1980-2004

Madanmohan Ghosh and Weimin Wang, Industry Canada

Working Paper 2008-03

IC 60493

To obtain copies of documents published under the Working Paper Series, please visit: http://www.ie.gc.ca/epie/site/eas-aes.nst/en/h_ra01967e.html or contact:

Publications Coordinator Economic Research and Policy Analysis Industry Canada 10th Floor, East Tower 235 Queen Street Ottawa, Outario K1A 0H5

Tel.: (613) 952-6411; Fax.: (613) 991-1261 E-mail: mepa.apme.a ic.gc.ca Pour obtenir des exemplaires des documents publiés dans la collection des documents de travail, cliquer sur : http://www.ic.gc.ca/epic/site/easaes.nsf/fr/h_ra01967f.html_ou_s'addresser à :

Coordinatrice des publications Recherche économique et analyse des politiques Industrie Canada 10° étage, tour Est 235, rue Queen Ottawa (Ontario) K1A 0H5

Tel.: (613) 952-6411; Fax.: (613) 991-1261 Courriel: mepa.apme@ic.gc.ca

Acknowledgements

We thank Someshwar Rao, Frank Lee, Yanjun Liu and Bing-Sun Wong for discussions and help. Views expressed in this paper are our own and do not necessarily reflect those of Industry Canada.

Address for correspondence: Micro-Economic Policy Analysis (MEPA) Branch, Industry Canada, 235 Queen Street, C.D. Howe Building, Ottawa, Ontario, K1A 0H5, Phone: 613-995-5757, Fax: 1-613-991-1261 or E-Mail: wang.weimin@ic.gc.ca.

Abstract

Foreign direct investments (FDI) play an important role as an engine of economic growth, However, although empirical literature offers rich insights on the relationship of FDI and economic growth, it provides mixed evidence on the existence of productivity externalities in the host country generated by foreign multinational companies. A branch of literature suggests that the positive impact of FDI is conditional on countries' stock of human capital or a threshold absorptive capacity.

But, most of the studies that come up with such conclusions are either based on developing or a mix of developing and developed country experiences. There is a dearth of literature explicitly focussed on developed country experiences. Moreover, the literature seems to have focussed only on the impact of inward FDI on host country economic growth. Does outward FDI exert any influence on source country economic growth? This paper addresses both these issues. In a cross-country regression framework using panel time series data from 25 Organisation for Economic Co-operation and Development countries for the period 1980-2004, it finds that both inward and outward FDI are positively correlated with host and source country economic growth. However, the impact of FDI on economic growth is moderate. Results suggest the elasticity of gross domestic product growth with respect to both inward and outward FDI in the host and source countries is about 0.01.

Key words: foreign direct investment, economic growth, cross-country panel time series, OECD

Résumé

L'investissement direct étranger (IDE) joue un important rôle comme moteur de la croissance économique. Cependant, même si les données empiriques donnent de précieux aperçus du lien entre l'IDE et la croissance, elles ne sont pas uniformes quant à l'existence d'effets externes générés par les multinationales étrangères dans le pays hôte. Une partie de la documentation laisse penser que l'effet positif de l'IDE dépend du capital humain des pays et de leur atteinte d'un seuil minimal de capacité d'absorption.

Cependant, la plupart des études qui en viennent à cette conclusion sont fondées sur l'expérience soit de pays en développement, soit d'un mélange de pays en développement et de pays développés. Aucun ouvrage ne concerne explicitement les pays développés. De plus, la documentation semble s'être concentrée seulement sur les effets de l'IDE entrant sur la croissance économique du pays hôte. L'IDE sortant a-t-il une incidence quelconque sur la croissance économique du pays source? L'étude concerne ces deux questions. En utilisant une analyse de régression transnationale portant sur une série chronologique de données de panel provenant de 25 pays de l'Organisation de coopération et de développement économiques entre 1980 et 2004, elle montre que l'IDE entrant et l'IDE sortant sont tous deux positivement corrélés

avec la croissance économique du pays hôte et du pays source. Cependant, les effets de l'IDE sur la croissance sont modérés. Les résultats indiquent que l'élasticité de la croissance du PIB par rapport à l'IDE entrant et sortant dans le pays hôte et le pays source est d'environ 0,01.

Mots clés : investissement direct étranger, croissance économique, panel transnational de série chronologique, OCDE

1. Introduction

Foreign direct investments play an important role as an engine of economic growth. Apart from contributing to domestic investments, it enhances the foreign technology absorptive capacity, assists in innovation and technology transfers (including management skills), promotes international trade integration and finally strengthens the competitive environment in a host country. However, although empirical literature offers rich insights on the relationship of FDI and economic growth, it provides mixed evidence on the existence of productivity externalities in the host country generated by foreign multinational companies. Some empirical studies find significant positive effects while others find no independent effect of FDI on host country economic growth. A branch of literature suggests that the positive impact of FDI is conditional on countries stock of human capital or a threshold absorptive capacity. Studies at the industry level also find that for some industries FDI is a positive stimulant to growth for some it is not.

However, most of these studies at the aggregate cross-country level relate to developing or a mix of developing and developed country experiences. Studies explicitly on developed economy experiences are rare. It is important to distinguish between developing and developed country experiences, because contrary to developing world some of the channels such as the technology spillover can work without the threshold absorptive capacity requirements for the developed country, as the developed economies have already reached the threshold level. It is also possible that the channels through which FDI contributes to economic growth are different for the developed economy. At the least, the relative importance of various transmission channels varies between developed and developing economies. It is quite possible that technological spillover is more important for developing economies while the spillover through managerial expertise dominates for the developed economy case,

Another issue is that most of the empirical studies deal with the impact of inward FDI on host country economic growth. Does outward FDI exert any significant influence on source country economic growth? There is a dearth of empirical literature both on the FDI and economic growth in the developed economies and the role of outward FDI in source country economic growth. This study aims to bridge this gap. We study the impact of both inward and outward FDI on economic growth in 25 OECD countries using panel data for the period 1980-2004.

Background

World stock of foreign direct investments has shown almost a 20-fold increased since 1980, surpassing the growth rates of world GDP as well as trade (Figure 1). This phenomenal increase in FDI flows is a reflection of change in attitudes towards FDI. Contrary to the earlier period, the great depression in 1929 until the end of seventies when countries were concerned about the role of FDI in domestic economies, since the 1980s countries are increasingly becoming confident about the positive role of FDI in the economic growth process.

Attracting FDI has become a key part of national development strategies in many economies. At the national level there are efforts not only to reduce entry barriers but also provide special incentives to foreign firms to attract more FDI. UNCTAC (2006) documents 205 policy changes across the world economies in 2005, most of which provide conditions more favourable to foreign companies, to enter and operate in the host economies. The positive attitudes towards FDI and policy changes have resulted in massive increase of FDI globally, during the last 2-3 decades.

Total global stock of inward FDI has increased from about \$570 billion in 1980 to about \$10 trillion in 2004 (Table 1). The growth of FDI flows somewhat slowed down in the early

See Blomstrom and Kokko (1998), Gorg and Greenway (2004), Lipsey (2002), Barba-Navaretti and Venables (2004), and

1990s but picked up again since mid-1990s. Developed economies hosted about 3/4th of global FDI stock, while they have been the source for 88 percent of global FDI stock in 2004. In the first place this implies that, much of the flows of FDI occurred between developed/industrial countries and second, that the developing countries are the net recipient of FDI. As of 2004, the 25 OECD countries in our study hold 71 percent of world stock of FDI and had been the source of 87 percent world stock of FDI.

Table 2 shows that accumulated inward stock of FDI as percentage of GDP in the OECD countries has increased dramatically. While Canada, the US and a few others maintained a trend increase in the stock, countries such as New Zealand and Netherlands have increased the stock of FDI dramatically in the 1990s. Canada's inward FDI stock to GDP ratio increased from 20 percent in 1980 to 31 percent in 2004, but Canada is no longer among the highest in the world. In 1980 its rank was second after Ireland, which fell to 11 among the OECD countries. This also indicates that the distribution FDI stock among the OECD countries during the 1980s and 1990s has also changed significantly. The role of FDI in countries' total capital formation also increased significantly. Globally, inward FDI flaws as percentage of gross fixed capital formation increased from a little over 2 percent in the 1980s to a record high in late 1990s to around 15 percent and then declined to about 7 percent (Figure 2).

Given that the importance of FDI has increased during the last 2-3 decades, it is important to understand its role in economic growth. In this paper we empirically examine the role of both inward and outward FDI in 25 OECD countries for the period 1980-2004 using panel data estimates. Our empirical methodology is motivated by the endogenous growth theory in which we include FDI, aggregate expenditure on R&D as additional determinants of economic

growth. We control for other variables such as openness, inflation and the size of the government.

Our analysis suggests significant positive effect of inward FDI on host country economic growth. The coefficient for the growth in outward FDI stock is also positive and significant. This implies that both inward and outward FDI exert significant positive influence in economic growth in the in OECD.

The rest of the paper is organized as follows. In section 2 we discuss the relationship between FDI and economic growth drawing from the literature. In section 3 we describe the data and empirical methodology. Section 4 presents the estimation results and analysis and finally, section 5 summarizes and concludes.

2. The relationship of FDI and economic growth: A brief literature review

Economic intuition suggests that allowing international mobility of capital results in more efficient allocation of world savings. Apart from traditional Ricardian argument of efficiency gains from specialization, in the new growth literature, FDI has also been linked to productivity gains and technology transfers. In addition, several other positive externalities linked to FDI, may have significant impact on economic growth in the host countries. These include the introduction of new processes, managerial skills and know-how in the domestic market, employee training, international network of production, and access to markets.

While FDI may bring substantial gains through the channels describe above, there are a few concerns that it may have to the host economy. FDI can deteriorate the balance of payments position of the host economy through increased imports. It can also crowd out domestic investments. These are not trivial issues and the net impact of FDI on economic growth is therefore and empirical issue.

The role of FDI in the growth process as a diffuser of technology has been supported in the early literature such as Solow (1956). Romer (1993) emphasized the role of FDI in technology diffusion and its link to economic growth. De Mello (1997), in an excellent survey identified two channels through which FDI promotes growth. It does so first, by encouraging the adoption of new technology in the production processes and second by acquisitions of skills and new management practices conducive to growth. See Saggi (2002) for a more recent survey. Grossman and Helpman (1991) provide a comprehensive discussion on the models that links externalities associated with liberal trade policies leading to higher levels of growth.

While there are ample intuitive reasons to believe FDI to have positive economic growth effect on the host countries, the empirical evidence is mixed in case of developing countries. At the macroeconomic level, studies using aggregate FDI flows for a broad cross-section of

countries, generally find a positive role for FDI in generating economic growth especially in particular environments (Carkovic and Levine 2002). These environments among others include achieving threshold level of human capital, income level, a well-functioning capital market and openness to international trade. For example, Borensztein et al. (1998), using a cross-country regression framework find that in order for FDI to have a beneficial impact on growth the country must have attained a sufficiently high level of development, especially as it relates to the accumulation of human capital. In the similar vein, Xu (2000) finds that FDI brings technology and it translates into higher economic growth only when the host country has a minimum threshold level of human capital. Alfaro et al (2004), Durham (2004), and Hermes and Lensink (2003) find that countries with well-developed financial markets gain significantly from FDI in terms of economic growth (Alfaro et al., 2006). However, Khawar (2005) using cross-country data for over two decades finds that, FDI has a significant and positive relationship with real income per capita irrespective of any human capital requirements. Bhag.vati (1978) and Balasubramanyam et al (1996) stressed that trade openness is crucial for obtaining the growth effects from FDI. Balasubramanyam, Salisu and Sapsford (1996) using cross-section data for 46 developing countries find that FDI enhances economic growth and this effect is relatively stronger for countries that pursue outwardly oriented trade policy. However, as mentioned earlier these studies are based on data from developing or a mix of developing and developed countries.2

On the contrary several micro-economic country or firm-level studies found no evidence of FDI's positive role in economic growth. For example, Aitken and Harrison (1999) found no evidence of technology spillovers running from foreign-owned to domestic-owned firms. Several others including by Germidis (1977), Haddad and Aitken (1993), Mansfield and Romeo (1980)

Table 3 provides a summary of empirical methodology, time and country coverage and findings.

also fall in this category of studies. Using cross-country data for the period 1981-1999, Alfaro (2003) shows that while total FDI exerts an ambiguous effect on growth, its effect on the primary sector tends to be negative, it is positive in the manufacturing sector and ambiguous in the service sector.

There are plenty of studies comparing productivity in domestic firms and foreign-owned multinationals located in the host country, see for example, Doms and Jensen (1998) for US, Girma et al. (2001) for the UK and Globerman (1994) for Canada. All these studies tend to suggest that foreign firms are more productive compared to equivalent domestic firms. Gera, Gu and Lee (1999) using data for Canada over the period 1973-92 find that one percent increase in inward FDI increases the total factor productivity by 0.16 percent. In a recent study Baldwin, and Gu (2005) suggest that foreign controlled manufacturing plants have higher productivity than domestic controlled plants in Canada. Rao and Tang (2005) suggest that foreign-controlled firms, are on average 10 to 20 percent more productive than domestically controlled firms and they also exert significant positive productivity spills on domestic firms.

3. Empirical Methodology and the sources of data

Empirical Methodology

We use panel data estimation techniques for our empirical analyses. The underline model of our empirical estimation is an extension of the basic growth theory that suggests that alongside domestic capital and labour, FDI, trade and the R&D expenditure are important determinants of growth. In addition, we also consider a couple of macroeconomic and structural variables to control for some of the time variant key characteristics of the economies in the sample. We estimate a cross-country panel time series growth regression model as follows:

$$\Delta y_{i,i} = \mu_i + \beta' X_{i,i} + \gamma' Z_{i,i} + \varepsilon_{i,i} \tag{1}$$

where, $\Delta y_{i,i}$ is the annual growth rate of real GDP for country i in year t. μ_i is the country-specific fixed effect. $X_{i,i}$ is a vector of key independent variables, namely the growth rate of employment $(\Delta L_{i,i})$, investment to GDP ratio $(I_{i,i}/Y_{i,i})$, the growth rate of inward FDI stock $(\Delta OFDI_{i,i})$, the growth rate of openness $(\Delta OPEN_{i,i})$ and the growth rate of expenditure in R&D $(\Delta GERD_{i,i})$. Ideally we should have used growth rate capital stock instead investment to GDP ratio. But in view of the formidable problem associated with the measurement of capital stock, we use the gross capital formation to GDP ratio, instead of the growth rate of capital stock, as an explanatory variable to growth as is done in the vast empirical literature. The control variables are the rate of inflation $(INFL_{i,i})$ and the government final consumption expenditure to GDP $(GOV_{EXP_{i,i}})$ ratio. Thus the equation in expanded form is given by:

$$\Delta \mathbf{y}_{i,t} = \mu_i + \beta_i \Delta L_{i,t} + \beta_2 (I_{i,t} / Y_{i,t}) + \beta_3 \Delta FDI_{i,t} + \beta_4 \Delta OIFDI_{i,t} + \beta_5 \Delta OPEN_{i,t} + \beta_6 \Delta GERD_{i,t} + \gamma_5 GOV_EXP_{i,t} + \varepsilon_{i,t}$$
(2)

Barro (1991), Carkovic and Levine (2002) and Alfaro (2003), to name a few have used time invariant initial conditions, such as the initial GDP, as an important determinant of growth. However, our choice of country-specific fixed effect (as done by Nath (2005) for example) model has been mainly for 2 reasons. First, countries in our sample belong to somewhat similar level of economic development and therefore, country-specific factor may be more important for variations in economic growth experience across the countries while initial condition might not be that important. It is also dictated by a desire for parsimonious specification and a concern for omitted variable problem. Country-specific fixed effects will capture some of the key differences in economic or political institutions across the countries in the sample. However, we also run regressions with initial GDP as an independent variable to address the issues of convergences.

Data

Data for 25 OECD countries on relevant economic variables for the period 1980-2004 are obtained from the United Nations Conference on Trade and Development (UNCTAD), OECD and the Worldbank's World Development Indicators Database. Selected OECD countries are those for which the longest data series are available. There are however, some missing data points in some of our sample countries. We use extrapolation or interpolation to fill the missing data points.

Annual data on the stock of inward FDI in US dollars at current prices are obtained from the UNCTAD. These are then converted into constant prices using implicit GDP deflator. Data on GDP, aggregate employment, gross capital formation, government consumption expenditures, inflation rate, exports and imports of goods and services are obtained from world development indicators' database of the Worldbank. Annual data on gross expenditure on research and

³ Recently OECD has estimated capital stock for some of the countries but the series is not long enough and it does not cover all of the sample countries in our model.

developments for the sample countries for the period 1980-2004 at constant purchasing power parity (PPP) adjusted prices are obtained from OECD MSTI database.

Using the data obtained from various sources we constructed the following variables for our regression analysis. First, the dependent variable, economic growth, is calculated as first log difference of real GDP. Employment growth is calculated as the first log difference of annual aggregate employment. FDI growth is computed as the first log difference of FDI stock. Trade openness is calculated as a ratio of the sum of aggregate exports and imports to GDP- all in current prices. Growth in GERD is computed as the first log difference of the annual GERD at constant prices. Appendix 1 provides the basic statistic, such as the mean, median and standard deviation for all the data series. Appendix 2 presents the correlations among the variables, which has been used in choosing independent variables. Figure 3 displays the growth rates of GDP, inward FDI stock and openness for each of the sample countries.

4. Empirical Results

Regression results from alternative model specifications and estimation techniques are presented in Table 4. Due to data quality issues the period covered in the regressions is 1983-2004 and the number of countries selected is 24. Results from 9 sets of regressions using feasible GLS estimation with cross-country weights are reported. Columns (1) to (6) use time-invariant initial GDP, while columns (7) to (9) are results from country-specific fixed effect models. Note that standard errors are estimated using Whites heteroskedasticity consistent variance-covariance estimates that are robust to general heteroskedasticity. Residuals are required to be normally distributed for least squares estimators to be efficient. We did a normality test for all the regressions in the tables using Jarque-Bera statistics that is distributed as χ^2 with two degrees of freedom under the null hypothesis of a normal distribution.

As can be seen that model estimation (i.e., columns (1) to (6)) with time invariant initial condition, does not yield efficient estimation results and the coefficient for initial GDP is not significant in any of these equations. The test results suggest that residuals in the model specifications with cross-country fixed effect models (i.e. columns (7) to (9)) are normally distributed⁴. So we mainly focus on results from cross-country fixed effect models. Data suggests high degree of correlation between the growth rates of inward and outward FDI stocks. We therefore run 3 regressions using cross-country fixed effect models. Regression equation (7) excludes the outward FDI (includes the inward FDI), while equation (8) excludes the inward FDI but includes the outward FDI along with other variables. In equation (9) both inward and outward FDI are included. In Figures 4 and 5 we plot the actual and fitted and actual growth rate of GDP, respectively for the whole sample and Canada separately from regression 7 in Table 4.

A model is claimed to pass the normality test when the p-value of the Jarque-Bera statistics for its residuals is greater than 0.1, which means that the null hypothesis of a normal distribution cannot be rejected at 10% level of significance.

As expected in all regressions the coefficients for employment growth and investment to GDP ratio are positive and highly significant. Among the variables of interest, the growth of inward FDI has significant and positive impact on GDP growth except equation (9). We can ignore results from equation (9) due multi-collinearity problems between the growth rates of inward and outward FDI. The value of the coefficient for the growth of inward FDI is around 0.01. This implies that one percent increase in the growth in the inward stock of FDI results in 0.01 percent growth in GDP. The coefficient for the growth of outward FDI is also positive and statistically significant and its estimated value is around 0.01.

The effect of inflation and government expenditure on GDP growth is negative and highly significant. This result is consistent with other empirical findings e.g., Borensztein et al. (1998). We also tried using the product of FDI growth and the growth of GERD as an additional explanatory variable to check whether these two variables jointly can affect GDP growth. The quality of the results did not change and the interaction term is not statistically significant. Also the regression does not pass the residual test. Given that the sample countries are somewhat in the similar level of economic development in terms of the absorptive capacity it seems that it is not an issue for the developed economy.

5. Summary and conclusions

In this paper we study the impact of both inward and outward FDI on economic growth in the OECD countries using panel data estimation for the period 1980-2004. The main findings of our study are that both inward and outward FDI positively contribute to economic growth in the OECD. However, the impact of FDI in economic growth is moderate. Coefficients for all other variables in the cross-country regression model have the expected signs. Recent studies (e.g., Golub (2003) and Golub et al. (2003), Ghosh and Wang (2007)) suggest tremendous potential for growth in the flows of FDI across OECD countries through reduction of barriers. Our regression results indicate that the implications for economic growth from these are however moderate.

Contrary to earlier findings, essentially on developing countries, that the positive impact of FDI is conditional on countries' stock of human capital or a threshold absorptive capacity, our results from OECD data find that FDI exert positive influence on both host and source country economic growth irrespective of any threshold requirements. This is not surprising as our sample only includes the developed economies which have already reached a threshold level of human capital stock or the level of R&D.

One possible future work in this area would be to examine the relative importance of various channels through which FDI influence economic growth in the developing versus the developed economies.

References

Aitken, B.J. and A. Harrison (1999), "Do Domestic Firms Benefit from Direct Foreign Investment? Evidence from Venezuela," *American Economic Review*, 89:3, 605-618.

Alfaro, Laura (2003), "Foreign Direct Investment and Growth: Does the Sector Matter? Harvard Business School.

Alfaro, Laura, Areendam Chanda, Sebnem Kalemli-Ozcan and Selin Sayek (2003) "FDI and Economic Growth: The Role of Local Financial Markets", *Journal of International Economics* 64: 89-112.

Alfaro, Laura, Areendam Chanda, Sebnem Kalemli-Ozcan and Selin Sayek (2006) "How Does Foreign Direct Investment Promote Economic Growth? Exploring the Effects of Financial Markets on Linkages", Working paper, Harvard Business School.

Balasubramanyam, V.N., Salisu M. and Sapsford David (1996), "Foreign Direct Investment and Growth in EP and IS Countries", *The Economic Journal*, 106: 92-105.

Baldwin, John and Wulong Gu (2005), "Multinationals, Foreign Ownerships and Productivity Growth in Canadian Manufacturing", Statistics Canada.

Barba-Navaretti, G., and A.J. Venables (2004), *Multinational Firms in the World Economy*, Princeton University Press, Princeton.

Barro, Robert J. and Jong-Wha Lee (2000), "International Data on Educational Attainment: Updates and Implications", Centre for International Development Working Paper No. 42, Harvard University.

Bhagwati, J. N. (1978), "Anatomy and Exchange Control Regimes," Studies in International Economic Relations, Vol. 1 (10), New York, NBER.

Blomström, M. and A. Kokko (1998), "Multinational Corporations and Spillovers", Journal of Economic Surveys 12.

Borensztein, E., J. De Gregorio and J-W. Lee (1998), "How Does Foreign Direct Investment Affect Growth?" *Journal of International Economics*, 45: 115-135.

Busse, Matthias and Jose Luis Groizard (2006), "Foreign Direct Investment, Regulations and Growth", World Bank Policy Research Working Paper 3882.

Carkovic, Maria and Ross Levine (2002), "Does Foreign Direct Investment Accelerate Economic Growth? University of Minnesota.

Chakraborty, Chandana and Peter Nunnenkamp (2006), "Economic Reforms, Foreign Direct Investment and its Economic Effects in India", Kiel Working Paper No. 1272.

Chowdhury, Abdur; Mavrotas, George (2006), "FDI and Growth: What Causes What?" World Economy, 29(1):9-19.

De Mello (1997), "Foreign Direct Investment in Developing Countries and Growth: A Selective Survey," *Journal of Development Studies*, 34: 1-34.

Doms, M.E. and J.B. Jensen (1998), "Comparing wages, skills, and productivity between domestically and foreign-owned manufacturing establishments in the United States" in Baldwin, R. Lipsey and J.D. Richardson (eds.), *Geography and Ownership as Bases for Economic Accounting*, Chicago: Chicago University Press, 235-255.

Durham, K. B. (2004), "Absorptive Capacity and the Effects of Foreign Direct Investment and Equity Foreign Portfolio Investment on Economic Growth," *European Economic Review* 48, 285-306.

Gera, Surendra Wulong Gu and Frank Lee (1999), "Foreign Direct Investment and Productivity Growth: The Canadian Host-Country Experience", Working Paper No. 30, Industry Canada.

Germidis, D. (1977), "Transfer of Technology by Multinational Corporations, Development Centre of OECD, Paris,

Girma, S., D. Greenaway and K. Wakelin (2001), "Who benefits from Foreign Direct Investment in the UK?", Scottish Journal of Political Economy 48, 119-133.

Globerman, S., J.C. Ries and I. Vertinsky (1994), "The economic performance of foreign affiliates in Canada", Canadian Journal of Economics 27, 143-156.

Golub, S., 2003, "Measures of Restrictions on Inward Foreign Direct Investment for OECD Countries", OECD Economic Studies, no. 36.

Golub, S., N. Giuseppe, D. Hajkova, D. Mirza, and K. Yoo, 2003, "Policies and International Integration: Influences on Trade and Foreign Direct Investment", OECD Economics Department Working Papers, No. 359.

Gorg, H. and D. Greenaway. 2002. "Much Ado About Nothing? Do Domestic Firms Really Benefit from Foreign Direct Investment?" Research Paper 2001/37, Globalisation and Labour Markets Programme, at Leverhulme Centre for Research on Globalisation and Economic Policy, Nottingham.

Grossman, G.M. and E. Helpman (1991), *Innovation and Growth in the Global Economy*, The MIT Press, Cambridge.

Haddad, M., and Harrison, A. (1993), "Are there Positive Spillovers From Foreign Direct Investment? Evidence from Panel Data for Morocco," *Journal of Development Economics* Vol. 42, pp 51-57 Hansen, Henrik and John Rand (2004), "On the Causal Links Between FDI and Growth in Developing Countries", Discussion Papers 04-30, Institute of Economics, University of Copenhagen.

Hermes, N. and R. Lensink, 2003. "Foreign Direct Investment, Financial Development and Economic Growth," Journal of Development Studies 40, 142-163.

Khawar, M. (2005). 'Foreign Direct Investment and Economic Growth: A Cross Country Analysis'. *Global Economy Journal*, 5 (1): 1-11.

Lipsey, R. E. 2002. "Home and Host Country Effects of FDI." NBER Working Paper 9293.

Mansfield, E. and Anthony Romeo (1980), "Technology Transfer to Overseas Subsidiaries by U.S.-Based Firms," *The Quarterly Journal of Economics*, Vol. 95, No. 4 (Dec., 1980), pp. 737-750.

Rao, Someshwar and Jianming Tang (2005), "Foreign Ownership and Total Factor Productivity" in Lorraine Edn and Wendy Dobson (eds), *Governance, Multinationals and Growth*, P-103, Edward Elgar, UK and USA.

Robert J. Barro, 1991. "Economic Growth in a Cross Section of Countries," NBER Working Papers 3120. National Bureau of Economic Research, Inc.

Rodriguez-Clare (1996), "Multinationals, Linkages and Economic Development," American Economic Review 86, 852-873.

Romer, P. (1993), "Idea Gaps and Object Gaps in Economic Development," *Journal of Monetary Economics*, Vol 32(3), pp. 543-573.

Saggi, Kamal (2002), "Trade, Foreign Direct Investment, and International Technology Transfer: A Survey", World Bank Research Observer, 17(2), 191-235.

Salehizadeh, Mehdi (2005), "Foreign Direct Investment Inflows and the US Economy: An Empirical Analysis", *Economic Issues*, September 2005, v. 10, iss. 2, pp. 29-50.

Solow, Robert M. (1956): "A Contribution to the Theory of Economic Growth." *Quarterly Journal of Economics*, 70:65-94.

Townsend, Isaac (2003), "Does Foreign Direct Investment Accelerate Economic Growth in Less Developed Countries? St. Olaf College, Northfield, MN.

UNCTAD (2006), "FDI from Developing and Transition Economies: Implications for Development", World Investment Report, United Nations Publication.

Xu, B. (2000), "Multinational Enterprises, Technology Diffusion, and Host Country Productivity Growth." *Journal of Development Economics*, Vol. 62, pp 477-493.

Table 1: FDI Facts

		Value (b	oillion dolla	rs)			Annual Growth			
	1980	1990	1995	2000	2004	1980-1990	1990-1995	1995-2000	2000-2004	
			Inward	FDI Stock	<					
Developed economies	398	1404	2056	3976	6470	13.4	7.9	14.1	12.9	
	(75)	(79)	(74)	(69)	(73)					
Developing economies	132	364	698	1740	2233	10.7	13.9	20.1	6.4	
	(25)	(21)	(25)	(30)	(25)					
25 OECD countries	407	1436	2084	4007	6297	13.5	7.7	14.0	12.0	
	(77)	(81)	(75)	(69)	(71)					
World	530	1769	2763	5786	8902	12.8	9.3	15.9	11.4	
			Outwa	rd FDI Stoo	k					
	496	1638	2606	5257	8610					
Developed economies	(87)	(92)	(89)	(86)	(88)	12.7	9.7	15.1	13.1	
	74	147	335	869	1036					
Developing economies	(13)	(8)	(11)	(14)	(11)	7.1	17.8	21.0	4.5	
25 OECD countries	512	1640	2614	5281	8461					
	(90)	(92)	(89)	(86)	(87)	12.4	9.8	15.1	12.5	
World	570	1785	2942	6148	9732	12.1	10.5	15.9	12.2	

Note: Figures in parenthesis are world share of the respective regions.

Table 2: Inward FDI Stock as a percentage of GDP

	1980	1985	1990	1995	2000	2004
Australia	7.9	14.4	23.7	28.0	28.7	39.8
Austria	3.9	5.2	6.7	8.2	15.7	21.4
Belgium*	6.0	22.3	29.6	40.8	85.5	73.5
Canada	20.4	18.4	19.7	21.2	29.8	31.1
Denmark	6.1	6.0	6.9	13.2	46.5	40.7
Finland	1.0	2.5	3.7	6.5	20.2	30.1
France	3.9	6.7	7.0	12.2	19.6	26.2
Germany	4.0	5.3	6.5	6.6	14.3	12.7
Greece	9.3	20.2	6.8	9.3	12.6	13.3
Iceland	0.0	2.5	2.4	1.9	5.8	14.8
Ireland	189.4	198.1	88.9	72.8	133.8	126.2
Italy	2.0	4.5	5.4	6.0	11.3	13.2
Japan	0.3	0.3	0.3	0.6	1.1	2.1
Korea, Republic of	2.1	2.2	2.0	1.8	7.3	8.1
Mexico	0.0	4.7	8.5	14.3	16.7	27.0
Netherlands	10.8	18.7	23.3	28 0	65.8	74.1
New Zealand	10.3	8.9	18.2	42.3	53,9	50.5
Norway	10.3	11.7	10.7	12.7	18.1	20.4
Portugal	12.3	18.7	14.8	17.7	27.0	38.9
Spain	2.3	5.0	12.5	17.8	26.7	33.3
Sweden	2.2	4.1	5.3	12.5	39.2	47.0
Switzerland	7.8	10.2	14.5	18.1	35.3	50.€
Turkey	12.5	13.8	7.4	88	9.6	11.6
United Kingdom	11.8	14.1	20.6	17.6	30.5	36.3
United States	3.0	4.4	6.9	7.3	12.9	12.6

Source: Inward FDI stock data from UNCTAD and GDP data from Worldbank WDI database.

Table 3: Studies on FDI and productivity growth (incomplete)

Authors	Methodology	Ol and productive Coverage	Time period	Results
Balasubramanyam et. al (1996)	OLS	46 countries	1970-85	positive
Baldwin, John and Wulong Gu (2005)				
Borensztein et al. (1998)		69 developing countries	Two decades 1970-79 1980-89	Positive subject to minimum threshold stock of human capital.
Blomström, M. and A. Kokko (1998)				1
Busse and Groizard (2006)				
Carkovic and Levine (2002)	GMM	72 countries	1960-1995	No robust independent effect
Chakraborty and Nunnenkamp (2006)				
Ghosh Ray and Van den Berg (2006)		United States		Significant positive effect on US economic growth
Chowdhury and George (2006)				
De Mello (1997) Doms and Jensen (1998)				
Gera, Gu and Lee (1999)		Canada	1972-1992	Significant positive
Girma, Greenaway and Wakelin (2001)				
Globerman, Ries and Vertinsky (1994)				
Hansen, Henrik and Rand (2004)	Granger- casual relationship between FDI and GDP	31 developing countries	1970-2000	Bi-directional causality between FDI/GDP ratio and the level of GDP. FDI have a lasting impact on the level of GDP, while GDP has no long run impact on FDI/GDP ratio
Alfaro (2003)	OLS	47 countries (3 sectors)	1981-1999	Ambiguous
Rao, and Tang (2005)		10 10000111		
Townsend, Isaac (2003),				

Table 4: Regression Results for GDP Growth: Panel Estimates

Dependent Variable: Annual growth of GDP: 1983-2004 (White diagonal standard errors & Covariance (d.f. corrected)

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Initial GDP	0.0004 (0.3588)	0.0005 (0.2653)	0.0005 (0.2853)	0.0004 (0.3971)	0.0005 (0.2713)	0.0005 (0.3202)	-	-	-
Constant	-	-		-	-	-	0.0691 (0.0000)	0.0691 (0.0000)	0.0682 (0.0000)
Growth in inward FDI stock	0.0164 (0.0002)	-	0.0126 (0.0093)	0.0117 (0.0003)	-	0.0076 (0.0594)	0.0104 (0.0009)	-	0.0058 (0.1362)
Growth in outward FDI stock	_	0.0133 (0.0016)	0.0068 (0.1062)	-	0.0124 (0.0009)	0.0073 (0.0933)	-	0.0125 (0.0006)	0.0082 (0.0576)
Employment growth	0.2815 (0.0000)	0.2757 (0.0000)	0.2754 (0.0000)	0.2769 (0.0000)	0.2750 (0.0000)	0.2721 (0.0000)	0.2731 (0.0000)	0.2657 (0.0000)	0.2669 (0.0000)
Gross capital formation – to – GDP ratio	0.0747 (0.0001)	0.0628 (0.0005)	0.0672 (0.0003)	0.0745 (0.0001)	0.0632 (0.0006)	0.0660 (0.0004)	0.0632 (0.0003)	0.0550 (0.0008)	0.0561 (0.0008)
Growth in Openness	0.1011 (0.0000)	0.0963 (0.0000)	0.1029 (0.0000)	0.1021 (0.0000)	0.0974 (0.0000)	0.1036 (0.0000)	0.1057 (0.0000)	0.1047 (0.0000)	0.1090
Growth in GERD	0.0818 (0.0000)	0.0786 (0.0000)	0.0837 (0.0000)	0.0669 (0.0000)	0.0745 (0.0000)	0.0704 (0.0000)	0.0595 (0.0001)	0.0673 (0.0000)	0.0629 (0.0001)
Inflation	-0.0004 (0.0112)	-0.0004 (0.0208)	-0.0004 (0.0155)	-0.0004 (0.0066)	-0.0004 (0.0141)	-0.0004 (0.0104)	-0.0006 (0.0005)	-0.0005 (0.0016)	-0.0005 (0.0011)
Government Expenditure to GDP ratio	-0.0161 (0.4251)	-0.0112 (0.5504)	-0.0167 (0.3962)	-0.0109 (0.5818)	-0.0102 (0.5857)	-0.0109 (0.5702)	(0.0000)	(0.0000)	0.2968
Growth in inward FDI * Growth in GERD	-0.1029 (0.0642)	(0.5792)	(0.0678)	-	-	-			-
AR(1)	0.3676 (0.0000)	0.3373 (0.0000)	0.3598 (0.0000)	0.3620 (0.0000)	0.3387 (0.0000)	0.3523 (0.0000)	0.2231 (0.0000)	0.1992 (0.0002)	0.2094 (0.0001
Country fixed effect	-	-	-	-	-	-	Yes	Yes	Yes
Cross-country weights	Yes								
No of cross-sections used	24	24	24	24	24	24	24	24	24
Total panel (unbalanced) observations	518	518	518	518	518	518	518	518	518
Normality Test	Pass (0.1479)	No (0,0723)	Pass (0.1722)	No (0.0736)	No (0.0783)	No (0:0191)	Pass (0.1545)	Pass (0.1117)	Pass (0.1596
Durbin-Watson Statistics	2.0089	1,9969	2.0070	2.0139	2.0039	2.0109	1.9693	1,9586	1.9633
Adjusted R-squared	0.4379	0.4285	0,4360	0.4367	0.4305	0.4340	0.5285	0.5293	0.5298

Note: Figures in parenthesis are p-ratios.

Table 4: Regression Results for GDP Growth: Panel Estimates

Dependent Variable: Annual growth of GDP: 1983-2004 (White diagonal standard errors & Covariance (d.f. corrected)

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Initial GDP	0,0004 (0,3588)	0,0005 (0.2653)	0.0005 (0.2853)	0,0004 (0,3971)	0.0005 (0.2713)	0.0005 (0.3202)	-		
Constant	-	-	-	-	-	-	0.0691 (0,0000)	0.0691	0.0682
Growth in inward FDI stock	0.0164 (0.0002)	-	0.0126 (0.0093)	(0,0003)	-	0.0076	0,0104 (0.0009)	-	0.0058
Growth in outward FDI stock	-	0.0133 (0.0016)	0,0068 (0.1062)	-	(0,0009)	0.0073 (0.0933)	-	0.0125 (0.0006)	0.0082
Employment growth	0.2815 (0.0000)	0.2757 (0.0000)	0.2754 (0.0000)	0.2769 (0.0000)	0.2750 (0.0000)	0,2721 (0,0000)	(0.0000)	0.2657	0.2669
Gross capital formation to – GDP ratio	0.0747 (0.0001)	0.0628	0.0672 (0.0003)	0.0745 (0.0001)	0,0632 (0,0006)	0.0660 (0.0004)	0,0632 (0,0003)	0.0550 (0.0008)	0.0561 (0.0008
Growth in Openness	0.1011	(0.0000)	0.1029 (0.0000)	0,1021 (0,0000)	0.0974 (0.0000)	0.1036 (0.0000)	0.1057	0,1047 (0,0000)	0.1090
Growth in GERD	0.0818	0.0786	0.0837 (0.0000)	0.0669	0,0745	(0,0000)	0.0595	0.0673	0.0629
Inflation	-0,0004 (0,0112)	-0,0004 (0,0208)	-0.0004 (0.0155)	-0.0004	-0,0004	-0,0004 (0.0104)	-0,0006 (0,0005)	-0,0005 (0,0016)	-0.0005
Government Expenditure to GDP ratio	-0.0161 (0.4251)	-0.0112 (0.5504)	-0.0167 (0.3962)	-0,0109 (0,5818)	-0,0102 (0,5857)	-0.0109 (0.5702)	-0.3027 (0.0000)	-0.3009 (0.0000)	-0.2968 (0.0000
Growth in inward I DI ** Growth in GERD	-0.1029 (0.0642)	-0.0260 (0.5792)	-0.1019 (0.0678)	-		-	•		
AR(1)	0,3676 (0.0000)	0,3373 (0,0000)	0.3598	0.3620 (0.0000)	(0.0000)	0,3523	0.2231 (0.0000)	0.1992 (0.0002)	0,2094 (0,0001)
Country fixed effect		-		_	-	-	Yes) es	Yes
Cross-country weights	100	Yes	Yes	10	10	Yes	Yes	Yes	Yes
No of cross-sections used	24	24	24	24	24	24	24	24	24
Fotal panel (unbalanced) observations	518	518	518	518	518	518	518	518	518
Normality Test	Pass (0.1479)	(0.0723)	Pass (0.1722)	(0.0736)	(0.0783)	(0.0191)	Pass (0.1545)	Pass (0.1117)	Pass (0.1506)
Durbin-Watson Statistics	20089	1 (10)(,0)	2 0070	20139	2 (1030	2,0109	1 9603	1.9586	1.9633
Adjusted R-squared	0.4370	0.4285	0.4360	0.1367	0,4305	0.4340	0.5285	0.5203	0.5208

Note: Figures in parenthesis are p-ratios.

Figure 1: World GDP, exports and FDI stock (index, 1980= 100)

Figure 2: Inward FDI Flows as % of Gross Fixed Capital Formation

Source: UNCTAD

Figure 3: Annual rates of growth of GDP, inward FDI stocks and openness in sample countries

Figure 5: Actual, fitted and residuals of GDP growth rates from estimated equation (7) Table 4: Canada

Appendix 1: Series Statistics

	Mean	Median	Maximum	Minimum	Std. Dev.
D(LCGDP)	0.0271	0.0275	0.1053	-0.0779	0.0251
D(LCIFDI)	0.1767	0.1345	7.1559	-0.6557	0.3868
D(LCOFDI)	0.1853	0.1627	1.0067	-0.5162	0.2203
D(LEMP)	0.0113	0.0095	0.2426	-0.0730	0.0247
SGCF/SCGDP	0.2182	0.2101	0.7050	0.1209	0.0542
SINFL	9.0353	3.4983	131.8267	-0.9151	16.4059
SGFCE/SCGDP	0.1950	0.1940	0.3304	0.1001	0.0469
OPEN	0.6345	0.6001	1.8224	0.1599	0.2987
D(LGRD)	0.0498	0.0460	0.4968	-0.3440	0.0566

Note:

D(LCGDP) = Growth rate of GDP

D(LCIFDI) = Growth rate of inward FDI stock

D(LCOFDI) = Growth rate of outward FDI stock

D(LEMP)= Growth rate of employment

SGCF/SCGDP = Gross capital formation to GDP ratio

SINFL = Inflation, consumer prices

SGFCE/SCGDP = General government final consumption expenditure to GDP ratio

OPEN = openness

D(LGRD) = Growth rate of gross expenditure on R &D

Appendix 2: Correlation Table

	D(LCGD P)	D(LCIFD 1)	D(LCOFD I)	D(LEM P)	SGCF/ SCGD P	SINF	SGFC E/ SCGD P	OPE N	SGRD /SCGD P
D(LCGDP)	1.00	0.17	0.26	0.41	0.27	-0.07	-0.23	0.11	0.06
D(LCIFDI)	0.17	1.00	0.47	0.12	0.13	0.04	-0.07	-0.06	-0.06
D(LCOFDI)	0.26	0.47	1.00	0.20	0.21	-0.10	-0.05	-0.04	0.03
D(LEMP)	0.41	0.12	0.20	1.00	0.14	0.06	-0.24	0.07	-0.10
SGCF/SCGDP	0.27	0.13	0.21	0.14	1.00	-009	-0.33	-0.14	0.04
SINFL	-0.07	0.04	-0.10	0.06	-0.09	100	-0.31	-0.23	-0.42
SGFCE/SCGD P	-0.23	-0.07	-0.05	-0.24	-0.33	-031	1.00	0.25	0.27
OPEN	0.11	-0.06	-0.04	0.07	-0.14	-023	0.25	1.00	0.15
D(LGRD)	0.24	0.03	0.07	0.21	0.09	0.03	-0.04	0.00	-0.12

Note: See Appendix 1

