

DISCUSSION PAPER

IFD43 August 2001

Firm Size and the Business Environment: Worldwide Survey Results

Mirjam Schiffer Beatrice Weder

IFC Discussion Papers

- No. 1 Private Business in Developing Countries: Improved Prospects. Guy P. Pfeffermann
- No. 2 Debt-Equity Swaps and Foreign Direct Investment in Latin America. Joel Bergsman and Wayne Edisis
- No. 3 Prospects for the Business Sector in Developing Countries. Economics Department, IFC
- No. 4 Strengthening Health Services in Developing Countries through the Private Sector.

 Charles C. Griffin
- No. 5 The Development Contribution of IFC Operations. Economics Department, IFC
- No. 6 Trends in Private Investment in Thirty Developing Countries. Guy P. Pfeffermann and Andrea Madarassy
- No. 7 Automotive Industry Trends and Prospects for Investment in Developing Countries. Yannis Karmokolias
- No. 8 Exporting to Industrial Countries: Prospects for Businesses in Developing Countries. Economics Department, IFC
- No. 9 African Entrepreneurs—Pioneers of Development. Keith Marsden
- No. 10 Privatizing Telecommunications Systems: Business Opportunities in Developing Countries. William W. Ambrose, Paul R. Hennemeyer, and Jean-Paul Chapon
- No. 11 Trends in Private Investment in Developing Countries, 1990–91 edition. Guy P. Pfeffermann and Andrea Madarassy
- No. 12 Financing Corporate Growth in the Developing World. Economics Department, IFC
- No. 13 Venture Capital: Lessons from the Developed World for the Developing Markets. Silvia B. Sagari with Gabriela Guidotti
- No. 14 Trends in Private Investment in Developing Countries, 1992 edition. Guy P. Pfeffermann and Andrea Madarassy
- No. 15 Private Sector Electricity in Developing Countries: Supply and Demand. Jack D. Glen
- No. 16 Trends in Private Investment in Developing Countries 1993: Statistics for 1970–91. Guy P. Pfeffermann and Andrea Madarassy
- No. 17 How Firms in Developing Countries Manage Risk. Jack D. Glen
- No. 18 Coping with Capitalism: The New Polish Entrepreneurs. Bohdan Wyznikiewicz, Brian Pinto, and Maciej Grabowski
- No. 19 Intellectual Property Protection, Foreign Direct Investment, and Technology Transfer. Edwin Mansfield
- No. 20 Trends in Private Investment in Developing Countries 1994: Statistics for 1970–92. Robert Miller and Mariusz Sumlinski

(Continued on the inside back cover.)

DISCUSSION PAPER NUMBER 43

Firm Size and the Business Environment:

Worldwide Survey Results

Mirjam Schiffer Beatrice Weder

The World Bank Washington, D.C.

Copyright © 2001 The World Bank and International Finance Corporation 1818 H Street, N.W. Washington, D.C. 20433, U.S.A.

All rights reserved Manufactured in the United States of America First printing August 2001 1 2 3 4 04 03 02 01

The International Finance Corporation (IFC), an affiliate of the World Bank, promotes the economic development of its member countries through investment in the private sector. It is the world's largest multilateral organization providing financial assistance directly in the form of loan and equity to private enterprises in developing countries.

To present the resultes of research with the least possible delay, the typescript of this paper has not been prepared in accordance with the procedures appropriate to formal printed texts, and the IFC and the World Bank accept no responsibility for errors. The findings, interpretations, and conclusions expressed in this paper are entirely those of the author(s) and should not be attributed in any manner to the IFC or the World Bank, or to members of their Board of Executive Directors or the countries they represent. The World Bank does not guarantee the accuracy of the data included in this publication and accepts no responsibility for any consequence of their use. Some sources cited in this paper may be informal documents that are not readily available.

The material in this publication is copyrighted. The World Bank encourages dissemination of its work and will normally grant permission promptly.

Permission to photocopy items for internal or personal use, for the internal or personal use of specific clients, or for educational classroom use, is granted by the World Bank, provided that the appropriate fee is paid directly to Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, U.S.A., telephone 978-750-8400, fax 978-750-4470. Please contact the Copyright Clearance Center before photocopying items.

For permission to reprint individual articles or chapters, please fax your request with complete information to the Republication Department, Copyright Clearance Center, fax 978-750-4470.

All other queries on rights and licenses should be addressed to the World Bank at the address above or faxed to 202-522-2422.

ISSN: 1012-8069 (IFC Discussion Papers)

ISBN: 0-8213-5003-X

Mirjam Schiffer is a professor of economics with the Centre for Economics and Business (WWZ), Department of Economics, University of Basel, Switzerland. Beatrice Weder is a professor of economics with the University of Mainz, Germany, and with the University of Basel, Switzerland.

Library of Congress Cataloging-in-Publication Data has been applied for.

Contents

Foreword	v
Abstract	vii
Acknowledgments	ix
Chapter 1. Introduction	1
Chapter 2. Firm Characteristics and Obstacle Levels	5
Theoretical Arguments on Firm Size and the Business Environment Further Firm Characteristics that Could Influence Obstacle Levels	
Chapter 3. Data on Firm Characteristics and Obstacle Levels	13
The Survey Descriptive Statistics on the Level of Obstacles	
Chapter 4. Model Specification	23
Chapter 5. Estimation Results	25
Basic Regression: Results for Different Firm Sizes. Analysis by World and Regions. Analysis by Regions. Analysis by Country. Extended Regression: Sensitivity Analysis.	
Chapter 6. Policy Conclusions and Further Considerations	37
References	39
Appendix A Region List	41
Appendix B Ranking of Obstacles in Different Firm Size Samples	42
Appendix C Obstacle Levels in Different Regions	43
Appendix D Country Regressions	47
Appendix E Comparison with the Extended Regression	51

Foreword

It is widely recognized by now that the pace of economic and social development is greatly influenced by the quality of government institutions (the "rules of the game") and organizations (for example, the quality of transport infrastructure). In particular, enterprises can help to improve living standards and to reduce poverty most effectively where good government institutions and organizations exist. This discussion paper draws on a world-wide survey of some 10,000 executives carried out in 1999/2000. The paper focuses particularly on small and medium-sized enterprises (SMEs). Governments and development assistance agencies give high priority to that sector because of the high proportion of persons who are employed in small and medium-sized firms. This paper is the first attempt based on empirical evidence to analyze the quality of interactions between firms of different sizes and governments on a worldwide scale. The main focus is to analyze whether there are significant differences among small, medium and large enterprise in terms of perceived obstacles to doing business. The authors find that smaller firms indeed face more obstacles to doing business than do the larger firms. The paper should also provide useful policy guidance, notably in listing in order of severity the obstacles perceived by executives of small firms in each of the countries surveyed.

Guy Pfeffermann

Director, Economics Department & Economic Adviser of the Corporation

Abstract

The development of the small and medium enterprise sector is believed to be crucial for economic growth and poverty alleviation. Those who seek to develop the sector must consent with the general perception that small- and medium-scale enterprises are at a disadvantage compared with larger firms. In theory, however, smaller firms may also have advantages over larger firms. For instance, they may be less affected by excessive regulations because they can more easily slip into informal arrangements. This paper draws on a new private sector survey covering 80 countries and one territory to study the question whether business obstacles are related to firm size. The main finding is that there is indeed a bias against small firms. Overall (that is, for the world sample) small firms report more problems than medium-sized firms, which in turn report more problems than large firms. In particular, smaller firms face significantly more problems than larger firms with financing, taxes and regulations, inflation, corruption and street crime. Thus these impediments should be prime targets for policies directed at leveling the playing field. Some of the most severe perceived impediments to doing business affect firms of all sizes, and consequently call for across-the-board policy improvements. In addition to the world wide analysis, the paper presents an analysis by regions and by individual countries.

Acknowledgments

This paper benefited from recent work supported by the University of Mainz and the University of Basel. We thank Guy Pfeffermann and Andrew Stone for helpful comments and Geeta Batra and Mariuz Sumlinski for help with the data. Financial support from IFC is gratefully acknowledged. The opinions presented are those of the authors and do not reflect official policy of the World Bank Group.

Chapter 1. Introduction

Over the past decade, the international community has channeled an increasing amount of resources into the development of small- and medium-scale enterprises (SMEs). Evidence of this interest is apparent in a quick search on the internet: the keywords "Small and Medium Enterprise Development" yielded a total of 355,000 hits (in 1.12 seconds). The strategy of promoting small-and medium-scale enterprises rests on the recognition that these enterprises constitute the largest part of the private sector in developing countries, in terms of employment. Thus development of small- and medium-scale enterprises is thought to be important for economic growth, poverty alleviation, and the promotion of more pluralist societies. Some analysts, however, such as Hallberg (2000), argue that many of the assumed economic benefits of small firms may be "myth rather than reality." For instance, small firms are not necessarily more labor-intensive than large ones. Moreover, the link between growth, poverty reduction and the promotion of small firms might not be so tight.

Nevertheless, intervention on behalf of these enterprises may be justified if market forces or institutional failures bias the size-distribution of firms and put small and medium firms at a disadvantage compared with large firms. For instance, economies of scale and entry cost are market forces that favor large firms. Moreover, large entrepreneurs usually wield more political influence; thus government rules and regulations may also be biased in favor of large firms. For this reason, one of the cornerstones of the World Bank strategy for promoting small- and medium-scale enterprises is to "level the playing field;" that is, to create a business environment that gives equal opportunities to entrepreneurs of all sizes.²

There are reasons both to believe that firm size is positively and that it is negatively related to the severity of obstacles. Arguments that show that small firms suffer more than large firms are more familiar than arguments in the other direction, and they might also be more obvious. Still, there are also reasons why small firms could be better off than large ones. For example, small firms may be *less* affected by regulations because they can more easily slip into informal arrangements—for instance, escaping the notice of corrupt tax assessors, who might focus on larger firms that promise higher returns.

¹ Website on small and medium-scale enterprise at www.worldbank.org/html/fpd/privatesector/sme.htm

Recent empirical literature has suggested that a "level playing field" is one of the crucial preconditions for rapid private sector development. For instance, work by Knack and Keefer (1995) has shown that the existence of a meaningful rule of law is among the most robust determinants of economic growth in a large cross-section of countries. A number of other recent studies find significant effects of institutional quality on economic growth. See, for example, Mauro (1995), Barro (1991), Alesina et al. (1996), and Brunetti, Kisunko, and Weder (1998a). Johnson, Kaufmann, and Zoido-Lobaton (1998) have presented empirical evidence showing that countries with a high level of corruption and weak institutions tend to have large informal sectors.

The aim of this paper is to provide empirical evidence on whether small or large firms face more problems with market and government-made obstacles, and for which set of obstacles the firm size bias is most severe. Specifically, this analysis addresses the following questions:

- 1. Does firm size matter? Overall, is there a systematic relationship between the size of a firm and the severity of obstacles encountered?
- 2. In case there is a systematic relationship, what does it look like? Is there a decreasing or an increasing function between firm size and obstacle? Or is the relationship hump- or U-shaped, indicating that forces both in favor and against small firms are important?
- 3. Are there differences between obstacles? If biases exist according to firm size, are they different depending on the nature of the market or government-induced obstacle? In policy and operational terms, on which obstacles should policy-makers focus SME support?
- 4. Are there differences between regions and countries? Do all countries exhibit the same pattern of biases or do regional patterns exist?

Our findings can be summarized as follows:

- 1. Firm size matters. In our worldwide estimates, we find that smaller firms generally report significantly more problems than larger firms.
- 2. In most cases, the relationship between size and obstacles is decreasing: that is, smaller firms face more obstacles than medium-sized firms, and these in turn face more obstacles than large firms.
- 3. The results for worldwide regressions reveal the following. There are differences among obstacles:
 - Smaller firms have more problems than larger firms with financing, taxes and regulations, inflation, corruption, street crime and anti-competitive practices. For these obstacles, small firms have the biggest problems, followed by medium-sized and large firms.
 - Organized crime and the exchange rate appear to affect small firms more than medium-sized and large firms. The latter two do not differ significantly from each other.
 - There are no significant differences in how much infrastructure, policy instability and the judiciary affect firms of different sizes. That is, for these obstacles, firms of all sizes are equally affected.
- 4. The findings for the separate regions and countries back up the results for the world sample: small firms suffer more than medium-sized and large firms. This pattern is most pronounced in Latin America and the Caribbean and transition economies. In Asia, small firms suffer most, but medium-sized and large firms do

not differ from each other. In Africa, small firms tend to suffer more than medium-sized firms, which again suffer more than large firms. Overall, it is more difficult to find differences in the risk perception of firms of different sizes in the regional regressions than in the world sample. In particular, the OECD shows only weak differences between firm size and obstacles. For this region, the variance of the obstacles are often very small, indicating that the majority of firms experience the same low level of obstacle.

5. The country regressions also reveal the pattern that small firms suffer most, but the results are less strong than the ones from the worldwide and regional samples.

To test our findings, we performed a series of sensitivity tests and found that the results are robust to changes in the specification. In addition to country dummies that capture differences in the level of obstacles, we also included further firm characteristics. For instance, large firms might be better off simply because they are older and have better connections in the political area. Similarly, large firms might be more likely to come under government participation in ownership and therefore have fewer problems with bureaucracy. To control for such possibilities, we added firm age, government participation in ownership and foreign ownership as explanatory variables to the basic regression. We found that the basic results continue to hold.

The empirical exercise conducted in this paper has been possible thanks only to the availability of a new data set compiled by the World Bank. It contains private sector surveys of 80 countries and one territory and over 10,000 firms.³ The aim of the survey is to characterize the business environment and uncover obstacles for business development. One advantage of this data set is that there is detailed firm-level information and enough observations to allow regional and even country-by-country analysis. In a previous, similar data set that was also collected by the World Bank, this detailed analysis was not possible because of an insufficient number of observations.⁴

The paper is organized as follows. Chapter 2 presents theoretical arguments on why firm size could affect the sensitivity to risks. Several hypothesis are suggested that show possible patterns of the relationship between firm size and obstacle levels. Chapter 3 describes the data used in this study, especially data on firm characteristics and the business environment. Chapter 4 introduces the estimation method and the two model specifications: a basic and an extended version of the model. The latter tests whether the results of the basic models are robust. Chapter 5 discusses the estimation results for a worldwide sample as well as for regional and country samples. Finally, chapter 6 draws policy implications. All the figures and tables draw on the survey.

³ The countries are from Africa, Asia, Latin America and the Caribbean, the transition economies, and the OECD. There is also data on Turkey and the territory of West Bank and Gaza (appendix A).

⁴ Nevertheless an analysis that pooled all developing countries suggested that there is significant bias against small firms (Brunetti, Kisunko, and Weder 1999).

Chapter 2. Firm Characteristics and Obstacle Levels

Theoretical Arguments on Firm Size and the Business Environment

The basis for any program to develop and foster small- and medium-sized companies is the assumption that these firms have more problems than larger ones. However, in theory, small firms do not necessarily have to be worse off than medium and large firms. Chapter 2 presents arguments both on why smaller firms might be worse and why they might be better off than large firms. Depending on the strength of the influence of these forces, different patterns of the relationship between firm size and obstacle levels can be imagined. These patterns are explored later in this chapter.

Several arguments have been advanced as to why *smaller firms* might have more problems than larger firms:

Economies of Scale and Entry Costs. Business obstacles may be particularly severe for small firms because they represent fixed costs that a large firm can absorb more easily. It is useful to distinguish between the source of the obstacle: whether it is market- or government-induced. An example of a market-based obstacle for small firms could be financing, since there are fixed costs associated with loan review. Government-induced obstacles could include bureaucratic discretion, since small firms may be unable to bribe their way through bureaucracy. In a famous experiment, De Soto (1987) explored the enormous obstacles in terms of red tape that small entrepreneurs faced when trying to obtain a business license. That study revealed huge entry costs for small entrepreneurs who lacked access to higher levels of the administration and who could not bribe their way through the system.

Political Influence. Large firms may have more possibilities of collusion, with other firms as well as with the public sector. Olson (1965) showed that groups consisting of many members are difficult to form if there is a free-rider problem.⁵ This means that larger firms might be more successful in influencing politics and obtaining new rules in their favor, and thus gaining advantage over smaller firms. Large firms might also craft special deals with government exactly because of their power and their importance in the economy. For example, in a recession, they might threaten to lay off workers if they do not get tax reductions.

Conversely, there are several good arguments as to why *larger firms* may have more problems than smaller firms:

Informality. Small firms can more easily slip into informal arrangements, thereby avoiding taxes and regulations. Johnson, Kaufmann and Zoido-Lobaton (1998) have

⁵ There are costs to organizing a pressure group, but the benefits of political organization may accrue also to those that did not share the cost: they are "free riders."

presented empirical evidence showing that a high level of corruption and weak institutions increases the size of the informal sector.

Exposure. Large firms may be more exposed to corruption since they usually have higher profits than small firms, they are more visible, and they may be more interesting targets for blackmailing and kickbacks.

Depending on how strong the forces are that cause smaller firms to have higher or lower obstacle levels than larger firms, various patterns of firm size and obstacle levels result. They are presented in chapter 2 as hypotheses and will be tested in chapter 5.

The first two hypothesis describe situations where there is either a decreasing or an increasing relationship between firm size and the level of obstacle over the whole size range.

Hypothesis 1: There is a decreasing relationship between firm size and obstacle (figure 2.1). That is, small firms suffer more than medium-sized firms, which again suffer more than large firms. This is the case when reasons that favor large firms are important, such as political influence and a high fixed-cost associated with obstacles. At the same time, slipping into informality, which could favor smaller firms, is not possible or is possible only to a small extent.

Figure 2.1. Hypothesis 1: There is a decreasing relationship between firm size and obstacle.

Hypothesis 2: There is an increasing relationship between firm size and obstacle (figure 2.2). That is, large firms suffer more than medium-sized firms, which again suffer more than small firms. This can be the case when the arguments in favor of smaller firms are important, such as slipping into informality, but arguments in favor of larger firms do not have a big effect.

Figure 2.2. Hypothesis 2: There is an increasing relationship between firm size and obstacle.

In the following two hypothesis, firms of medium size are either worse or better off than both small and large firms.

<u>Hypothesis 3</u>: Medium-sized firms suffer more than small and large firms. That is, medium-sized firms are worst off. They might be too visible to be informal, but might not have enough political clout to influence government and bureaucracy in their favor. This hypothesis results in a hump-shaped pattern shown in figure 2.3.

Figure 2.3. Hypothesis 3: Medium-sized firms are worst off.

Hypothesis 4: Large and small firms suffer more than medium-sized firms. That is, medium-sized firms are best off. While small firms might face a problem because of a combination of the high fixed-cost component of obstacles and little political influence, large firms might have problems because of their high visibility and exposure. Hypothesis 4 leads to a U-shaped pattern shown in figure 2.4.

Figure 2.4. Hypothesis 4: Medium-sized firms are best off.

Hypothesis 5 to 8 present scenarios where two adjoining firm sizes have the same obstacle levels. That is, either small and medium firms or medium and large firms experience the same amount of problems. One reason for this could be that the division of firms into the three categories small, medium and large is arbitrary to some extent, especially when the size categories are the same for all countries of the world. For example, a Nicaraguan firm with more than 200 employees might be large by national standards, but a firm with the same number of employees in Spain might be ranked as a medium-sized firm there. Accordingly, differences among obstacles may not always run smoothly along the edges of the size categories. Another possible explanation is that two neighboring firm size categories indeed do not differ from each other for some obstacle. For example, street crime could be a higher problem for small firms up to a certain size, but then may not matter if a firm is medium or large.

<u>Hypothesis 5</u>: Medium and large firms face the same obstacle levels. Small firms report higher obstacle levels (figure 2.5).

Figure 2.5. Hypothesis 5: Small firms have more problems than medium and large firms.

<u>Hypothesis 6</u>: Small firms face lower obstacles than medium and large firms (figure 2.6).

Figure 2.6. Hypothesis 6: Small firms have fewer problems than medium and large firms.

<u>Hypothesis 7</u>: Small and medium firms have higher obstacles to doing business than large firms (figure 2.7).

Figure 2.7. Hypothesis 7: Small and medium firms have more problems than large firms.

<u>Hypothesis 8</u>: Small and medium firms face lower obstacles to business than large firms (figure 2.8).

Obstacles

Medium

Small

Figure 2.8. Hypothesis 8: Small and medium firms have less problems than large firms.

<u>Hypothesis 9</u>: All three firm sizes face the same obstacle level. This is the case if forces that lead to differences between sizes are weak or cancel each other out (figure 2.9).

Large

Firm Size

Figure 2.9. Hypothesis 9: There is no systematic relationship between obstacle level and firm size.

Further Firm Characteristics that Could Influence Obstacle Levels

Differences in size may not be the only reason why firms may experience varied obstacle levels. Other firm characteristics may be more relevant than size, or may be highly correlated with size. Three firm characteristics may be particularly relevant. The first is the age of the firm, the second and third concern the ownership structure.

Older firms have more experience and have had time to learn how to deal best with the specific obstacles in their business environment. They also have had time to

build up a reputation, which facilitates financing. Therefore, older firms might experience lower obstacle levels than younger firms. However, evidence of a negative relationship between firm age and the severity of obstacles to doing business can be found for firms in formerly communist countries. Firms that were established before 1989—that is, firms from the communist era—are often heavily indebted and therefore might experience higher obstacle levels than firms that were launched in the post-communist era.

There are many reasons to believe that government participation in ownership has an influence on the level of obstacles for doing business. Firms partly or fully controlled by government might be less exposed to corruption and blackmailing than private firms. They might also receive special treatment with regard to taxes and regulations, have easier access to infrastructure, be more satisfied with the functioning of the judiciary than private firms, and be less exposed to various forms of crime. Government-controlled firms may have better access to financing than private firms because of the soft budget constraints. However in an environment of contracting public financing, they may also face more difficulties in raising money than private firms.

Firms that are owned partly or fully by a foreign entity might find it more difficult to adapt to local customs and to the political system. Therefore, they might report higher obstacle levels. Moreover, because foreign-owned firms are likely to have higher import and export rates than the average firm, exchange rate obstacle could be worse for them than for others. But there are also arguments for a positive relationship between obstacles and foreign control. Multinationals may have very good relations with the government and they may more easily and credibly threaten to exit and relocate. Furthermore, they may be able to avoid taxes by shifting profits to a country with lower tax rates.

Chapter 3. Data on Firm Characteristics and Obstacle Levels

The Survey

This study draws on a new worldwide survey of the business environment, which was conducted by the World Bank. It contains observations on 10,090 firms from 80 countries and the territory West Bank and Gaza. The questionnaire has two parts. The first consists of 15 questions on firm characteristics, such as the firm's main sector of activity and its size. The second asks questions on potential risks and obstacles for doing business, notably the quality and integrity of public services, rules and regulations, the legal system, predictability of policies, rules and regulations, the availability and quality of financial sector services and the nature of corporate governance.

The fourth question of the first part of the questionnaire asks about the firm size. Four categories are specified:

- Fewer than 5 full-time employees,
- 5-50 employees (small firm),
- 51-500 employees (medium-sized firm), and
- More than 500 employees (large firm).

For firms reporting fewer than five employees, the interview was terminated immediately. Only firms with at least five full-time employees have been included in the dataset. About 40 percent are small firms, another 40 percent are medium firms, and about 20 percent are large firms. The exact figures can be seen in table 3.1.

Further firm characteristics we use to investigate the relationship between firm size and obstacle levels are:

- The age of the firm (question 7 of the questionnaire),
- Whether any government agency or state body has a financial stake in the ownership of the firm (question 8),⁷ and
- Whether any foreign company or individual has a financial stake in the ownership of the firm (question 9).8

⁶ The so-called screener portion of the survey.

⁷ In other words, the government could be a minority or majority shareholder. This will be referred to from now on as "government participation in ownership."

⁸ Another variable we examined is the location of firm management—whether in the capital city, a large city, or a small city/country side. Nearly all firms interviewed (95 percent) were located in the capital.

The age of the firm varies between 1 and 600 years. The median for the whole sample is 10 years; the mean is 19.75 years, as shown in table 3.1. With regard to ownership, 12.37 percent of the firms have at least some government ownership; 18.74 percent of the firms reported foreign ownership.

Table 3.1. Composition of the Sample by Firm Size and Ownership

	All Firms	A	ge		rnment ership	Foreign Ownership		
	[%]	Mean [years]	Median [years]	Yes [%]	No [%]	Yes [%]	No [%]	
All Firms	100.00	19.75	10	12.37	87.63	18.74	81.26	
Small	40.44	12.00	7	2.70	97.30	9.32	90.68	
Medium	40.17	21.49	12	18.52	81.48	20.63	79.37	
Large	19.39	35.11	27	20.29	79.71	35.67	64.33	

Note: The samples for age, government ownership and foreign ownership vary slightly. Particularly, firm age is based on the world without the African sample.

From the second part of the survey, this paper focuses on survey question number 44, which asks entrepreneurs to rate the seriousness of a variety of obstacles for their businesses. Questions are in multiple choice format and offer four possible answers (box 3.1). This allows a simple quantification by assigning ratings from 1 (no obstacle) to 4 (major obstacle).

Box 3.1. The Seriousness of Obstacles to Business (Question 44 of the Survey) Please judge on a four-point scale, where "4" means a major obstacle, "3" means a moderate obstacle, "2" means a minor obstacle, and "1" means it is no obstacle, how problematic the following factors are for the operation and growth of your business. How about (read A-K)? A. Financing Infrastructure (e.g. telephone, electricity, water, roads, lands) В. C. Taxes and regulations D. Policy instability or uncertainty E. Inflation F. Exchange rate G. Functioning of the judiciary H. Corruption Ĩ. Street crime, theft or disorder Organized crime or Mafia J. K. Anti-competitive practices by government or private enterprises Major obstacle 3 Moderate obstacle 2 Minor obstacle No obstacle 5 No answer known Answer refused

⁹ A similar question was asked in a previous World Bank survey and was used to analyze the level of obstacles around the world (Brunetti, Kisunko, and Weder, 1998b). However, as noted above, in the previous exercise, there were not enough observations to distinguish between the responses of firms of various sizes.

Descriptive Statistics on the Level of Obstacles

This section aims to give an overview of the average level of obstacles for all firms in the sample, and also for firms of different sizes, regions and countries (without testing for the significance of differences between obstacles and firm sizes). It focuses first on the world sample and then moves on to the regional as well as the country samples.¹⁰

Figure 3.1

Table 3.2 ranks the obstacles according to the severity of obstacles by showing the percentage of firms that reported a major obstacle. ¹¹ In this ranking, financing appears to be the top problem: one third of all firms in the survey said that this was a major obstacle for their business. For small- and medium-scaled enterprises, this figure is slightly higher, while for large firms it is somewhat lower. This gives a first indication that small and medium-sized firms find it more difficult to receive financing than larger firms. One notch below financing are clustered inflation, policy instability and taxes and regulation. Again, roughly one third of firms reported major problems in these areas. Interestingly, small and medium firms have more problems with taxes and regulations than large firms. This could be an indication that large firms can more easily avoid taxes: for example, by reporting profits in those locations where tax rates are lowest. The four top obstacles are followed by the exchange rate, corruption and both crime variables, street crime and organized crime. Relatively less problematic are anti-competitive practices (21.9 percent), infrastructure (17 percent) and the judiciary (13.7 percent).

 $^{^{10}}$ Figures for the regional samples are shown in appendix C.

¹¹ Compared to the other possible answers (moderate, minor and no obstacle).

Table 3.2. Ranking: Percentage of Firms that Considered Obstacle to be Major

Rank	All Firms		Small Firms		Medium Firn	18	Large Firms		
1	Financing	36.5	Financing	38.9	Financing	38.0	Policy instability	29.8	
2	Inflation	34.6	Inflation	36.9	Taxes and reg.	37.2	Financing	27.9	
3	Policy instability	34.4	Taxes and reg.	35.5	Inflation	36.1	Inflation	26.2	
4	Taxes and reg.	33.5	Policy instability	35.0	Policy instability	36.0	Street crime	23.9	
5	Exchange rate	28.0	Street crime	30.6	Exchange rate	29.7	Corruption	23.4	
6	Corruption	27.7	Corruption	30.1	Corruption	27.4	Exchange rate	22.4	
7	Street crime	27.2	Exchange rate	28.9	Street crime	25.5	Organized crime	21.7	
8	Organized crime	24.5	Organized crime	26.9	Organized crime	23.4	Taxes and reg.	21.4	
9	Anti-comp. pract.	21.9	Anti-comp. Pract.	23.8	Anti-comp. pract.	21.9	Infrastructure	18.2	
10	Infrastructure	17.0	Infrastructure	16.3	Infrastructure	17.2	Anti-comp. pract.	16.9	
11	Judiciary	13.7	Judiciary	13.8	Judiciary	14.4	Judiciary	11.6	

Note: Major means that firms chose 4, the highest possible obstacle level. Lower obstacle levels are: 3, moderate obstacle; 2, minor obstacle; and 1, no obstacle.

Ranking the obstacles worldwide by average obstacle levels (instead of major obstacles) changes the picture slightly. Notably, taxes and regulations emerges as the number one obstacle. This is not surprising, since entrepreneurs are known to complain about the level of taxes. The whole ranking is presented in appendix B.

Note that the various regions and countries have different percentages of small, medium and large firms in their sample. For example, while 54 percent of the firms interviewed in East Asia and Pacific are small firms, in Latin America and the Caribbean only 31 percent of all firms in the sample are small. This means that the world and regional averages presented here may be biased by particular regions and countries. For instance, imagine a country with a larger than average share of large firms and huge problems in infrastructure. This country would artificially drive up the average value of large firms on the infrastructure obstacle. That is, the world and regional averages presented here are not controlled for country-level effects. Thus the averages of obstacle levels presented here give but a first indication of the pattern of results.

Table 3.3 shows worldwide and regional averages of the eleven obstacles to business for the three firm sizes. For each obstacle, the three groups of firms are shaded according to their average answer. Black means that the firm size category in question experiences the highest obstacle level of all three; gray, that it experiences the second highest obstacle level; and white, the lowest obstacle level.

For the most part, small firms face the biggest problems. Worldwide, six obstacles are strongest for small firms: financing, inflation, corruption, both organized and street crime, and anti-competitive practices. Three obstacles hit medium firms hardest: taxes and regulations, policy instability or uncertainty, and the exchange rate. The remaining two obstacles—infrastructure and the functioning of the judiciary—appear to have the greatest negative impact on large firms.

The **African** survey covered only nine of the eleven obstacles. Not included are the functioning of the judiciary and the anti-competitive practices. Financing and

corruption turn out to be the biggest problems in Africa, whereas taxes and regulations, unlike the worldwide sample, is one of the two smallest obstacles (the exchange rate is the other). As seen in table 3.3, three of nine obstacles are most severe for small firms, two for medium-sized firms, and four for large firms.¹²

Table 3.3. Worldwide and Regional Averages of Obstacles by Firm Size

Ranking: 1=No obstacle 2=Minor obstacle Firm size: S=Small M=Medium					3=Moderate obstacle 4=Major obstacle L=Large							acle	
Firm size ranked by obs	stacle le	vel:	Hi	ghest		Second	d highe	st [Lo	west			
Sample	World				Africa	a	Ea	East Asia & Pacific			Latin America and the Caribbean		
Firm Size	S	M	L	S	M	L	S	M	L	S	\mathbf{M}	L	
Financing	2.88	2.86	2.59	2.96	2.83	2.78	2.61	2.52	2.29	3.04	2.86	2.55	
Infrastructure	2.24	2.27	2.38	2.77	2.83	2.77	2.26	2.34	2.06	2.35	2.38	2.50	
Taxes and regulations	2.90	2.96	2.63	2.19	2.23	2.23	2.41	2.60	2.31	2.97	3.10	2.86	
Policy instability	2.80	2.84°	2.71	2,40	2.49	2.32	2.72	2.70	2.60	2.91	3.04	3.03	
Inflation	2.87	2.81	2.62	2.80	2.78	2.73	2.70	2.61	2.44	2.99	2.81	2.70	
Exchange rate	2.52	2.56	2.46	2.14	2.19	2.21	2.57	2.75	2.61	2.84	2.80	2.73	
Judiciary	2.11	2.16	2.18				1.91	1.91	1.81	2.31	2.39	2.45	
Corruption	2.60	2.50	2.45	2.89	2.86	2.73	2.38	2.52	2.13	2.82	2.73	2.68	
Street crime	2.60	2.43	2.45	2.57	2.65	2.71	2.79	2.38	2.14	3.08	2.90	2.90	
Organized crime	2.39	2.26	2.31	2.56	2.52	2.70	2.62	2.28	2.11	2.60	2.53	2.58	
Anti-comp. practices	2.43	2 37	2.20				2.41	2.43	2.16	2 44	2.48	2.34	

Sample	South Asia			1 1	Transition Economies			OECD		
Firm Size	S	M	L	S	M	L	S	M	L	
Financing	3.12	2.92	2.70	2.99	3.10	3.00	2.34	2.17	1.94	
Infrastructure	2.85	2.73	2.93	2.13	2.08	2.05	1.72	1.85	1.72	
Taxes and regulations	3.07	2.71	2.68	3.28	3.25	3.12	2.79	2.79	2.45	
Policy instability	3.27	3.03	3.11	2.96	3.00	2.89	2.25	2.14	2.12	
Inflation	2.54	2.51	2.60	3.06	3.08	2.90	2.17	2.09	1.93	
Exchange rate	2.22	2.18	2.45	2.61	2.72	2.60	1.83	1.84	1.88	
Judiciary	2.56	2.20	2.17	2.11	2.15	2.13	1.77	1.77	1.76	
Corruption	3.16	2.76	2.80	2.58	2.42	2.20	1.69	1.63	1.52	
Street crime	2.41	2.05	2.09	2.51	2.35	2.09	2.00	1.67	1.65	
Organized crime	2.52	2.10	1.94	2.35	2.22	1.94	1.54	1.48	1.53	
Anti-comp. practices	2.96	2.49	2.44	2.48	2.41	2.17	2.02	1.96	1.83	

In **East Asia and Pacific**, for all obstacles, large firms report much lower levels than medium-sized firms. Five obstacles turn out to be severest for medium-sized firms: infrastructure, taxes, exchange rate, corruption and anti-competitive practices. Another five are highest for small firms: financing, policy instability, inflation, and both crime

One interesting aspect is that big firms are almost equally concerned about financing, infrastructure, inflation, corruption and both crime obstacles, whereas the biggest problem for small firms is clearly financing.

obstacles. For the remaining obstacle, the functioning of the judiciary, medium and small firms report almost the same average.

In Latin America and the Caribbean, small, medium, and large firms do not share a common major obstacle. Whereas small firms report street crime, theft and disorder as their biggest problem, for medium firms, the most substantial problem is taxes and regulations, and for large firms it is policy instability. Still, for all three firm sizes, these three obstacles are among the highest. Overall, of the three firm types, small firms have the highest value on six obstacles, medium firms on three obstacles, and large firms on two obstacles.

Three countries make up the **South Asian countries** sample: Bangladesh, India and Pakistan. The most severe obstacle for all three firm sizes is policy instability or uncertainty. Eight obstacles have the highest levels for small firms. Inflation, exchange rate and infrastructure are highest for large firms (table 3.3). Compared with medium and large firms, small firms are at a disadvantage, especially because of anti-competitive practices and organized crime; their average is about 0.5 points higher than that of the other firm types.

The biggest obstacles in **transition economies** are taxes and regulations, followed by financing, inflation, and policy instability or uncertainty. Six obstacles are most severe for small firms, and five for medium firms. However, the difference in answers given by small, medium and large firms is small for the majority of obstacles (table 3.3). The exception to this are the questions on corruption, crime (both street crime and organized crime) and anti-competitive practices. For these obstacles, smaller size very clearly indicates a higher obstacle level.

Firms in the **OECD** area experience substantially lower obstacle levels than developing countries. The largest obstacle by far for all three firm sizes are taxes and regulations, which are higher for small and medium firms than for large firms. Overall, there is a tendency of small firms to have higher obstacle levels and large firms to have smaller obstacle levels than the average. However, there is no homogenous pattern in this.

Table 3.4 focuses on the small firms. It shows the average value that small firms assigned to any obstacle in all countries of this study. For each country, the three obstacles that are most worrying to small firms are shaded: black for the most severe obstacle of all eleven, dark gray for the second-most severe obstacle, and light gray for the third-most severe obstacle.

Again, financing emerges as one of the three most severe obstacles (it is among the top in 47 countries). Inflation is one of the top three obstacles in 42 countries. They are followed by taxes and regulations (in the top in 38 countries) and policy instability (in

the top in 35 countries). ¹³ It is interesting that small firms do not appear to be shielded from macroeconomic problems. Take for instance, Argentina, Thailand, Turkey, and the Russian Federation. In all of these countries policy instability, inflation and the exchange rate are among the most important obstacles. A different pattern can be seen in South Africa. Here crime, both street crime and organized crime, are the most important problems for small firms. In the industrial countries, Canada, France, Germany, Italy, Portugal, Sweden, the United Kingdom, and the United States, small firms complain most about taxes and regulations.

Table 3.4. Obstacles to Doing Business for Small Firms, Country Averages

Obstacles:											
A=Financing B=Infrastructure C=Taxes and regu	D=Policy instability E=Inflation F=Exchange rate			H=Cor				rganized crime anti-competitive practices			
Ranking: 1=No o	bstacle, 2	=Minor o	obstacle,	3=Mod	erate obs	stacle, 4=	=Major o	bstacle			
Obstac	le levels:	n I	Highest		n Sec	ond-higl	hest	n Third	l-highest		
Obstacles	A	В	С	D	E	F	G	Н	I	J	K
Albania	2.77	2.98	2.84	3.49	2.61	2.51	2.66	3.35	3.52	3.32	2.65
Argentina	3.15	1.82	3.03	3.16	2.21	1.78	2.00	2.55	2.29	1.80	2.28
Armenia	2.36	1.74	3.10	2.85	2.84	2.84	1.38	1.83	1.75	1.42	1.67
Azerbaijan	3.00	2.40	2.84	2.53	2.86	2.44	2.24	2.76	2.28	2.29	2.38
Bangladesh	3.19	2.81	2.76	3.26	1.56	1.39	2.61	3.13	2.11	2.30	3.10
Belarus	3.19	1.64	3.07	3.48	3.75	3.36	1.50	2.58	2.08	1.91	2.73
Belize	2.47	2.09	2.72	2.30	2.00	1.66	1.77	2.30	2.26	1.64	2.13
Bolivia	3.09	2.24	2.67	2.76	2.73	2.58	2.48	3.38	2.61	2.03	2.97
Bosnia & Herz.	3.19	2.81	2.82	3.26	1.56	1.39	2.61	3.13	2.11	2.30	3.10
Botswana	2.37	2.25	2.74	1.58	1.97	1.40		1.72	2.00	1.99	
Brazil	2.47	1.63	3.60	3.40	2.57	2.33	2.34	2.52	3.34	2.81	2.27
Bulgaria	3.31	2.44	2.89	3.17	3.07	2.59	2.15	2.77	2.86	2.71	2.35
Cambodia	2.08	2.28	2.51	2.85	2.67	2.38	1.99		3.31	3.00	2.19
Cameroon	3.86	3.08	3.20	2.08	2.23	2.43		3.46	3.00	2.28	
Canada	2.54	1.40	2.96	2.40	2.28	2.33	1.54	1.63	1.48	1.35	1.92
Chile	2.59	1.66	3.03	2.53	2.06	2.78	2.03	2.00	2.69	2.06	1.81
China	3.51	2.07	3.02	2.47	2.39	1.81	1.56	2.02	1.84	1.77	2.30
Colombia	2.60	2.20	2.64	3.33	3.40	3.47	2.33	2.67	3.20	2.87	2.36
Costa Rica	2.95	2.41	3.05	2.73	3.27	3.23	2.32	2.77	3.05	2.56	2.52
Côte d'Ivoire	3.20	2.62	3.24	3.10	2.67	1.89		3.23	2.95	2.31	
Croatia	3.37	1.81	2.97	3.06	2.52	2.45	2.55	2.70	2.24	2.28	2.15
Czech Republic	3.20	2.42	3.15	2.86	2.96	2.18	2.09	2.24	2.20	1.86	2.23
Dominican Rep.	2.88	2.38	2.86	2.88	3.21	3.04	2.58	2.92	3.29	2.92	2.67
Ecuador	3.14	2.45	2.96	3.61	3.74	3.87	3.14	3.43	3.48	3.17	2.80
Egypt	2.86	3.14	2.92	2.29	2.71	2.57		3,00	2.57	2.65	

Continued

Overall, small firms of 24 countries rank taxes and regulations as their most severe obstacle. It is followed by inflation (16 countries), financing (12 countries) and policy instability (8 countries).

Obstacles:

A=Financing B=Infrastructure D=Policy instability

G=Judiciary

J=Organized crime

C=Taxes and regulations

F=Exchange rate

E=Inflation

H=Corruption I=Street crime

Ranking: 1=No obstacle, 2=Minor obstacle, 3=Moderate obstacle, 4=Major obstacle

Obstacle levels:

n Highest

Second-highest

n Third-highest

K=Anti-competitive practices

Obstacles	A	В	С	D	E	F	G	Н	I	J	K
El Salvador	3.10	2.74	2.97	3.08	3.49	2.77	2.84	3.29	3.72	3754	2.41
Estonia	2.52	1.62	2.86	2.57	2.39	1.81	1.70	1.85	2.17	1.61	1.85
Ethiopia	3.04	2.96	2.90	2.29	2.24	2.23		2.81	1.76	1.39	
France	2.80	1.94	2.85	1.82	1.97	1.61	1.62	1.64	2.26	1.50	1.75
Georgia	3.12	2.29	2.94	3.14	3.43	2.78	1.96	3.06	2.66	2.68	2.27
Germany	2.76	1.60	2.88	1.56	1.73	1.52	1.92	1.64	1.48	1.52	2.00
Ghana	3.55	3.07	2.52	2.12	3.42	2.71		2.76	2.63	2.51	
Guatemala	3.23	2.26	2.82	3.05	3.46	3.56	2.13	2.67	3.41	3.10	2.14
Haiti	3.66	3.92	3.12	3.10	3.19	3.04	2.43	3.33	3.89	3.84	3.19
Honduras	2.84	2.36	3.02	2.36	3.24	3.27	2.32	2.82	3.27	2.60	2.64
Hungary	2.82	1.58	3.05	2.70	2.69	1.56	1.27	2.15	1.94	1.88	2.28
India	2.29	2.72	3.07	2.88	2.97	2.50	2.24	2.76	2.10	2.00	
Indonesia	2.95	2.32	2.78	2.87	3.13	3.29	1.97	2.55	2.50	2.38	2.83
Italy	2.25	2.22	3.35	8.17	2.67	2.19	2.30	2.11	2.52	1.91	2.35
Kazakhstan	3.08	2.08	3.28	2.92	3,47	3.52	2.00	2.73	2.85	2.38	2.65
Kenya	2.83	3.44	2.53	2.94	2.67	1.86	NA	3.4	3.22	2.66	NA
Kyrgyz Republic	3.53	2.26	3.06	3.44	3.83	3.41	2.75	3.55	3.5	3.45	3.56
Lithuania	2.77	1.79	2.92	2.45	2.62	1.72	2.16	2.58	2.92	2.71	2.68
Madagascar	3.38	2.97	2.77	2.68		2.53	NA	3.54	2.70	2.39	NA
Malawi	3.08	3.36	2.58	2.20	3.36	2.00	NA	2.55	2.83	3.06	NA
Malaysia	2.69	1.92	2.76	2.02	2.50	1.91	1.70	1.91	1.80	1.66	1.93
Mexico	3,47	1.88	3.06	3.22	3.50	3.17	2.41	3.17	3.44	3.18	2.35
Moldova	3.63	2.35	3.05	3.67	3.85	3.58	2.48	3.14	3.23		3.38
Namibia	1.92	1.34	3.11	1.61	2.18	1.66	NA	1.68	2.06	2.86	NA
Nicaragua	3.29	2.93	2.94	2.96	3.62		2.40	3.08	2.87	2.38	2.59
Nigeria	3.09	3.71	2.52	3.64	3.23	2.58	NA	3,69	3.25	3.31	NA
Pakistan	3.51	2.97	3.17	3.54	3.24	2.89	2.69	3.47	2.92	3.03	2.80
Panama	1.94	2.22	2.50	2.78	2.17	1.50	2.35	2.61	2.78		2.33
Peru	3.24	2.21	2.70	3.39	3.03	3.06	2.58	2.94	3.06	 - - - - - - - 	2.97
Philippines	3.00	2.81	3.08	3.04	3.54	3.3	2.60		3.08	2.76	3.04
Poland	2.13	1.53	2.95	2.46		1.91	1.89	2.08	2.44		2.00
Portugal	1.84	1.65	3.16	1.86		1.71	1.84	1.69	1.54		2.08
Romania	3,32	2.64	3.10	3.31	3.75	3.07	2.71	2.84	2.49		2.38
Russian Fed.	3.11			3.46					2.53		2.66
Senegal	3.00	2.92	2.92	2.42			NA				NA
Singapore	2.49	1.51	3.03			<u> </u>		1.41	1.38		1.92
Slovak Republic	3.28		2.69				2.03	2.35			2.12
Slovenia	2.43	1.95	2.89			1.95	2.24				2.35
South Africa	2.40	2.00	3.06		<u> </u>	2.54		3.00			NA
Spain	2.61	1.97	2.53	2.5	2.58	1.97	2.13	2.40	2.19	1.79	2.52

Continued

Obstacles:

A=Financing

D=Policy instability

G=Judiciary

J=Organized crime

B=Infrastructure

E=Inflation

H=Corruption

K=Anti-competitive practices

C=Taxes and regulations

F=Exchange rate

I=Street crime

Ranking: 1=No obstacle, 2=Minor obstacle, 3=Moderate obstacle, 4=Major obstacle

Obstacle levels:

n Highest

n Second-highest

n Third-highest

Obstacles	A	В	C	D	E	F	G	H	I	J	K
Sweden	1.86	1.34	2.86	2.52	1.73	1.61	1.57	1.17	1.72	1.29	2.16
Tanzania	3.07	3.34	2.90	2.48	2.64	2.04	NA	3.03	2.20	2.20	NA
Thailand	3.19	2.80	2.71	3.35	3.35	3.58	2.33	3.37	3.47	3.67	3.56
Trinidad & Tob.	3.45	2.02	2.69	1.94	2.60	2.43	1.49	2.02	2.53	1.86	1.67
Tunisia	2.17	2.20	2.88		1.80	2.14	NA	2.40	1.60	1.20	NA
Turkey	3.22	2.31	3.16	3.59	3.78	3.15	2.54	3.00	2.42	2.53	2.90
Uganda	3.24	2.75	2.81	2.52	2.72	1.87	NA	3.15	2.30	3.04	NA
Ukraine	3.27	2.32	2.93	3.12	°3.44	3.08	2.02	2.36	2.44	2.40	2.78
United Kingdom	2.34	1.60	2.95	2.28	2.33	2.09	1.59	1.45	2.16	1.48	1.89
Uruguay	3.13	1.88	2.94	2.33	2.00	2.00	2.20	2.21	2.57	1.10	1.38
United States	2.38	1.93	3.03	2.12	2.24	1.50	1.81	1.95	2,46	1.64	1.71
Uzbekistan	2.95	2.05	3.03	2.31	3.13	3.06	1.90	2.66	1.91	1.55	2.31
Venezuela, R.B.	2.76	2.00	3.11	3.76	3.55	3.08	2.71	3.43	3.47	2.72	2.67
West Bank (Ter.)	2.51	1.96	2.93	3.27	2.99	2.69	2.26	2.94	2.25	2.16	2.49
Zambia	3.06	3.03	2.91	2.59	3.38	2.04	NA	3.00	3.06	2.90	NA
Zimbabwe	2.9 7	2.77	2.93	2.58	3.71	3.00	NA	2.75	2.41	2.64	NA

Chapter 4. Model Specification

Our model estimates the influence that firm size and other firm characteristics have on the level of obstacles that firms face. In the survey that we use as a basis of our study, firms rated eleven obstacles for doing business on a scale from 1 to 4, using only discrete numbers. Thus, the dependent variable is ordered from 1 to 4, and the estimation can be done with an ordered probit model. Ordered probit is used for situations where the dependent variable has a natural order, but this order reflects only a ranking, so that estimating with ordinary least squares is not possible.

Our model has the following form:¹⁵

$$y_{i}^{*} = x_{i}^{'} \beta - \varepsilon_{i} \quad \text{where} \quad y_{i} = \begin{cases} 1 & \text{if} \quad y_{i}^{*} \leq \alpha_{1} \\ 2 & \text{if} \quad \alpha_{1} \leq y_{i}^{*} \leq \alpha_{2} \\ 3 & \text{if} \quad \alpha_{2} \leq y_{i}^{*} \leq \alpha_{3} \\ 4 & \text{if} \quad \alpha_{3} \leq y_{i}^{*} \end{cases}$$

 y_i^* is unobserved. Whereas x represents the vector of explanatory variables, β is the vector of coefficients that is being estimated together with α_1 , α_2 and α_3 .

We estimate two types of regressions for each of the eleven obstacles: a basic regression and an extended regression. The explanatory variables of the basic regression are the firm size dummies for small and large firms and the dummies of all countries that have observations on the specific obstacle except one. Dummy variables are variables that can take the value 0 or 1. For example, the small firm dummy variable is 1 for firms that are small and 0 for medium and large firms. Likewise, the large firm dummy variable is 1 for large firms and 0 for small and medium firms. Thus an observation where both the dummies for small and large firms are 0 must be a medium-sized firm. Therefore a dummy for medium-sized firms needs and must not be added to the model. For the same reason, when there are n different countries in the sample, only n minus 1 country dummies must be added to the ordered probit model. The country dummies are included to control for all country characteristics that determine the level of obstacles within a country (such as income, the macroeconomic situation, or culture) and are common to all firms in the country. The basic regression is estimated for the worldwide sample as well as for the regional sample for each obstacle. In addition, country regressions are estimated for the basic model for the three obstacles finance, policy instability and corruption. We have chosen these obstacles as they together cover a wide part of the business environment of firms.¹⁶

¹⁴ See Kennedy (1998, p. 236).

¹⁵ See Greene (1993, pp. 672-76).

¹⁶ Country regressions are estimated for those countries that have at least 10 small, medium and large firms.

The extended regression adds three variables to the basic regression: firm age, a dummy for whether the government has a stake in the firm, and a dummy for whether a foreign entity has a stake in the firm. The aim of estimating this is to test whether the results gained from the basic regression are robust. The testing is done for the worldwide sample for all eleven obstacles.

Chapter 5. Estimation Results

Basic Regression: Results for Different Firm Sizes

This chapter discusses the estimation results of the basic regression presented in chapter 4. For every obstacle, we estimate a worldwide and several regional regressions. The explanatory variables are dummies for small and large firms¹⁷ and country dummies to take into consideration country-specific influences. We also estimate country regressions for three selected obstacles for those countries that have a least ten small, medium and large firms each. The explanatory variables for these country regressions are dummies for small and large firms.

Our interest is to see if the coefficients on the dummies for small and large firms are significant and whether they are positive or negative. A positive and significant dummy means that firms with that characteristic experience a higher obstacle level than medium-sized firms. For example, when the coefficient of the dummy for small firms is positive and significant, this indicates that small firms have significantly higher obstacle levels than medium-sized firms. If in the same regression the dummy for large firms is negative and significant, this means that large firms reported significantly less problems than medium-sized firms. If a coefficient is insignificant, this means that there is no significant difference between these firms and medium-sized firms.

Table 5.1 present the estimated coefficients and its z-values (in parentheses) for the size dummies for the worldwide regressions and the regional regressions just mentioned. The coefficients of the country dummies are not presented, so as to keep the tables manageable. The higher the z-value, the smaller is the probability of an α -error. One star indicates that the α -error is at most 10 percent; two stars, that it is at most 5 percent; and three stars, at most 1 percent. The coefficients shaded black are positively significant at the ten percent level. The coefficients shaded gray are negatively significant at the ten percent level.

Analysis by World and Regions

Table 5.1 shows the results for the basic regression for the world sample as well as the regional samples.

When both dummies are zero for a certain observation, this indicates that the observation belongs to a medium-sized firm. Therefore the dummy for a firm of medium size is not included in the ordered probit regression.

Table 5.1. Basic Regression Results for the World Sample and the Regional Samples

Dependent variable:		World			Africa	
Obstacles to doing	Small firm	Large firm	No of obs.	Small firm	Large firm	No of obs
business	dummy	dummy		dummy	dummy	
Financing	0.077***	-0.184***	9286	0.158**	-0.053	1260
	(2.848)	(-5.538)		(2.080)	(-0.691)	
Infrastructure	-0.039	0.019	9238	-0.06	-0.015	1264
	(-1.467)	(0.585)		(-0.767)	(-0.193)	
Taxes and reg.	0.051* a/	-0.149***	8025	-0.01 b/	-0.124	1347
	(1.781)	(-4.044)		(-0.134)	(-1.605)	
Policy instability	0.031	-0.041	9097	-0.024	-0.206***	1214
•	(1.144)	(-1.219)		(-0.312)	(-2.628)	
Inflation	0.139***	-0.131***	9179	0.031	-0.206***	1268
	(5.021)	(-3.907)		(0.393)	(-2.595)	
Exchange rate	0.062**	-0.01	8965	0.038	-0.043	1187
	(2.243)	(-0.309)		(0.479)	(-0.546)	
Judiciary	0.001	0.015	7250	c/		
	(0.038)	(0.406)				
Corruption	0.153***	-0.135***	8412	0.091	-0.258***	1279
•	(5.403)	(-3.888)		(1.181)	(-3.295)	
Street crime	0.18***	-0.111***	8837	0.029	-0.169**	1254
	(6.493)	(-3.241)		(0.372)	(-2.159)	
Organized crime	0.123*** a/	-0.053	7212	0.004	-0.005	895
	(3.887)	(-1.321)		(0.048)	(-0.053)	
Anti-comp. pract.	0.087*** a/	-0.135***	7165	° c/	` ,	
	(2.905)	(-3.460)				
Notes:	1					Continued

a Without African Countries.

c/ No observations.

The worldwide regressions for financing, taxes and regulations, inflation, corruption, street crime and anti-competitive practices all reveal the same pattern: whereas the dummy for small firms is positively significant, the dummy for large firms is negatively significant. This means that small firms have more and large firms fewer problems than medium-sized firms. In other words, there is a negative relationship between firm size and risk level. The pattern is shown in figure 5.1. Given that all firm size dummies in these regressions but one are significant at the 1 percent level, this is a

b/ Originally non-integer values from 1 to 4. Rounded to integer values.

very strong result.¹⁸ The negative relationship between firm size and these obstacles is also reflected in the regional regressions, though the results are less pronounced.¹⁹

Table 5.1. Basic Regression Results for the Regional Samples (Continued)

Dependent variable:		East Asia		Latin Am	erica and the (Caribbean
Obstacles to doing	Small firm	Large firm	No of obs.	Small firm	Large firm	No of obs.
business	dummy	dummy		dummy	dummy	
Financing	0.372***	-0.126	1018	0.155**	-0.26***	2060
	(4.264)	(-1.139)		(2.543)	(-4.204)	
Infrastructure	0.018	-0.106	945	-0.168***	0.101*	2060
	(0.206)	(-0.956)		(-2.795)	(1.651)	
Taxes and reg.	0.036	-0.087	1065	-0.004	-0.18***	2065
	(0.439)	(-0.851)		(-0.064)	(-2.905)	
Policy instability	0.053	0.06	956	-0.011	-0.005	2059
	(0.586)	(0.541)		(-0.181)	(-0.081)	
Inflation	0.321***	0.024	895	0.173***	-0.148**	2059
	(3.451)	(0.212)		(2.817)	(-2.375)	
Exchange rate	0.203**	0.134	973	0.091	-0.071	2037
-	(2.199)	(1.195)		(1.466)	(-1.116)	
Judiciary	0.021	-0.004	796	0.029	0.068	1997
-	(0.201)	(-0.036)		(0.475)	(1.103)	
Corruption	0.064 ^d /	-0.117	569	0.118*	-0.107*	2010
	(0.574)	(-0.881)		(1.916)	(-1.697)	
Street crime	0.148	-0.114	836	0.187***	-0.102	2047
	(1.462)	(-0.925)		(2.989)	(-1.604)	
Organized crime	0.028	-0.055	812	0.062	-0.05	1967
	(0.268)	(-0.443)		(0.954)	(-0.766)	
Anti-comp. pract.	0.132	-0.105	883	-0.067	-0.188***	1981
	(1.375)	(-0.900)		(-1.104)	(-3.013)	

Note:

Continued

¹⁸ The exception is the dummy for small firms in taxes and regulations, which is significant at the 10 percent level only.

d/ East Asia and Pacific without Cambodia.

For financing, Africa, East Asia and Pacific, Latin America and the Caribbean, and the OECD show significantly negative small firm dummies. In addition, Latin America and the Caribbean and the OECD show significantly positive dummies for large firms. Large firms suffer less than medium-sized firms from taxes and regulations in Latin America and the Caribbean and the OECD. Small firms have significantly higher inflation obstacle levels than medium-sized firms in all regions except Africa and the OECD, whereas large firms have lower obstacle levels than medium-sized firms in Africa, Latin America and the Caribbean, and the OECD. In three regions, the dummy for small firms is positively significant in explaining corruption, whereas again in three regions, the dummy for large firms is negatively significant. Small firms in Latin America and the Caribbean, South Asia, and transition economies have higher levels of street crime than medium-sized firms, while large firms have lower levels in Africa and transition economies. For anti-competitive practices, the small firm dummy is negatively significant in South Asia and transition economies, and the large firm dummy is positively significant in Latin America and the Caribbean.

Table 5.1. Basic Regression Results for the Regional Samples (Continued)

Dependent variable:		OECD			South Asia	
Obstacles to doing business	Small firm dummy	Large firm dummy	No of obs.	Small firm dummy	Large firm dummy	No of obs.
Financing	0.198**	-0.229**	893	0	-0.156	392
-	(2.352)	(-2.260)		(-0.001)	(-1.172)	
Infrastructure	-0.123	-0.12	899	0.107	0.201	396
	(-1.407)	(-1.174)		(0.783)	(1.522)	
Taxes and reg.	0.085	-0.346***	900	0.073	0.129	388
·	(1.017)	(-3.518)		(0.510)	(0.957)	
Policy instability	0.11	-0.032	895	0.132	0.192	393
	(1.306)	(-0.326)		(0.929)	(1.406)	
Inflation	0.098	-0.187*	895	0.294**	-0.087	385
	(1.172)	(-1.889)		(1.962)	(-0.634)	
Exchange rate	-0.063	0.067	846	0.201	0.16	370
	(-0.693)	(0.653)		(1.301)	(1.131)	
Judiciary	e/			0.239*	0.045	378
				(1.699)	(0.339)	
Corruption	e/			0.499***	0.015	371
•				(3.439)	(0.111)	
Street crime	e/			0.375**	0.044	365
				(2.536)	(0.316)	
Organized crime	e/			0.414***	-0.149	348
organized crime				(2.697)	(-1.032)	510
Anti come proct	0.14	-0.057	867	0.487*** f/	-0.038	193
Anti-comp. pract.			007			193
	(1.579)	(-0.548)		(2.817)	(-0.172)	

Notes:

Continued

Figure 5.1. Financing, Taxes and Regulations, Inflation, Corruption, Street Crime, and Anti-Competitive Practices by Firm Size

Smaller firms have more problems than medium-sized firms, and these have more problems than large firms.

e/ Dependent variable has no variance.

Only Bangladesh and Pakistan.

Table 5.1. Basic Regression Results for the Regional Samples (Continued)

Dependent variable:	Trai	nsition Econon	nies
Obstacles to doing	Small firm	Large firm	No of obs.
business	dummy	dummy	
Financing	-0.081	-0.06	3341
	(-1.892)	(-0.815)	
Infrastructure	0.016	0.04	3358
	(0.396)	(0.565)	
Taxes and reg.	0.054	-0.044	3372
	(1.259)	(-0.592)	
Policy instability	0.031	-0.052	3282
	(0.729)	(-0.716)	
Inflation	0.096**	-0.036	3361
	(2.215)	(-0.489)	
Exchange rate	0.029	0.013	3229
	(0.659)	(0.170)	
Judiciary	-0.07	-0.002	2973
	(-1.592)	(-0.030)	
Corruption	0.164***	-0.138*	3020
	(3.763)	(-1.815)	
Street crime	0.155***	-0.134*	3183
	(3.646)	(-1.822)	
Organized crime	0.111**	-0.098	3019
	(2.462)	(-1.274)	
Anti-comp. pract.	0.11**	-0.118	3013
	(2.559)	(-1.597)	

In the worldwide sample, small firms experience significantly larger problems with organized crime and the exchange rate than medium-sized firms (1 percent and 5 percent significance). Large firms do not differ significantly from medium-sized firms with respect to these two obstacles. ²⁰ The pattern is therefore as in figure 5.2.

Looking at the regional regressions, the exchange rate is a bigger problem for small firms than for medium size or large firms only in East Asia and Pacific, as all other firm-size dummies in the exchange rate regressions are not significant. Small firms suffer more from organized crime than medium-size firms in South Asia and in transition economies.

Figure 5.2. Organized Crime and Exchange Rates by Firm Size.

Small firms have more problems than medium and large firms.

Three obstacles do not show any significance in the world regressions: infrastructure, policy instability and judiciary (figure 5.3). This is also reflected in the regional regressions of these three obstacles. For each of them, only one regional regression is significant.²¹

Figure 5.3. Infrastructure, Policy Instability, and the Judiciary by Firm Size

There is no systematic relationship between obstacleperception and firm size.

Analysis by Regions

Of all regions, Latin America and the Caribbean and the transition economies show the strongest negative relationship between firm size and obstacle. The pattern where small firms have significantly higher obstacle levels than medium-sized firms, and

In Africa, larger firms suffer less from policy instability than medium and small firms. In South Asia, small firms have more problems caused by the judiciary than medium and large firms. Finally, in Latin America and the Caribbean, infrastructure is a bigger obstacle to large firms than to small firms. The dummy for small firms is negatively significant at the 1 percent level. The dummy for large firms positively significant at the 10 percent level. This is the only regression of all regional and worldwide regressions that shows a significantly positive pattern between firm size and obstacle.

medium-sized firms have significantly higher obstacle levels than large firms can be seen in three out of eleven regressions in Latin America and the Caribbean, and in two out of eleven regressions in the transition economies (figure 5.4). An exception to that trend arises in Latin America and the Caribbean for infrastructure: Whereas the small firm dummy is positively significant, the large firm dummy is negatively significant, indicating that smaller firms are less hindered by infrastructure than larger firms.

Figure 5.4. Smaller Firms Have More Problems than Medium-Sized Ones, Which In Turn Have More Problems than Large Firms

This pattern can be seen in the transition economies for corruption, street crime, organized crime and anti-competitive practices, and in Latin America and the Caribbean for financing, inflation and corruption.

In Asia, small firms face higher obstacles to doing business than medium and large firms, which do not report significantly different obstacle levels. Whereas the dummy for small firms is positively significant for three obstacles in East Asia and Pacific and for six obstacles in South Asia, the dummy for large firms is not significant even once. This means that whereas it is a disadvantage to be a small, it is no advantage to be large rather than medium-sized. The pattern is as in figure 5.5.

Figure 5.5. Small Have More Problems than Medium and Large Firms

This pattern can be seen in East Asia and Pacific for financing, corruption and street crime; and in South Asia for inflation, judiciary, corruption, street crime, organized crime and anti-competitive practices.

In Africa, large firms tend to have lower obstacle levels than medium and small firms, which have about the same obstacle levels. Whereas the dummy for large firms is negatively significant for four of the obstacles, the dummy for small firms is positively significant just once.

The remaining region, the OECD, shows no strong results for the size dummies. Between 846 and 900 countries are involved in a regression. Because their variance was not large enough, it was impossible to estimate regressions for the following four obstacles: functioning of the judiciary, corruption, street crime, and organized crime. For each of these potential obstacles, more than half of the firms questioned stated that they represented no obstacle to them. In the remaining seven regressions for the OECD, three contain significant firm size dummies. They support the hypothesis that bigger firm size lowers obstacle levels.²²

Analysis by Country

This subsection reports results of ordered probit estimations for every country. We focus on three obstacles that we believe are of special interest: financing, policy instability and corruption. The explanatory variables are the dummies for small and for large firms. The regressions are estimated for those countries that have at least ten firms each of all three size categories: that is, at least ten small, ten medium and ten large firms. This leaves seventy countries and one territory in the sample. Of course, this exercises

Financing has a significantly positive small firm dummy as well as a significantly negative large firm dummy, indicating clearly that larger firms find it easier to receive finance than smaller ones. Taxes and regulations and inflation both have a negatively significant dummy for large firms, so these obstacles are less problematic for large firms than they are for small and medium-sized firms.

must be interpreted with care, since there are only a limited number of observations for every country.

Table D.1 in appendix D shows the estimated coefficients and z-values (in parentheses) of the two size dummies.²³ For the majority of countries, there are no significant differences between firms of different sizes and their perception of the business environment. This may well be due to low power to find differences in such small samples. In spite of this, there are a number of countries that do show significant differences; these will be discussed selectively.

In the **financing** area, the bias against small firms is quite pronounced. In a number of large Latin American countries, including Argentina, Brazil, and Colombia, large firms reported significantly fewer problems with financing than medium and small firms (which do not differ significantly from each other). The same pattern emerges in South Africa and Thailand. It is possible that in these relatively developed emerging markets small and medium-sized firms are in similar situations, whereas large size firms play by completely different rules.

In a number of countries, small firms report significantly more problems with financing than medium and large firms (which do not differ). Quite a few of these are in Africa, including Côte d'Ivoire, Ghana, and Senegal. Not only low-income countries fall in this group: for instance, the same pattern of bias also emerges in Spain and Malaysia.

There are only two countries where small firms report significantly fewer problems than larger firms and, interestingly, they are both transition economies: Poland and Ukraine. It is conceivable that in transition economies, the small firms are also the young and dynamic private sector firms that have fewer problems with financing than older, less dynamic firms.

The picture is more mixed for **policy instability**. There were no significant differences on this obstacle in the worldwide sample. This is also reflected in the country analyses: there are no dominant patterns of biases.

Large firms have fewer problems with **corruption** than smaller firms in a number of countries (for instance, in Costa Rica, Egypt, Kenya, and Turkey). In the same vein, small firms report significantly more problems in countries such as Hungary, Nigeria, and Senegal. Kenya is an interesting special case: it is the only country where a hump-shaped pattern emerges; this means that medium-size firms have the most problems with corruption. This could be consistent with the hypothesis that large firms work through political connection and small firms escape altogether, leaving medium-sized firms worst off.

As before, one star indicates that the α -error is at most 10 percent; two stars, at most 5 percent, and three stars, at most 1 percent.

Extended Regression: Sensitivity Analysis

This section tests whether additional variables can help explain the obstacle levels and whether the significance of the firm size dummy variables are affected when more variables are added to the basic regression of the previous section.

Three variables are jointly added to the previous regression: firm age, a dummy for whether a government or state agency has a financial stake in the ownership of the firm, and a dummy for whether a foreign entity has a financial stake in the ownership. As explained in chapter 2, there are reasons to believe that these three additional firm characteristics can influence the level of obstacles to doing business experienced. Unfortunately, the sample for African firms does not include the exact firm age, so this analysis is done without the African countries. The results are presented in table 5.2. As before, country dummies are added to the regression but are not reported.

Of the three additional variables, the dummy for government participation in ownership turns out to be the most significant, followed by the dummy for foreign control and firm age.

Government participation in ownership is negatively significant for almost all obstacles: for infrastructure, taxes and regulations, policy instability, the exchange rate, corruption, street crime and organized crime at the 1 percent level; for anti-competitive practices at the 5 percent level, and for inflation at the 10 percent level. This means that firms that have the government as an owner face lower obstacle levels than privately owned firms. The only exception to this pattern is finance, for which the government participation in ownership dummy has a highly significant positive coefficient. This indicates that on average government-owned firms find it harder to raise financing than private firms.

Foreign ownership is negatively associated with most obstacles. Firms with foreign control have easier access to financing than locally owned firms, are less hindered by taxes and regulations and suffer less from inflation, corruption and street crime. For the exchange rate, the foreign control dummy is positively significant: that is, foreign-controlled firms have more problems with the exchange rate than the average firm.

Firm age is significant only for three obstacles: negatively for finance and anticompetitive practices and positively for the exchange rate. This means that younger firms find financing more difficult to obtain than older ones, which is very plausible in view of the fact that their reputations are not as well established. Younger firms also have more problems with anti-competitive practices but fewer problems with the exchange rate.

Looking at the firm size dummies in the extended regressions in table 5.2, the dummy for small firms is negatively significant for the following six obstacles: inflation, the exchange rate, corruption, street crime, organized crime and anti-competitive practices. The small firm dummy is positively significant for infrastructure. The dummy

for large firms is negatively significant for five obstacles: finance, taxes and regulations, inflation, street crime and anti-competitive practices. Overall, this shows that bigger firms have fewer problems with obstacles to doing business. The only exception is infrastructure, which small firms experience to be less of a problem than medium-sized and large firms.

Comparing this to the results of the basic regression from earlier in chapter 5,²⁴ the introduction of the additional regressors reduces the significance of the firm size dummies, though only to a small degree.²⁵ The main finding of the basic regression—namely, that smaller firms have higher obstacles to doing business than larger ones—remains valid, and the results from the first part of this chapter turn out to be robust.²⁶

Due to data problems, the extended regressions had to be estimated without the firms from the African region. Therefore, correctly, they should be compared to the basic regressions where the sample is also restricted to the world without the African countries. We have done these estimations, and they are presented in appendix E. We found that the results with and without Africa are very similar, so that a comparison of the extended regressions with the basic regressions from earlier in chapter 5 does not hinder the analysis in any way.

²⁵ For infrastructure, the dummy for small firms turns from being insignificant to being positively significant at the 5 percent level.

Looking at the correlation matrix of the regressors, the following can be seen for the relationship between the firm size dummies and the additional three regressors. The small firm and the large firm dummy are correlated with firm age by -0.261 and 0.272, respectively; with the government participation in ownership dummy, by 0.257 and -0.108; and with the foreign control dummy, by 0.208 and -0.226. This indicates that smaller firms tend to be younger and that they tend to be more under the control of the state and of foreign entities than the average firm.

Table 5.2. Extended Regression Results for the World Sample

Dependent	Ex	planatory varial	bles (country d	ummies not show	n)	T
variable	Small firm	Large Firm	Firm Age	Government	Foreign	No. of
				Control	Control	Obs.
Finance	0.043	-0.144***	-0.002***	0.179***	-0.369***	7635
	(1.393)	(-3.629)	(-2.722)	(4.082)	(-10.057)	
Infrastructure	-0.076**	0.04	9.24E-06	-0.154***	-0.027	7589
	(-2.478)	(1.026)	(0.016)	(-3.585)	(-0.725)	
Taxes and reg.	-0.022	-0.092**	-0.0002	-0.215***	-0.184***	7718
	(-0.707)	(-2.359)	(-0.373)	(-4.985)	(-5.110)	
Policy instability	0.004	0.014	0.001	-0.137***	-0.058	7514
	(0.142)	(0.351)	(1.055)	(-3.145)	(-1.587)	
Inflation	0.119***	-0.113***	9.59E-05	-0.084*	-0.111***	7532
	(3.743)	(-2.822)	(-0.164)	(-1.888)	(-3.003)	
Exchange rate	0.067**	-0.028	0.001*	-0.12***	0.11***	7405
	(2.087)	(-0.689)	(1.801)	(-2.685)	(2.949)	
Judiciary	-0.008	0.004	0.001	-0.038	0.02	6967
	(-0.240)	(0.106)	(1.451)	(-0.865)	(0.527)	1
Corruption	0.116***	-0.069	-0.001	-0.175***	-0.074*	6811
	(3.519)	(-1.641)	(-0.895)	(-3.821)	(-1.899)	Í
Street crime	0.165**	-0.092**	0.0005	-0.137***	-0.127***	7221
	(5.136)	(-2.234)	(0.764)	(-3.066)	(-3.309)	İ
Organized crime	0.094***	-0.037	0.0001	-0.158***	-0.066	6939
	(2.772)	(-0.869)	(0.192)	(-3.330)	(-1.634)	
Anti-comp. pract.	0.056*	-0.116***	-0.001*	-0.087**	-0.05	6820
	(1.744)	(-2.808)	(-1.646)	(-1.914)	(-1.300)	

Note: These results were estimated without the African countries. The reason for this is that the African data set reports the age of the firm only in three categories, but does not state the exact firm age in years.

Chapter 6. Policy Conclusions and Further Considerations

This paper points clearly to some policy conclusions, but also raises a number of open questions for further research and consideration.

First, there is a systematic pattern of bias against small and medium firms in the full world sample. Overall, small firms report more problems than medium-sized firms, which in turn face more obstacles than large firms.

Second, the pattern of bias against small firms is most pronounced in Latin America and the Caribbean and transition economies. This suggests that these areas might be prime targets of efforts to reduce size bias. However, the power to find significant differences in some of the other regions may be low due to data limitations. This comment applies with even more force to the country by country analysis. For instance, for financing we find significant evidence of a bias against smaller firms in a number of emerging markets, including Argentina, Brazil, Colombia, South Africa and Thailand. We also find the opposite pattern—namely, large firms reporting more problems with financing than smaller ones—in two transition economies: Poland and Ukraine. At the very least, this suggests that further country level analysis with larger data sets would be fruitful.

Third, the analysis of different obstacles reveals that the biases are quite consistent across obstacles. This means that in leveling of the playing field is necessary in almost all areas. The bias against small firms is pronounced in financing and this is probably the area where most efforts have been concentrated to date. The findings on taxes and regulations are somewhat difficult to interpret since (by the design of the survey) it is unclear if they refer to the level of taxes, to the tax administration or to regulations in general. Certainly in this area there is scope for further research. The finding that inflation is bad for small firms confirms the belief that sound macroeconomic management is important not only for overall growth in general but for the growth of small firms in particular. Indeed, inflation is not just bad for small firms but also worse than for larger firms. A similar finding relates to the exchange rate: small firms in East Asia and Pacific, with a recent experience of devaluation and perhaps limited hedging possibilities, have suffered most. Then there are a series of obstacles that relate to the bureaucracy and property rights (corruption, street crime, organized crime) where, again, smaller firms report more problems than larger ones. It follows that efforts to level the playing field and improve the rule of law would benefit small entrepreneurs. Finally, there are those obstacles where we did not find differences according to firm size: policy instability and uncertainty, infrastructure and the judiciary. The fact that there are no significant differences among firms in their evaluation of policy uncertainty does not make this an irrelevant area for reform. To the contrary, when we look at the level of obstacles rather than differences among firms, policy uncertainty ranked among the top obstacles. In other words, higher policy stability will help firms of all sizes equally. Infrastructure and the judiciary, on the other hand ranked among the lowest obstacles in

all regions. In the case of the judiciary, this may be due to the fact that small and medium-sized firms are unlikely to have much experience with the working of the judiciary. Therefore they are unlikely to report large problems. Moreover, firms may long since have given up on courts and developed alternative conflict resolution mechanisms.

Fourth, the patterns of results are very robust. We tested some alternative and complementary explanations for biases in firms' problems. For instance, large firms may face fewer obstacles simply because they tend to be older and are further down the learning curve. To test this, we included firm age in the estimates. For similar reasons, we also included control of whether firms are in foreign or local control and whether they are privately owned or have government participation in ownership. None of these permutations changes the basic pattern that small firms are worse off than medium and larger ones. All the sensitivity analysis does is to sometimes blur the differences between large and medium-sized firms.

Finally, there are some interesting side results:

Firms with government participation in ownership face significantly fewer obstacles than non-private firms—with the notable exception of financing, where they have significantly more problems. This may so because state-owned firms were used to soft budget constraints but may be facing hard ones in the context of tighter fiscal management. Also, on average, government-controlled firms may have more problems receiving private financing.

Foreign-owned firms report significantly fewer problems than local firms, for the most part. This is an interesting finding in itself since the opposite finding would have been equally possible. However, it appears that the advantages of foreign firms (for instance, in bargaining with the government and their power to credibly threaten exit and relocation) dominate over possible disadvantages such as being unfamiliar with the local circumstances.

Firm's age matters less than expected. Older firms have better access to finance. However, for most obstacles, firm age is not significant.

To conclude, let us reiterate the main finding. We find that a bias against small firms exists: small firms report more problems than medium-sized firms, which in turn face more obstacles than large firms. Assuming that such a bias in the size distribution of firms is indeed damaging for economic development and poverty alleviation, this finding is consistent with programs of support for small and medium-sized enterprise. However, based on the information in the survey, we cannot establish the source of the bias. We cannot distinguish between market-induced problems for smaller firms (which may not necessarily warrant intervention) and government-induced problems, such as bureaucratic discrimination (which would warrant intervention and leveling of the playing field). Certainly this is one of the most important areas for further research.

References

- Alesina, Alberto, Sule Oezler, Nouriel Roubini and Philip Swagel. 1996. "Political Instability and Economic Growth." *Journal of Economic Growth* 1 (2):189-211.
- Barro, Robert. 1991. "Economic Growth in a Cross Section of Countries." *Quarterly Journal of Economics* 106 (2):407-43.
- Brunetti, Aymo, Gregory Kisunko, and Beatrice Weder. 1998a. "Credibility of Rules and Economic Growth: Evidence from a Worldwide Survey of the Private Sector." World Bank Economic Review 12 (3):353-84.
- ——. 1998b. How Businesses See Government: Responses from Private Sector Surveys in 69 Countries. IFC Discussion Paper 33. Washington D.C.
- ——. 1999. "A Note on an Institutional Bias against Small, Local Firms in Less Developed Countries." http://www.unibas.ch/wwz/wifor/staff/bw/survey/new/working_papers.htm
- De Soto, Hernando. 1987. The Other Path. New York: Harper and Row.
- Greene, William H. 1993. *Econometric Analysis*. Second edition. London: Prentice Hall.
- Hallberg, Kristin. 2000. A Market Oriented Strategy For Small and Medium Scale Enterprises. IFC Discussion Paper 40. Washington, D.C.
- Johnson, Simon, Daniel Kaufmann, and Pablo Zoido-Lobaton. 1998. "Regulatory Discretion and the Unofficial Economy." *American Economic Review* 88 (2):387-92.
- Kennedy, Peter. 1998 A Guide to Econometrics. Fourth Edition. Cambridge, Massachusetts: The MIT Press.
- Knack, Stephen, and Philip Keefer. 1995. "Institutions and Economic Performance: Cross-Country Tests Using Alternative Institutional Measures." *Economics and Politics* 7 (3):207-27.
- Mauro, Paolo. 1995. "Corruption and Growth." Quarterly Journal of Economics 110 (3):681-712.
- Olson, Mancur. 1965. *The Logic of Collective Action*. Cambridge: Harvard University Press.

Region List

Developing Countries

All countries listed below, except for the OECD countries.

Africa

Botswana, Cameroon, Côte d'Ivoire, Ethiopia, Ghana, Kenya, Madagascar, Malawi, Namibia, Nigeria, Senegal, South Africa, Tanzania, Uganda, Zambia, and Zimbabwe.

East Asia and Pacific

Cambodia, China, Indonesia, Malaysia, Philippines, Singapore, and Thailand.

Latin America and the Caribbean

Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, Mexico, Nicaragua, Panama, Peru, Trinidad and Tobago, Uruguay, and Republica Bolivariana de Venezuela.

OECD

Canada, France, Germany, Italy, Portugal, Spain, Sweden, United Kingdom, and United States.

South Asia

Bangladesh, India, and Pakistan.

Transition Economies

Albania, Armenia, Azerbaijan, Belarus, Bosnia and Herzegovina, Bulgaria, Croatia, Czech Republic, Estonia, Georgia, Hungary, Kazakhstan, Kyrgyz Republic, Lithuania, Moldova, Poland, Romania, the Russian Federation, Slovak Republic, Slovenia, Turkey, Ukraine, and Uzbekistan.

Other Countries

Egypt, Turkey, and Tunisia.

Territories

West Bank and Gaza.

Appendix B

Ranking of Obstacles in Different Firm Size Samples

Rank	All Firms Small Fi		Small Firm	ns Medium Firms		Large Firm	Large Firms	
1	Taxes and reg.	2.87	Taxes and reg.	2.90	Taxes and reg.	2.96	Policy instability	2.71
2	Financing	2.81	Financing	2.88	Financing	2.86	Taxes and reg.	2.63
3	Inflation	2.80	Inflation	2.87	Policy instability	2.84	Inflation	2.62
4	Policy instability	2.80	Policy instability	2.80	Inflation	2.81	Financing	2.59
5	Exchange rate	2.53	Street crime	2.60	Exchange rate	2.56	Exchange rate	2.46
6	Corruption	2.53	Corruption	2.60	Corruption	2.50	Street crime	2.45
7	Street crime	2.50	Exchange rate	2.52	Street crime	2.43	Corruption	2.45
8	Anti-comp. pract.	2.37	Anti-comp. pract.	2.43	Anti-comp. pract.	2.37	Infrastructure	2.38
9	Organized crime	2.32	Organized crime	2.39	Infrastructure	2.27	Organized crime	2.31
10	Infrastructure	2.28	Infrastructure	2.24	Organized crime	2.26	Anti-comp. pract.	2.20
11	Judiciary	2.14	Judiciary	2.11	Judiciary	2.16	Judiciary	2.18

Obstacle Levels in Different Regions

The following figures give an overview of the obstacle levels in different world regions for the three firm sizes: small, medium and large.

Figure C.1

Figure C.2

Figure C.3

Figure C.4

Figure C.5

Figure C.6

Figure C.7

Appendix D

Country Regressions

Table D.1. Basic Regression Results for the Country Samples

Dependent variable	Financing		Policy In	Policy Instability		Corruption	
Independent variables	Small firm	Large firm	Small firm	Large firm	Small firm	Large firm	
Argentina	0.095	-0.478*	-0.057	-0.383	-0.207	-0.261	
· ·	(0.368)	(-1.657)	(-0.222)	(-1.335)	(-0.801)	(-0.915)	
Bangladesh	-0.029	0.152	0.025	0.029	0.973***	-0.106	
Ū	(-0.118)	(0.441)	(0.103)	(0.085)	(3.662)	(-0.262)	
Belarus	-0.279	-0.255	0.709***	-0.628*	, ,	. ,	
	(-1.119)	(-0.773)	(2.690)	(-1.866)	(0.000)	(0.000)	
Bolivia	0.002	-0.177	-0.454*	0.172	-0,546*	-0.349	
	(0.007)	(-0.639)	(-1.751)	(0.622)	(-1.754)	(-1.066)	
Bosnia & Herz.	-0.029	0.152	0.025	0.029	0.973***	-0.106	
	(-0.118)	(0.441)	(0.103)	(0.085)	(3.662)	(-0.262)	
Botswana	-0.01	-0.271	a/	()	` a/ ´	()	
	(-0.037)	(-0.823)					
Brazil	-0.342	-0.458*	-0.123	0.1	-0.005	-0.197	
DIAZII	(-1.528)	(-2.006)	(-0.526)	(0.404)	(-0.023)	(-0.849)	
Bulgaria	0.342	-0.457	0.261	-0.339	0.339	-0.066	
Bulgaria	(1.476)	(-1.204)	(1.226)	(-0.943)	(1.537)	(-0.175)	
Cambodia	0.344*	0.168	-0.189	-0.098	b/	(-0.173)	
Camboula							
	(1.704)	(0.609)	(-0.963)	(-0.364)	c/		
Cameroon	0.68*	0.31	-0.239	-0.664	Ç,		
	(1.744)	(0.726)	(-0.592)	(-1.325)	,		
Canada	0.356	-0.689**	0.355	-0.146	a/		
	(1.308)	(-2.444)	(1.321)	(-0.546)			
Chile	0.303	0.067	-0.037	0.092	0.253	0.109	
	(1.134)	(0.254)	(-0.140)	(0.353)	(0.911)	(0.395)	
China	0.401	-0.039	0.639**	0.553*	0.044	0.159	
	(1.375)	(-0.125)	(0.016)	(0.065)	(0.167)	(0.521)	
Colombia	-0.394	-0.575**	0.002	0.106	-0.226	-0.156	
	(-1.179)	(-2.385)	(0.005)	(0.421)	(-0.674)	(-0.653)	
Costa Rica	0.289	1.01*	0.05	-0.088	0.152	-0.412*	
	(-0.476)	(-1.946)	(0.175)	(-0.360)	(0.534)	(-1.681)	
Côte d'Ivoire	0.717**	0.647**	0.275	-0.238	-0.168	-0.068	
	(2.301)	(2.126)	(0.907)	(-0.834)	(-0.540)	(-0.226)	
Croatia	0.211	0.143	0.108	0.073	0.122	0.055	
	(0.807)	(0.538)	(0.446)	(0.298)	(0.502)	(0.220)	
Czech Republic	0.143	-0.048	0.298	-0.224	0.245	-0.415	
,	(0.642)	(-0.122)	(1.362)	(-0.601)	(1.054)	(-0.982)	
Dom. Republic	0.028	-0.52**	0.036	0.307	0.057	0.172	
	(0.100)	(-2.188)	(0.134)	(1.313)	(0.207)	(0.728)	
Ecuador	-0.166	-0.142	0.145	0.38	-0.171	0.022	
	(-0.562)	(-0.497)	(0.466)	(1.119)	(-0.563)	(0.069)	
Egypt	-0.495	-0.721*	-1.13**	-0.242	-0.628	-1.05***	
-01 F	(-0.906)	(-1.707)	(-2.372)	(-0.627)	(-1.309)	(-2.699)	

Continued

Dependent variable	Fina	neing	Policy In	nstability	Corrı	uption
Independent variables	Small firm	Large firm	Small firm	Large firm	Small firm	Large firm
El Salvador	0.216	-0.474*	-0.094	-0.304	0.399	-0.198
	(0.835)	(-1.736)	(-0.367)	(-1.105)	(1.475)	(-0.717)
Estonia	-0.01	-0.107	-0.158	0.598*	0.004	-0.34
	(-0.052)	(-0.337)	(-0.788)	(1.830)	(0.019)	(-0.995)
Ethiopia	0.03	0.146	-0.228	-0.053	0.502*	0.164
	(0.918)	(0.672)	(-0.771)	(-0.150)	(1.731)	(0.446)
France	0.225	-0.12	-0.232	0.432	a/	
	(0.875)	(-0.416)	(-0.898)	(1.548)		
Germany	0.371	0.134	` a/ ´	` ,	-0.315	0.235
-	(1.442)	(0.429)			(-1.143)	(0.748)
Ghana	0.67*	-0.114	-0.566	-0.509*	-0.13	-0.503*
+	(1.924)	(-0.392)	(-1.644)	(-1.691)	(-0.385)	(-1.722)
Guatemala	0.373	-0.462	-0.202	-0.072	0.026	-0.145
	(1.519)	(-1.621)	(-0.830)	(-0.244)	(0.107)	(-0.512)
Haiti	0.475	-0.528	-0.388	-0.395	0.158	-0.479
	(1.561)	(-1.553)	(-1.474)	(-1.201)	(0.594)	(-1.488)
Honduras	-0.247	-0.335	-0.149	-0.027	0.066	0.013
	(-0.969)	(-1.021)	(-0.587)	(-0.085)	(0.254)	(0.039)
Hungary	0.325	-0.414	0.155	-0.131	0.615**	-0.584
C ,	(1.492)	(-1.156)	(0.706)	(-0.366)	(2.553)	(-1.358)
India	-0.392	-0.178	0.215	0.313*	-0.009	0.102
	(-1.491)	(-1.059)	(0.892)	(1.822)	(-0.039)	(0.600)
Indonesia	0.232	0.206	-0.53*	-0.229	-0.233	-0.197
	(0.897)	(0.731)	(-2.018)	(-0.800)	(-0.917)	(-0.710)
Italy	0.077	-0.39	0.591**	0.385	a/ ´	,
	(0.276)	(-1.399)	(2.103)	(1.435)		
Kazakhstan	-0.191	0.126	0.063	-0.283	0.322	0.171
	(-0.915)	(0.325)	(0.304)	(-0.704)	(1.337)	(0.395)
Kenya	-0.068	-0.285	-0.106	-0.347	-0.574*	-0.875***
•	(-0.219)	(-1.178)	(-0.346)	(-1.424)	(-1.685)	(-3.189)
Madagascar	0.627**	0.204	-0.08	-0.175	0.116	-0.348
_	(2.121)	(0.727)	(-0.269)	(-0.623)	(0.375)	(-1.185)
Malawi	-0.122	-0.594	-0.233	-0.584	-0.502	-0.601
	(-0.279)	(-1.590)	(-0.518)	(-1.505)	(-1.140)	(-1.612)
Malaysia	0.731***	-0.143	0.179	-0.064	0.09	-0.016
	(2.804)	(-0.419)	(0.685)	(-0.192)	(0.335)	(-0.047)
Mexico	0.382	-0.172	-0.091	0.067	-0.133	0.855**
	(1.171)	(-0.615)	(-0.301)	(0.233)	(-0.449)	(2.361)
Moldova	0.404	-0.08	0.291	-0.027	0.327	-0.162
	(1.555)	(-0.211)	(1.134)	(-0.071)	(1.385)	(-0.418)
Namibia	-0.025	-0.397	a/		-0.315	0.235
	(-0.094)	(-1.239)			(-1.143)	(0.748)
Nicaragua	0.621**	0.131	0.381	0.138	0.349	-0.431
	(2.292)	(0.379)	(1.480)	(0.418)	(1.325)	(-1.237)
Nigeria	-0.009	0.063	0.554	-0.286	0.82*	0.383
	(-0.022)	(0.181)	(1.316)	(-0.813)	(1.901)	(1.108)
Pakistan	0.45*	-0.359	0.094	0.004	0.298	-0.297
_	(1.721)	(-1.238)	(0.353)	(0.012)	(1.140)	(-1.005)
Panama	-0.288	-0.235	0.101	0.117	-0.391	-0.159
	(-0.904)	(-0.951)	(0.332)	(0.489)	(-1.252)	(-0.651)

(-0.651) Continued

Dependent variable	Fina	ncing	Policy I	nstability	Corri	ıption
Independent variables	Small firm	Large firm	Small firm	Large firm	Small firm	Large firm
Peru	0.421	0.189	0.347	-0.09	0.143	-0.104
	(1.548)	(0.728)	(1.222)	(-0.343)	(0.534)	(-0.405)
Philippines	0.442*	0.006	0.287	0.211	0.416	-0.416
	(1.655)	(0.022)	(1.101)	(0.754)	(1.479)	(-1.470)
Poland	-0.563***	-0.32	-0.43***	-0.216	-0.313*	-0.173
	(-3.629)	(-1.295)	(-2.810)	(-0.882)	(-1.918)	(-0.664)
Portugal	a/		-0.323	-0.825***	-0.334	-0.816***
			(-1.275)	(-2.694)	(-1.280)	(-2.622)
Romania	0.02	-0.168	-0.443*	-1.008**	-0.078	-0.473
	(0.083)	(-0.433)	(-1.735)	(-2.546)	(-0.332)	(-1.204)
Russian Fed.	-0.165	0.2	0.065	0.212	0.054	0.194
	(-1.562)	(0.981)	(0.583)	(1.009)	(0.507)	(0.979)
Senegal	0.659*	0.562	0.179	-0.263	1.115***	0.894**
	(1.818)	(1.337)	(0.496)	(-0.610)	(3.094)	(2.118)
Singapore	a/		a/		a/	
Slovak Rep.	-0.014	0.066	a/		-0.13	-0.253
-	(-0.064)	(0.166)			(-0.624)	(-0.680)
Slovenia	0.147*	-0.586	-0.099	-0.233	a/ ´	()
	(0.679)	(-1.703)	(-0.463)	(-0.701)		
South Africa	-0.308	-0.499**	0.447	0.265	0.561	-0.088
	(-0.912)	(-2.055)	(1.286)	(1.072)	(1.619)	(-0.361)
Spain	0.533**	-0.129	0.274	-0.297	0.263	-0.494
·- F	(2.206)	(-0.360)	(1.147)	(-0.880)	(1.030)	(-1.289)
Sweden	-0.175	-0.358	-0.052	-0.5	a/ ´	, ,
	(-0.729)	(-1.038)	(-0.224)	(-1.546)		,
Tanzania	0.151	0.475	-0.086	-0.641	-0.013	-0.735*
	(0.500)	(1.265)	(-0.272)	(-1.568)	(-0.042)	(-1.959)
Thailand	0.031	-0.828***	-0.312	0.232	-0.261	0.295
	(0.181)	(-2.883)	(-1.440)	(0.766)	(-0.958)	(0.607)
Trinidad & Tob	0.619**	-0.383	0.138	-0.303	` a/	` ,
	(2.442)	(-1.128)	(0.570)	(-0.867)		
Turkey	0.06	-0.166	0.111	-0.603**	0.04	-0.787***
•	(0.298)	(-0.580)	(0.504)	(-2.077)	(0.204)	(-2.641)
Uganda	0.214	0.034	0.208	0.012	0.132	0.093
-	(0.877)	(0.107)	(0.871)	(0.037)	(0.546)	(0.300)
Ukraine	-0.4**	0.477	-0.184	0.029	-0.155	-0.379
	(-2.361)	(1.419)	(-1.163)	(0.108)	(-0.952)	(-1.469)
Uruguay	0.469	0.091	-0.37	-0.118	0.081	-0.079
	(1.488)	(0.317)	(-1.179)	(-0.421)	(0.245)	(-0.265)
USA	0.138	-0.1	0.385	0.347	0.086	-0.251
	(0.555)	(-0.345)	(1.505)	(1.192)	(0.329)	(-0.832)
Uzbekistan	0.264	-0.219	0.395*	-0.036	0.561**	-0.165
**	(1.208)	(-0.763)	(1.700)	(-0.111)	(2.308)	(-0.440)
Venezuela, R.B.	0.238	-0.037	0.613*	0.23	0.768**	0.026
	(0.809)	(-0.127)	(1.789)	(0.714)	(2.494)	(0.090)

(0.090) Continued

Dependent variable	Fina	ncing	Policy I	y Instability (Corruption	
Independent variables	Small firm	Large firm	Small firm	Large firm	Small firm	Large firm	
Zambia	-0.044	-0.022	a/		0.08	-1.006***	
Zimbabwe	(-0.138) -0.026 (-0.101)	(-0.065) -0.053 (-0.199)	-0.115 (-0.464)	0.484* (1.806)	(0.247) -0.291 (-1.182)	(-2.762) -0.205 (-0.769)	

Notes:

a/ Dependent variable has no variance.
b/ No observations on corruption.
c/ No estimation possible as near singular matrix.

Comparison with the Extended Regression

This table shows estimates of the basic regression using the same sample as in the extended regressions: that is, excluding African countries.

Table E.1. Basic Regression Results for the World Sample without Africa

Dependent variable	Explanator	y variables	No of obs.
-	Small Firm	Large Firm	
Finance	0.066**	-0.209***	7937
	$\overline{(2.277)}$	(-5.595)	
Infrastructure	-0.036	0.03	7891
	(-1.265)	(0.814)	
Taxes and regulations	0.051*	-0.149***	8025
_	(1.781)	(-4.044)	
Policy instability	0.042	-0.009	7817
	(1.421)	(-0.249)	
Inflation	0.154***	-0.125***	7830
	(5.183)	(-3.314)	
Exchange rate	0.066**	-0.005	7693
	(2.208)	(-0.131)	
Judiciary	0.001	0.015	7250
	(0.038)	(0.406)	
Corruption	0.163***	-0.113***	7062
	(5,335)	(-2.848)	
Street crime	0.202***	-0.108***	7512
	(6.729)	(-2.791)	
Organized crime	0.123***	-0.053	7212
	(3.887)	(-1.321)	
Anti-competitive practices	0.088***	-0.14***	7078
	(2.933)	(-3.578)	

Note: Only the firm size dummies are shown here. Country dummies are not shown. Again, the first number is the coefficient, the second in parenthesis the T-value.

Distributors of World Bank Group Publications

Prices and credit terms vary from country to country. Consult your local distributor before placing an

ARGENTINA
World Publications SA
Av. Cordoba 1877
1120 Ciudad de Buenos Aires
Tel: (54 11) 4815-8156
Fax: (54 11) 4815-8156

E-mail: wpbooks@infovia.com.ar

AUSTRALIA, FIJI, PAPUA NEW GUINEA, SOLOMON ISLANDS, VANUATU, AND SAMOA VANUATU, AND SAMOR D.A. Information Services 648 Whitehorse Road Mitcham 3132, Victoria Tel: (61) 3 9210 7777 Fax: (61) 3 9210 7788

AUSTRIA AUSTRIA
Gerold and Co.
Weihburggasse 26
A-1011 Wien
Tel: (43 1) 512-47-31-0
Fax: (43 1) 512-47-31-29
URL: http://www.gerold.co/at.online

BANGLADESH Micro Industries Development Assistance Society (MIDAS) House 5, Road 16 Dhanmondi R/Area Dhaka 1209 Tel: (880 2) 326427 Fax: (880 2) 811188

BELGIUM Jean De Lannoy Aw, du Roi 202 1060 Brussels Tel: (32 2) 538-5169 Fax: (32 2) 538-0841

BRAZIL Publicações Tecnicas Internacionais Publicacoes Tecnicas Inter Ltda. Rua Peixoto Gomide, 209 01409 Sao Paulo, SP. Tel: (55 11) 259-6644 Fax: (55 11) 258-6990 E-mail: postmaster@pti.uol.br URL: http://www.uol.br

ORC: http://www.cou.b/ CANADA Renouf Publishing Co. Ltd. 5369 Canotek Road Ottawa, Ontario K1, 1913 Tel: (613) 745-2665 Fax: (613) 745-7660 E-mail: order.dept@renoufbooks.com URL: http://www.renoufbooks.com

CHINA China Financial & Economic Publishing House 8, Da Fo Si Dong Jie Beijing Tel: (86 10) 6401-7365 Fax: (86 10) 6401-7365

China Book Import Centre P.O. Box 2825 Beijing

Chinese Corporation for Promotion of Humanities 52, You Fang Hu Tong, Xuan Nei Da Jie Beljing Tel: (86 10) 660 72 494 Fax: (86 10) 660 72 494

COLOMBIA COLOMBIA Infoenlace Ltda. Carrera 6 No. 51-21 Apartado Aereo 34270 Santafé de Bogotá, D.C. Tel: (57 1) 285-2798 Fax: (57 1) 285-2798

COTE D'IVOIRE Center d'Edition et de Diffusion Africaines (CEDA) 04 B.P. 541 Abidjan 04 Tel: (225) 24 6510; 24 6511 Fax: (225) 25 0567

CYPRUS Center for Applied Research Cyprus College 6, Diogenes Street, Engomi P.O. Box 2006 Nicosia Tel: (357 2) 59-0730 Fax: (357 2) 66-2051

CZECH REPUBLIC USIS, NIS Prodejna Haveľkova 22 130 00 Prague 3 Tel: (420 2) 2423 1486 Fax: (420 2) 2423 1114 URL: http://www.nis.cz/

DENMARK SamfundsLitteratur Rosenoems Allé 11 DK-1970 Frederiksberg C Tel: (45 35) 351942 Fax: (45 35) 357822 URL: http://www.sl.cbs.dk

ECHADOR Libreria Internacional P.O. Box 17-01-3029 Juan Leon Mera 851 Tel: (593 2) 521-606; (593 2) 544-185 Fax: (593 2) 504-209

E-mail: librimu1@librimundi.com.ec E-mail: librimu2@librimundi.com.ec

Ruiz de Castilla 763, Edif. Expocolor Primer piso, Of. #2 Ouito TeVFax: (593 2) 507-383; 253-091 E-mail: codeu@impsat.net.ec

EGYPT, ARAB REPUBLIC OF Al Ahram Distribution Agency Al Galaa Street

The Middle East Observer 41, Sherif Street Cairo Tel: (20 2) 393-9732 Fax: (20 2) 393-9732

FINLAND FINLAND
Akateeminen Kirjakauppa
P.O. Box 128
FIN-00101 Helsinki
Tel: (358 0) 121 4418
Fax: (358 0) 121-4435
E-mail: akatilaus@stockmann.fi URL: http://www.akateeminen.com

FRANCE Editions Eska; DBJ 48, rue Gay Lussac 75005 Paris Tel: (33-1) 55-42-73-08 Fax: (33-1) 43-29-91-67

GERMANY
UNO-Verlag
Poppelsdorfer Allee 55
53115 Bonn
Tel: (49 228) 949020
Fax: (49 228) 217492
URL: http://www.uno-verlag.de
E-mail: unoverlag@aol.com

GHA**NA** Epp Books Services P.O. Box 44 TUC Accra Tel: 223 21 778843 Fax: 223 21 779099

GREECE Papasotiriou S.A. 35, Stournara Str. 106 82 Athens Tel: (30 1) 364-1826 Fax: (30 1) 364-8254

HAITI Culture Diffusion 5, Rue Capois C.P. 257 Port-au-Prince Tel: (509) 23 9260 Fax: (509) 23 4858

HONG KONG, CHINA; MACAO Asia 2000 Ltd. Sales & Circulation Department Sales & Circulation Department 302 Seabird House 22-28 Wyndham Street, Central Horg Kong, China Tel: (852) 2530-1409 Fax: (852) 2526-1107 Famil: Sales@asia2000.com.hk URL: http://www.asia2000.com.hk

HUNGARY
Euro Info Service
Margitszgeti Europa Haz
H-1138 Budapest
Tel: (36 1) 350 80 24, 350 80 25
Fax: (36 1) 350 90 32
E-mail: euroinfo@mail.matav.hu

INDIA Allied Publishers Ltd. 751 Mount Road Madras - 600 002 Tel: (91 44) 852-3938 Fax: (91 44) 852-0649

INDONESIA Pt. Indira Limited Jalan Borobudur 20 P.O. Box 187 Jakarta 10320 Tel: (62 21) 390-4290 Fax: (62 21) 390-4289

IRAN
Ketab Sara Co. Publishers
Khaled Eslamboli Ave., 6th Street
Delafroor Alley No. 8
PO. Box 15745-733
Tehran 15117
Tel: (98 21) 8717819: 8716104
Fax: (98 21) 8712479
E-mail: ketab-sara@neda.net.ir

Kowkab Publishers P.O. Box 19575-511 Tel: (98 21) 258-3723 Fax: (98 21) 258-3723

IRELAND INCLAND
Government Supplies Agency
Oring an tSolathair
4-5 Harcourt Road
Dublin 2
Tel: (353 1) 661-3111
Fax: (353 1) 475-2670

ISRAEL Yozmot Literature Ltd. P.O. Box 56055 3 Yohanan Hasandlar Street Tel Aviv 61560 Tel: (972 3) 5285-397 Fax: (972 3) 5285-397

R.O.Y. International PO Box 13056 Tel Aviv 61130 Tel: (9723) 649 9469 Fax: (9723) 648 6039 E-mail: royil@netvision.net.il URL: http://www.royint.co.il

Palestinian Authority/Middle East Index Information Services P.O.B. 19502 Jerusalem Tel: (972.2) 6271219 Fax: (972.2) 6271634

ITALY, LIBERIA ITALY, LIBERIA Licosa Commissionaria Sansoni SPA Via Duca Di Calabria, 1/1 Casella Postale 552 50125 Firenze Tei: (39 55) 645-415 Fax: (39 55) 641-257 E-mail: licosa@ftbcc.it URL: http://www.ftbcc.it/licosa

JAMAICA lan Randle Publishers Ltd. 206 Old Hope Road, Kingston 6 Tel: 876-927-2085 Fax: 876-977-0243 E-mail: irpl@colis.com

JAPAN Eastern Book Service 3-13 Hongo 3-chome, Bunkyo-ku Takyo 113 тек: (81 3) 3818-0861 Fax: (81 3) 3818-0864 E-mail: orders@svt-ebs.co.jp URL: http://www.bekkoame.or.jp/-svt-

KENYA Africa Book Service (E.A.) Ltd. Quaran House, Mfangano Street P.O. Box 45245 Nairobi Tel: (254 2) 223 641 Fax: (254 2) 330 272

ebś

Legacy Books Loita House Mezzanine 1 P.O. Box 68077 Nairobi Tel: (254) 2-330853, 221426 Fax: (254) 2-330854, 561654 E-mail: Legacy@form-net.com

KOREA, REPUBLIC OF Dayang Books Trading Co. International Division 783-20, Pangba Bon-Dong, Socho-ku Seoul Seoul Tel: (82 2) 536-9555 Fax: (82 2) 536-0025 E-mail: seamap@chollian.net Eulyoo Publishing Co., Ltd. 46-1, Susong-Dong Jongro-Gu Seoul Tel: (82 2) 734-3515 Fax: (82 2) 732-9154

LEBANON Librairie du Liban P.O. Box 11-9232 Beirut Tel: (961 9) 217 944 Fax: (961 9) 217 434 E-mail: hsayegh@librairie-du-liban.com.lb URL: http://www.librairie-duliban.com lb

MALAYSIA MALAYSIA
University of Malaya Cooperative
Bookshop, Limited
P.O. Box 1127
Jalan Partiai Baru
59700 Kuala Lumpur
Tel: (50 3) 755-5000
Fax: (60 3) 755-4424
E-mail: Lumpon@Em.aet.my E-mail: umkoop@tm.net.my

MEXICO NFOTEC Av. San Fernando No. 37 Col. Toriello Guerra 14050 Mexico, D.F. Tel: (52 5) 624-2800 Fax: (52 5) 624-2822 E-mail: infotec@rtn.net.mx URL: http://rtn.net.mx

Mundi-Prensa Mexico S.A. de C.V. c/Rio Panuco, 141-Colonia Cuaultemoc 05500 Mexico, D.F. Tel: (52 5) 533-5658 Fax: (52 5) 514-6799

NEPAL Everest Media International Services (P.) Ltd. GPO Box 5443 Kathmandu Tel: (977 1) 416 026 Fax: (977 1) 224 431

NETHERLANDS De Lindeboom/Internationale Publicaties b.v.P.O. Box 202, 7480 AE Haaksbergen
Tel: (31 53) 574-0004
Fax: (31 53) 572-9296 E-mail: lindeboo@worldonline.nl URL: http://www.worldonline.nl/-lin-

NEW ZEALAND EBSCO NZ Ltd. Private Mail Bag 99914 New Market Auckland Tel: (64 9) 524-8119 Fax: (64 9) 524-8067

Oasis Official P.O. Box 3627 PO. BOX 3627 Wellington Tel: (64 4) 499 1551 Fax: (64 4) 499 1972 E-mail: oasis@actrix.gen.nz URL: http://www.oasisbooks.co.nz/

MICERIA University Press Limited Three Crowns Building Jericho Private Mail Bag 5095 Ibadan Tel: (234 22) 41-1356 Fax: (234 22) 41-2056

PAKISTAN Mirza Book Agency 65, Shahrah-e-Quaid-e-Azam Lahore 54000 Tel: (92 42) 735 3601 Fax: (92 42) 576 3714

Oxford University Press 5 Bangalore Town Sharae Faisal PO 80x 13033 Karachi-15350 Tel: (92 21) 446307 Fax: (92 21) 4547640 E-mail: ouppak@TheOffice.net

Pak Book Corporation Aziz Chambers 21, Queen's Road Lahore Tel: (92 42) 636 3222; 636 0885 Fax: (92 42) 636 2328 E-mail: pbc@brain.net.pk Editorial Desarrollo SA Apartado 3824, Ica 242 OF. 106 Lima 1 Tel: (51 14) 285380 Fax: (51 14) 286628

PHILIPPINES PHILIPPINES
International Booksource Center Inc.
1127-A Antipolo St, Barangay,
Venezuela
Makati City
Tel: (63 2) 896 6501; 6505; 6507
Fax: (63 2) 896 1741

POLAND POLAND
International Publishing Service
UI. Piekna 31/37
00-677 Warzawa
Tel: (48 2) 628-6089
Fax: (48 2) 621-7255
E-mail: books%ips@ikp.atm.com.pl URL: http://www.ipscg.waw.pl/ips/export

PORTUGAL.

Port teat. Livraria Portugal Apartado 2681, Rua Do Carm o 70-74 1200 Lisbon Tel: (1) 347-4982 Fax: (1) 347-0264

ROMANIA Compani De Librarii Bucuresti S.A. Str. Lipscani no. 26, sector 3 Bucharest Tel: (40 1) 313 9645 Fax: (40 1) 312 4000 RUSSIAN FEDERATION

RUSSIAN FEDERATION 15datelstvo «Ves Mir» 9a, Kolpachniy Pereulok Moscow 101831 Tel: (7 095) 917 87 49 Fax: (7 095) 917 92 59 ozimarin@glasnet.ru

ozimárin@glasnet.ru
SINGAPORE; TAIWAN, CHINA
MYANMAR; BRUNEI
Hemisphere Publication Services
41 Kallang Pudding Road #04-03
Golden Wheel Building
Singapore 349316
Tel: (65) 741-5166
Fax: (65) 742-9356
E-mail: ashgate@asianconnect.com

Certail: as natewestal control to the Control of Stovenia Control

SOUTH AFRICA, BOTSWANA For single titles: Oxford University Press Southern Africa
Vasca Boulevard, Goodwood
P.O. Box 12119, N1 City 7463 Cape Town Tel: (27 21) 595 4400 Fax: (27 21) 595 4430 E-mail: oxford@oup.co.za

For subscription orders: International Subscription Service P.O. Box 41095 P.O. Box 41095 Craighall Johannesburg 2024 Tel: (27 11) 880-1448 Fax: (27 11) 880-6248 E-mail: iss@is.co.za

SPAIN
Mundi-Prensa Libros. S.A.
Castello 37
28001 Madrid
Tel: (34 91) 4 363700
Fax: (34 91) 5 753998
E-mail: libreria@mundiprensa.es
URL: http://www.mundiprensa.com/

Mundi-Prensa Barcelona Mundi-Prensa Barcelona Consell de Cent, 391 08009 Barcelona Tel. (34 3) 488-3492 Fax: (34 3) 487-7659 E-mail: barcelona@mundiprensa.es

SRI LANKA, THE MALDIVES
Lake House Bookshop
100, Sir Chittampalam Gardiner
Mawatha Colombo 2 Tel: (94 1) 32105 Fax: (94 1) 432104 E-mail: LHL@sri.lanka.net

SWEDEN
Wennergren-Williams AB
P. O. Box 1305
S-171 25 Solna
Tel: (46 8) 705-97-50
Fax: (46 8) 27-00-71
E-mail: mail@wwi.se

SWITZERLAND
Librairie Payot Service Institutionnel
C(tm)tes-de-Montbenon 30
1002 Lausanne
Tef: (41 21) 341-3229
Fax: (41 21) 341-3235 ADECO Van Diermen EditionsTechniques
Ch. de Lacuez 41
CH1807 Bionay
Tel: (41 21) 943 2673
Fax: (41 21) 943 3605

THAIL AND THALAND
Central Books Distribution
306 Silom Road
Bangkok 10500
Tel: (66 2) 2336930-9
Fax: (66 2) 237-8321

TRINIDAD & TOBAGO AND THE CARRIBBEAN AND THE CHRISTIBLEAN Systematics Studies Ltd. St. Augustine Shopping Center Eastern Main Road, St. Augustine Trinidad & Tobago, West Indies Tel: (868) 645-8467 Exx: (868) 645-8467 E-mail: tobe@trinidad.net

UGANDA Gustro Ltd. PO Box 9997, Madhvani Building Plot 16/4 Jinja Rd. Kampala Tel: (256 41) 251 467 Fax: (256 41) 251 468 E-mail: gus@swiftuganda.com

UNITED KINGDOM UNITED KINGDOM Microinfo Ltd. P.O. Box 3, Omega Park, Alton, Hampshire GU34 2PG England Tel: (44 1420) 86848 Fax: (44 1420) 89889 E-mail: Wbank@microinfo.co.uk URL: http://www.microinfo.co.uk

The Stationery Office 51 Nine Elms Lane London SWB 5DR Tel: (44 171) 873-8400 Fax: (44 171) 873-8242 URL: http://www.the-stationery-office.co.uk/

VENEZUELA Tecni-Ciencia Libros, S.A. Centro Cuidad Comercial Tamanco Nivel C2, Caracas Tel: (58 2) 959 5547; 5035; 0016 Fax: (58 2) 959 5636

University Bookshop, University of Zambia Great East Road Campus P.O. Box 32379 Lusaka Tel: (260 1) 252 576 Fax: (260 1) 253 952 Zambia

7IMBABWE Academic and Baobab Books (Pvt.)
Ltd.
4 Conald Road, Graniteside
P.O. Box 567 Harare Tel: 263 4 755035 Fax: 263 4 781913

IFC Discussion Papers (continued)

- No. 21 Radical Reform in the Automotive Industry: Policies in Emerging Markets. Peter O'Brien and Yannis Karmokolias
- No. 22 Debt or Equity? How Firms in Developing Countries Choose. Jack Glen and Brian Pinto
- No. 23 Financing Private Infrastructure Projects: Emerging Trends from IFC's Experience.

 Gary Bond and Laurence Carter
- No. 24 An Introduction to the Microstructure of Emerging Markets. Jack Glen
- No. 25 Trends in Private Investment in Developing Countries 1995: Statistics for 1980–93. Jack D. Glen and Mariusz A. Sumlinski
- No. 26 Dividend Policy and Behavior in Emerging Markets: To Pay or Not to Pay. Jack D. Glen, Yannis Karmokolias, Robert R. Miller, and Sanjay Shah
- No. 27 Intellectual Property Protection, Direct Investment, and Technology Transfer: Germany, Japan, and the United States. Edwin Mansfield
- No. 28 Trends in Private Investment in Developing Countries: Statistics for 1970–94. Frederick Z. Jaspersen, Anthony H. Aylward, and Mariusz A. Sumlinski
- No. 29 International Joint Ventures in Developing Countries: Happy Marriages? Robert R. Miller, Jack D. Glen, Frederick Z. Jaspersen, and Yannis Karmokolias
- No. 30 Cost Benefit Analysis of Private Sector Environmental Investments: A Case Study of the Kunda Cement Factory. Yannis Karmokolias
- No. 31 Trends in Private Investment in Developing Countries: Statistics for 1970–95. Lawrence Bouton and Mariusz A. Sumlinski
- No. 32 The Business of Education: A Look at Kenya's Private Education Sector. Yannis Karmokolias and Jacob van Lutsenburg Maas
- No. 33 How Businesses See Government: Responses from Private Sector Surveys in 69 Countries. Aymo Brunetti, Gregory Kisunko, and Beatrice Weder
- No. 34 Trends in Private Investment in Developing Countries: Statistics for 1970–96. Jack D. Glen and Mariusz A. Sumlinski
- No. 35 Corporations' Use of the Internet in Developing Countries. John A. Daly and Robert R. Miller
- No. 36 Trends in Venture Capital Finance in Developing Countries. Anthony Aylward
- No. 37 Trends in Private Investment in Developing Countries: Statistics for 1970–97. Guy P. Pfeffermann, Gregory V. Kisunko, and Mariusz A. Sumlinski
- No. 38 Time to Rethink Privatization in Transition Economies? John Nellis
- No. 39 Primary Securities Markets: Cross Country Findings. Anthony Aylward and Jack Glen
- No. 40 A Market-Oriented Strategy for Small and Medium Scale Enterprises. Kristin Hallberg
- No. 41 Trends in Private Investment in Developing Countries: Statistics for 1970-1998. Lawrence Bouton and Mariusz A. Sumlinski
- No. 42 Leapfrogging? India's Information Technology Industry and the Internet. Robert R. Miller

INTERNATIONAL FINANCE CORPORATION

Headquarters

1818 H Street, N.W.

Washington, D.C. 20433 U.S.A.

Telephone: (202) 477-1234 Telex: RCA 248423

TRT 197688

Facsimile: (202) 477-6391

Internet: www.worldbank.org
E-mail: feedback@worldbank.org

London 4 Millbank

London SW1P 3JA

Telephone: (71) 222-7711

Telex: 919462

Facsimile: (71) 976-8323

Paris

66, avenue d'Iéna 75116 Paris, France

Telephone: (1) 40.69.30.00

Telex: 640651

Facsimile: (1) 47.20.77.71

Tokyo

10th Floor Fukoku Seimei Bldg.

2-2-2 Uchisaiwai-cho

Chivoda-ku

Tokya 100-0011, Japan

Telephone: (813) 3597-6650

Telex: 26838

Facsimile: (813) 3597-6695

ISBN 0-8213-5003-X