

Dreher, Axel et al.

Working Paper

Aid on Demand: African Leaders and the Geography of China's Foreign Assistance

CESifo Working Paper, No. 5439

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Dreher, Axel et al. (2015) : Aid on Demand: African Leaders and the Geography of China's Foreign Assistance, CESifo Working Paper, No. 5439, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/113760>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Aid on Demand: African Leaders and the Geography of China's Foreign Assistance

Axel Dreher
Andreas Fuchs
Roland Hodler
Bradley C. Parks
Paul A. Raschky
Michael J. Tierney

CESIFO WORKING PAPER NO. 5439

CATEGORY 2: PUBLIC CHOICE

JULY 2015

An electronic version of the paper may be downloaded

- from the SSRN website: www.SSRN.com
- from the RePEc website: www.RePEc.org
- from the CESifo website: www.CESifo-group.org/wp

ISSN 2364-1428

CESifo

Center for Economic Studies & Ifo Institute

Aid on Demand: African Leaders and the Geography of China's Foreign Assistance

Abstract

This article investigates whether China's foreign aid is particularly prone to political capture by political leaders of aid-receiving countries. Specifically, we examine whether more Chinese aid is allocated to the political leaders' birth regions and regions populated by the ethnic group to which the leader belongs, controlling for indicators of need and various fixed effects. We have collected data on 117 African leaders' birthplaces and ethnic groups and geocoded 1,650 Chinese development finance projects across 3,097 physical locations committed to Africa over the 2000-2012 period. Our econometric results show that current political leaders' birth regions receive substantially larger financial flows from China than other regions. On the contrary, when we replicate the analysis for the World Bank, our regressions with region-fixed effects show no evidence of such favoritism. For Chinese and World Bank aid alike, we also find no evidence that African leaders direct more aid to areas populated by groups who share their ethnicity, when controlling for region-fixed effects.

JEL-Code: D730, F350, P330, R110.

Keywords: foreign aid, favoritism, aid allocation, Africa, China, official development assistance, georeferenced data, spatial analysis.

Axel Dreher
Alfred-Weber-Institute for Economics
Heidelberg University / Germany
mail@axel-dreher.de

Roland Hodler
Department of Economics
University of St. Gallen / Switzerland
roland.hodler@unisg.ch

Paul A. Raschky
Department of Economics
Monash University
Australia - Caulfield 3145 VIC
Paul.Raschky@monash.edu.au

Andreas Fuchs
Alfred-Weber-Institute for Economics
Heidelberg University / Germany
mail@andreas-fuchs.net

Bradley C. Parks
Institute for the Theory and Practice of
International Relations / The College
of William and Mary
USA - Williamsburg, VA 23187
bcpark@wm.edu

Michael J. Tierney
Department of Government / The College
of William and Mary
USA - Williamsburg, VA 23187
mjtier@wm.edu

Acknowledgements: We thank Marta Curto-Grau, Martin Gassebner, Gregory Lévieuge, Yannick Lucotte, Takaaki Masaki, Heiwai Tang, Huang Yi, conference participants at the Convening of the AidData Research Consortium at the College of William & Mary in Williamsburg, Virginia (January 2014), the Annual Conference of the International Political Economy Society in Washington, DC (November 2014), the Inaugural Sheffield Workshop in Political Economy at the University of Sheffield (February 2015), the European Public Choice Society Meeting at the University of Groningen, the IMF Conference on Financing for Development at the Graduate Institute of International and Development Studies in Geneva (April 2015), the International Conference on Globalization and Development at University of Goettingen (May 2015), the Annual Conference of the Verein für Socialpolitik Research Committee Development Economics at the Kiel Institute for the World Economy, the Nordic Conference on Development Economics at the University of Copenhagen (June 2015), as well as seminar audiences at the European Bank for Reconstruction and Development in London (October 2014), NHH Bergen, the University of Bergen, KOF Zurich (November 2014), Heidelberg University (December 2014), the University of York (February 2015), the University of Mannheim, the ESG Management School Paris, Université de Fribourg (March 2015), the University of Gothenburg (April 2015), Goethe University Frankfurt, and the Norwegian Business School (May 2015) for helpful comments. We also thank Humanity United and the Hewlett Foundation for the generous funding that made this research possible. Axel Dreher and Andreas Fuchs are grateful for generous support from the German Research Foundation (DFG) in the framework of the project “The Economics of Emerging Donors in Development Cooperation” at Heidelberg University (DR 640/5-1 and FU 997/1-1). Roland Hodler and Paul Raschky are grateful for generous support from the Australian Research Council (ARC DP150100061). Evelyn Hytopoulos, Scott Stewart, Charles Perla, Harsh Desai, Daniel Lantz, Lauren Su, Catherine Crowley, Faith Savaino, Melanie Gilbert, Torey Beth Jackson, Tiffanie Choi, Rebecca Thorpe, Darice Xue, Jiaorui Jiang, Junrong Zhu, Ze Fu, Zach Baxter, Graeme Cranston Cuebas, Xiao Liu, Emily Qiu, Hanyang Xu, Dylan Kolhoff, Grace Perkins, Yue Zhang, Rohan Desai, Will Nelson, Ryan Septon, Elizabeth Saccoccia, Rachel Benavides, Dominic Sanzotta, Michael Hathaway, Warren Kirkwood, Connor Kennedy, Laura Preszler, Andrea Soleta, Sara Gomez, Tom Westover, Ann Rogers, Nate Tanner, Rebecca Schectman, Matt Westover, Sara Rock, Jordan Fox, Emily Tanner, Rachel Kellogg, Austin Trotta, Isabel Docampo, Lu Sevier, Joseph Dobbels, Julia Varoutsos, Steven Livingston, Victor Polanco, Emily McLenigan, Bilal Asad, Qi Jiang, Anna Umstead, Lauren Harrison, James Willard, Robert Francis, Justin DeShazor, McKay Corbett, Brittany Tennant, and Dominick Margiotta provided outstanding research assistance.

1 Introduction

Recent visitors to the village of Yoni, located in Bombali district, Sierra Leone, will find “a wonderful school in the middle of what Africans call ‘the bush’” (Acemoglu and Robinson 2012). The school was built with Chinese aid, and Yoni is the home town of Sierra Leone’s President, Ernest Bai Koroma. A fancy new school in the President’s home town could be a simple coincidence. However, several studies on patronage politics show that, under some conditions, government officials systematically favor their home regions (e.g., Barkan and Chege 1989; Moser 2008; Do et al. 2013; Mu and Zhang 2014; Burgess et al. forthcoming). Most notably, Hodler and Raschky (2014a) study favoritism in a large sample of subnational administrative regions from all over the world. They find that the birth region of the current political leader has more intense nighttime light than other regions, suggesting that the government is directing additional resources to those areas. Higher foreign aid inflows and weaker institutions at the recipient-country level amplify this effect. We therefore have good reasons to believe that the ‘school in the bush’ reflects a broader pattern.

In this paper, we investigate whether and to what extent African political leaders use foreign aid to favor their birth regions as well as areas populated by their own ethnic group.¹ China is well-known for its principle of non-interference in the domestic affairs of recipient countries – a principle that is officially reiterated in the Chinese government’s 2014 white paper on foreign aid, which explains that “[w]hen providing foreign assistance, China adheres to the principles of not imposing any political conditions, not interfering in the internal affairs of the recipient countries and fully respecting their right to independently choose their own paths and models of development” (State Council 2014). Therefore, as previous qualitative research suggests, Chinese aid may be particularly easy to exploit for politicians who are engaged in patronage politics (e.g., Tull 2006; Mthembu-Salter 2012; Jansson 2013).

We introduce a new georeferenced dataset on the subnational allocation of Chinese development finance projects across Africa over the 2000-2012 period.² We use these data to test whether China’s non-interference principle allows African leaders to (ab)use

¹We thereby contribute to the literature on ethnic favoritism, which goes back to Bates (1974). Many recent studies have focused on African political leaders and the role played by their ethnicity in shaping government policy (e.g., Kasara 2007; Franck and Rainer 2012; Kramon and Posner 2012, 2013; De Luca et al. 2015; Burgess et al. 2015, Francois et al. 2015). For ease of exposition, we will use the term “aid” to refer to all official financing flows (Official Development Assistance and Other Official Flows) and will postpone technical definitions until we reach the empirical part of the paper.

²These new data can be used to investigate a number of important questions related to the nature, allocation, and impact of Chinese aid. We make them available at <http://china.aiddata.org/>.

development projects for patronage politics. Specifically, we study whether Chinese aid is disproportionately allocated to the birth regions of the recipient countries' political leaders, or to regions populated by the leaders' ethnic groups, controlling for a number of subnational variables and various fixed effects. We then replicate our analysis for World Bank projects for comparison.

Our results show that the political leaders' birthplaces receive larger flows of Chinese official financing. The result is strongest for overall official financing flows, which also include non-concessional loans and grants without development intent, going to regions at the first subnational administrative level (ADM1) like provinces, states, or governorates. In particular, when controlling for country-year- and region-fixed effects, we find that Chinese official financing to a leader's birth region nearly triples after that individual comes to power. Focusing on a stricter definition of aid that comports with the OECD's definition of Official Development Assistance (ODA), our fixed-effects regressions still suggest an increase of slightly more than 75 percent to the political leaders' birth regions at the ADM1 level. While there is also some evidence that the number of aid projects and aid volumes get larger at the level of second subnational administrative (ADM2) regions, e.g., districts or municipalities, from which the political leader originates, these results are not robust to the inclusion of region-fixed effects and are thus potentially spurious. What is more, regressions with region-fixed effects provide no evidence that World Bank aid flows disproportionately to the political leaders' birth regions. These findings are consistent with the Chinese government's stated non-interference principle and with World Bank project preparation policies that are designed to target development outcomes and prevent aid from being diverted for personal or domestic political reasons. However, controlling for region-fixed effects, we find no evidence that either Chinese or World Bank aid is directed to areas populated by the ethnic group to which political leaders belong.

This paper builds upon and contributes to the empirical literature on aid allocation, which traces its origins to McKinlay and Little (1977).³ Dreher et al. (2011) compare the cross-country allocation of the so-called 'new' donors (excluding China) with the 'traditional,' mainly Western donor countries organized in the Development Assistance Committee of the OECD (OECD-DAC). They find that 'new' and 'traditional' donors behave similarly, but the 'new' ones are less responsible to recipient needs.⁴ Dreher and Fuchs

³Prominent contributions include Maizels and Nissanke (1984), Alesina and Dollar (2000), Kuziemko and Werker (2006), and Faye and Niehaus (2012). On the World Bank, see Frey and Schneider (1986), Kilby (2009), and Dreher et al. (2009).

⁴While the terms 'new donor' or 'non-traditional donor' are frequently used for donors outside the

(forthcoming) analyze data on Chinese foreign aid projects at the recipient country-level from various sources and find that – consistent with China’s principle of non-interference in internal affairs – Chinese aid is not influenced by the democracy status or other governance characteristics of recipient countries. Contrary to the conventional wisdom, they also find that China’s aid allocation is not primarily motivated by a desire to access recipient countries’ natural resource endowments. Overall, at the country-level, Chinese aid does not seem to be allocated very differently from Western aid as both are driven by the respective donor’s political and commercial interests. In contrast to previous work, we compare the subnational allocation of aid from China and the World Bank, which allows us to test whether the allocation of Chinese aid *within* recipient countries looks substantially different when compared to that of one of the most important ‘traditional’ donors.⁵

We are not the first to investigate the allocation of foreign aid within countries. However, other contributions that rely on subnationally geocoded aid data typically focus on a single country (e.g., Franken et al. 2012; Nunnenkamp et al. 2012; Dionne et al. 2013; Briggs 2014; Jablonski 2014), or on a cross-section of subnational localities from different countries (e.g., Powell and Findley 2012; Öhler and Nunnenkamp 2014). In this paper, we analyze geocoded data for a large number of recipient countries over a longer period of time. This research design provides significant advantages over previous studies. Focusing exclusively on cross-sectional variation, a positive association between the location of aid projects and the location of a leader’s birthplace (or ethnic region) could simply be driven by permanent or highly persistent region-specific characteristics.⁶ Relying on variation within regions over time in tandem with binary indicator variables for the years prior to and after the political leader originates from a certain region allows us to identify potential causal effects of the political leaders’ birth (or ethnic) regions on the amount of aid a region receives. The second difference between this paper and previous contributions is our focus on Chinese aid, rather than aid allocated by ‘traditional’ donors.

Understanding the subnational allocation of Chinese aid may also contribute to a better understanding of its expected impact. This is particularly salient as China strives to reshape international development cooperation not only with its own bilateral aid program but also with the creation of two new multilateral banks: the Asian Infrastructure

OECD-DAC like China and India, both countries’ first aid deliveries took place in the 1950s.

⁵Ideally, one would want to compare the allocation of Chinese aid with a Western *bilateral* donor such as the United States. However, such georeferenced aid project data are unavailable for a large set of recipient countries.

⁶We use the term ‘region’ in this paper to refer to subnational localities, not large geographical groupings of countries.

Investment Bank and the BRICS' New Development Bank. The general literature on the effectiveness of aid does not provide clear answers on the relationship between allocation and effectiveness.⁷ However, since previous research on aid's impact relies almost exclusively on data from Western donors represented in the OECD's Development Assistance Committee (DAC) and multilateral organizations,⁸ we know very little about whether Chinese aid is more or less effective than 'traditional' aid. China is often accused of using foreign aid to curry favor with political leaders of developing countries rather than seeking to improve development outcomes (e.g., Tull 2006; Naím 2007). Others praise China for its responsiveness to 'recipient' needs and its willingness to get things done in a timely manner and reduce the administrative burden placed on overstretched public bureaucracies in the developing world.⁹ Some scholars have even suggested that Chinese aid could be less prone to waste, fraud, and abuse—and more effective in promoting economic growth—than aid from 'traditional' donors because China maintains control over the activities it funds from the project initiation stage to the project completion stage (e.g., Bräutigam 2009, 2011b).¹⁰

The limited temporal coverage of existing data on Chinese aid makes it difficult to investigate the effects of Chinese aid on economic growth. Our analysis is thus limited to investigating whether the allocation of Chinese aid is driven by factors that are likely to increase its impact. To the extent that China's unwillingness to interfere in domestic politics renders the allocation of its aid more vulnerable to political capture by the leaders of recipient country governments, aid effectiveness will arguably suffer (Cohen 1995; Wright 2010; Briggs 2012, 2014). More generally, it may be important to understand the motives for granting aid because cross-country studies provide some evidence that donor's intent in allocating aid may impact the effectiveness of aid (e.g., Headey 2008; Bearce and Tirone 2010; Dreher et al. 2014a).

The remainder of this paper is structured as follows: Section 2 explores some of the potential implications of China's principle of non-interference in the internal affairs of recipient countries for aid allocation and effectiveness. In Section 3, we introduce our method of estimation and data on leader characteristics and Chinese aid projects at the subnational level. Section 4 presents our empirical findings on the allocation of Chinese

⁷Recent published studies making attempts to address endogeneity and get traction on the link between allocation and effectiveness at the country level include Rajan and Subramanian (2008), Clemens et al. (2012), and Brückner (2013). See Doucouliagos and Paldam (2008) for a review and meta-analysis of earlier studies on aid effectiveness.

⁸For an exception (on Arab donors), see Werker et al. (2009).

⁹See Dreher and Fuchs (forthcoming) and Strange et al. (forthcoming) for references.

¹⁰In many cases, China remains involved in management of projects even after they have been completed (e.g., Bräutigam 2009).

aid and a comparison with World Bank projects, while Section 5 concludes.

2 The Demand Side of China's Aid Allocation

A still small but growing body of research analyzes the motives that drive China's aid provision. Dreher and Fuchs (forthcoming), for example, find that Chinese allocation decisions are significantly influenced by both political and commercial interests, but not by a recipient's institutional characteristics.¹¹ Strange et al. (2014a) compare the determinants of China's ODA-like flows to its other official financing (as we do in the analysis provided below). They show that China's cross-country allocation of highly concessional flows is primarily driven by political considerations, while economic interests shape the allocation of less concessional types of official financing.

However, the motivations of aid donors provide only part of the picture. This should be particularly true in China's case, as the allocation of its aid is purportedly based on requests from recipient-country governments. During our own interviews at China's Ministry of Commerce, which is China's lead aid agency, ministry officials emphasized that "the initiative generally comes from the recipient side."¹² To the extent that this is true, it creates scope for recipient governments to use aid strategically (Bueno de Mesquita and Smith 2007; Moss et al. 2007; Wright 2010; Werker 2012). Leaders may not direct aid to those projects where developmental returns are maximized, but rather where their personal and parochial interests are best served (Cohen 1995; Moss et al. 2007; Wright 2010; Briggs 2014). Arguably, the quality and developmental impact of aid will suffer when personal and parochial interests are advanced. Werker (2012) also shows that aid windfalls render governments less accountable to their voters, encouraging them to choose policies that a majority of the voters would not support. As such, there is a risk that China's demand-driven policy could come at a substantial cost to the citizens of recipient countries.

Tull (2006) suggests that African state elites might be the biggest winners of China's increasing engagement in Africa. A request-based system of aid project preparation should,

¹¹China's disregard of institutional characteristics could still harm democracy and governance in recipient countries. Kersting and Kilby (2014) find eligibility for Chinese aid to be negatively associated with democracy. Bader (2015) finds that trade – but not other forms of China's economic cooperation – stabilizes autocracies.

¹²Authors' interview in June 2013. Similarly, officials within the Ministry of Health report that they "send medical teams to the areas of the country that are selected by the recipient government" (authors' interview in October 2014).

in principle, provide opportunities for political leaders to overtly or surreptitiously promote a subnational distribution of funding that helps cement allegiances with existing supporters and extend the patronage network to other politically relevant groups. This vulnerability should apply to any donor that gives recipient country governments a large amount of discretion in where to site development projects financed from abroad. However, China may be particularly vulnerable to this type of patronage because it distinguishes itself as being more responsive to the demands of its partner governments. Tull (2006: 467) notes that “Chinese aid tends to benefit the governments of receiving countries more directly than the policies of Western donors, who are preoccupied with the reduction of poverty.”¹³ We test this hypothesis by comparing the allocation of Chinese aid with the allocation of World Bank aid below.

Our central argument is that the demand-driven nature of China’s aid allocation process gives the political leadership of host countries substantial leeway to allocate funds to activities and locations that best suit their own interests. Therefore, understanding the nature of the Chinese aid allocation process is key.¹⁴ The process typically begins when the host government proposes a project to the Economic and Commercial Counselor’s office attached to China’s in-country diplomatic mission. This office then submits the government’s application – if it meets a minimum viability standard – to the Ministry of Commerce and the Ministry of Foreign Affairs in Beijing. A team of technical experts from the Ministry of Commerce then travels to the country that requested support to undertake a project feasibility assessment and budget in consultation with the domestic authorities. Upon their return to Beijing, the technical team initiates an inter-agency consultation process and prepares a final project proposal for the State Council’s determination.¹⁵ If the State Council authorizes the project, the Ministry of Finance then transfers funds to the Ministry of Commerce and the procurement process begins. In cases where the host government is seeking a concessional loan worth more than RMB 20 million, its Ministry of Finance is expected to submit an application directly to the China EXIM Bank, which triggers the implementation of a project feasibility assessment. If the proposed project is deemed feasible, China EXIM Bank makes a recommendation to the Chinese Ministry

¹³Bräutigam (2011a: 761) also points out that this Chinese way of approaching country ownership “can lead to ‘prestige’ projects that do not appear to be poverty-reducing.”

¹⁴Our description of this process relies heavily upon Davies et al. (2008) and Corkin (2011).

¹⁵Despite these formal procedures, Dornan and Brant (2014) argue that relatively little effort is made to conduct rigorous economic analysis of potential projects and project appraisal processes more generally remain weak. China’s Ministry of Commerce tacitly acknowledged this weakness in April 2014 when it publicly released new policy guidance entitled “Measures for the Administration of Foreign Aid,” which calls for stronger project appraisal, supervision, and evaluation processes (MOFCOM 2014).

of Commerce that the Chinese Government negotiate a “framework agreement” with the proposed borrower country, which is then followed by a project-specific loan agreement with China EXIM Bank.

Chinese aid packages and projects are usually negotiated in high-level meetings with political leaders rather than publicly outlined in country assistance strategies that prioritize the specific economic growth and poverty reduction priorities for a country (AfDB et al. 2011: 126).¹⁶ Bräutigam (2011b) notes that, “[f]or the Chinese, ownership starts (and sometimes ends) at the top. In cases where leaders do not coordinate with ministries, this can cause problems, as in Liberia where a president asked the Chinese to build a hospital upcountry, leaving the Liberian health ministry scrambling to figure out staffing for the remote location.”¹⁷

This demand-driven selection of Chinese aid projects is best understood in the context of one of the main principles of China’s foreign aid policy: non-interference in the internal affairs of recipient countries and respect for their sovereignty. The principle can be traced back to the Final Communiqué from the 1955 Bandung Conference. It is still highlighted in the preface of the most recent (2014) Chinese White Paper on Foreign Aid: “When providing foreign assistance, China adheres to the principles of not imposing any political conditions, not interfering in the internal affairs of the recipient countries and fully respecting their right to independently choosing their own paths and models of development” (State Council 2014).

While evidence suggests that aid from ‘traditional’ donors could also be vulnerable to misappropriation (Cohen 1995; Briggs 2014; Masaki 2014), overall, aid from ‘traditional’ sources appears to be less “demand-driven” than Chinese aid. Both ‘traditional’ donors and China rhetorically embrace the principle of “country ownership,” but there appear to be substantial differences in the way this principle is operationalized (e.g., Faust 2010). Nissanke and Söderberg (2011: 26) point out that “Chinese arrangements appear to be [...] much more flexible than the mechanisms offered by traditional donors, since the procedure adopted is seen to promote the sense of local ownership of aid-funded projects. Project selection is request-based: projects are initiated by borrowing countries, dependent on their preference, priority and circumstances.” The United States and some European donors, for example, are known for intentionally “bypassing” recipient governments that

¹⁶China is currently in the process of developing aid strategies for each country but they are unlikely to be made public (authors’ interview with Chinese aid expert in Beijing, September 2014).

¹⁷Additionally, China does not regularly participate in the various in-country donor coordination meetings and prefers staying outside the aid architecture dominated by the OECD (Bourguignon and Platteau 2014).

are corrupt or lacking strong public sector management institutions (Dietrich 2013; Knack 2014). Dornan and Brant (2014) provide qualitative evidence that China has a significantly less stringent project appraisal process and it assigns less effort to cost-benefit analysis of prospective projects.

Unsurprisingly, China’s political non-interference approach seems to enjoy strong support among many African politicians. Consider the following statement from a Government of South Sudan official: “the U.S. and our other [Western] friends regularly tell us with certainty what we need. The Chinese appear more open to talking and to hearing what we want” (ICG 2012: 8). With a bit more of a rhetorical flourish, President Museveni of Uganda said: “[t]he Western ruling groups are conceited, full of themselves, ignorant of our conditions, and they make other people’s business their business, while the Chinese just deal with you as one who represents your country, and for them they represent their own interests and you just do business” (Halper 2010: 100).

While African leaders have more discretion in the ways that they can use Chinese aid as compared to aid from ‘traditional’ donors, the presence of discretion does not necessarily mean that governing elites will use it to steer aid from China to politically important groups. Leaders could, for example, use this discretion to address key poverty reduction and economic development challenges that have not attracted sufficient funding from Western donors. Indeed, many scholars, policy commentators, and journalists claim that African governments are using Chinese assistance to extend the reach and improve the quality of state-run electricity grids; strengthen water and sanitation systems; and establish or rehabilitate the highways, railroads, bridges and ports necessary for domestic and international commerce (e.g., Foster et al. 2008; Ravallion 2009; AfDB et al. 2011).

On the other hand, there is some anecdotal evidence that political leaders have (mis)used Chinese aid for political reasons. Downs (2011: 93-94), for example, notes that by providing a US\$ 20 billion loan that was used to address low-income housing needs and electricity shortages in areas of Venezuela that have traditionally supported the ruling party, China helped “finance [Hugo] Chávez’s bid to win a third consecutive six-year term as president.” Mthembu-Salter (2012: 20-21) similarly argues that Chinese foreign assistance helped President Kabila to win elections in the Democratic Republic of the Congo: “In 2006 Kabila campaigned on a ticket of ‘cinq chantiers’ (five tasks), which include new and better infrastructure, but without the high-profile efforts of [China Railways Construction Company] and Sinohydro to date he would have had precious few projects with which to seek to impress the electorate. There can be no question that the ‘goodwill’ decision

of Chinese state-owned companies to lend money and start building three years before the poll date provided invaluable assistance to Kabila’s successful re-election campaign.”¹⁸ Tull (2006: 467) also points out that “African leaders highly appreciate” China’s prestige projects, such as the construction of presidential palaces and stadiums in recipient countries, “for their own political reasons.”

However, while such anecdotes are illustrative and may help to illuminate the political-economy logic of allocation within clientelist systems, we seek to test these claims using systematic evidence and quantitative methods. Do recipient countries’ political leaders systematically site Chinese aid projects in areas that align with their selfish interests? And do they have more discretion over Chinese aid when compared to aid from ‘traditional’ donors, such as the World Bank? We now turn to the econometric analysis.

3 Method and Data

Our analysis covers subnational units of 47 African countries over the 2000-2011 period.¹⁹ These subnational units are administrative regions at the first and second subnational level, i.e., ADM1 regions like provinces, states, or governorates, and ADM2 regions like counties, districts, or municipalities. The Database of Global Administrative Areas (GADM) provides shapefiles with information on subnational administrative regions and their boundaries. There are 709 ADM1 regions and 5,835 ADM2 regions in the 47 African countries covered in our sample.²⁰ We also use ethnographic regions as alternative subnational units. These ethnographic regions are based on the Geo-referencing of Ethnic Groups (GREG) data project by Weidmann et al. (2010). Overall, there are 609 different ethnic regions in our 47 African countries.²¹

¹⁸See also Jansson (2013) on Kabila’s use of Chinese funding for his own political aims. It is also telling that in DR Congo the presidency itself rather than government line ministries administers Chinese projects. A former European embassy official in DR Congo thus concluded: “Chinese aid benefits those who are in power” (authors’ interview, September 2014).

¹⁹We exclude Western Sahara, a disputed territory, Somalia for the absence of a central government, and the five small island states of Cape Verde, Comoros, Mauritius, São Tomé and Príncipe, and Seychelles. Given potential concerns about the comprehensiveness of the 2012 data of the 1.1 version of AidData’s China in Africa dataset, we follow Strange et al. (forthcoming) and exclude 2012.

²⁰The GADM database includes subnational boundaries only at the ADM1 level for Egypt, Equatorial Guinea, Lesotho, Libya, and Swaziland. In our estimates at the ADM2 level, we use ADM1 regions for those countries instead. Excluding those countries from the ADM2 level analysis does not change the results qualitatively. The borders of these divisions across Africa are shown in Figure B.1 in Appendix B, with strong borders representing ADM1 regions, and light borders ADM2 regions.

²¹We collapse different polygons (or regions) of the same country that share the same ethnic composition into one region. Most regions contain only one ethnic group. 94 regions contain two and one region has

In order to test whether leaders' birthplaces and ethnic relationships matter for the allocation of Chinese aid, we estimate two sets of regressions, using ordinary least squares (OLS):

$$Aid_{ict} = \alpha_{ct} + \sum_j \beta_j X_{ic}^j + \gamma Birthregion_{ict} + \epsilon_{ict}, \quad (1)$$

$$Aid_{ict} = \alpha_{ct} + \delta_{ic} + \gamma Birthregion_{ict} + \epsilon_{ict}, \quad (2)$$

where α_{ct} represents country-year-fixed effects and δ_{ic} region-fixed effects.²²

In what follows, we explain the remaining components of this regression framework. Our dependent variable Aid_{ict} is the natural logarithm of Chinese official finance commitments allocated to region i in country c and year t in constant 2009 US\$.²³ This variable is constructed based on the dataset in Strange et al. (forthcoming) who provide project-level information of Chinese official finance activities in African countries.²⁴ These data are coded based on AidData's Tracking Underreported Financial Flows (TUFF) methodology, which synthesizes and standardizes a large amount of unstructured information in the public domain.²⁵ Despite the short time since the dataset's public release, it has already been used in a number of publications at the country-level (e.g., Grépin et al. 2014; Hendrix and Noland 2014; Hernandez 2014; Strange et al. 2014a; and Dreher and Fuchs forthcoming). In total, the dataset covers 1,650 projects committed to 49 African countries, amounting to approximately US\$ 83.3 billion in official financing over the 2000-2012 period.²⁶ The largest

three ethnicities. We have no information on the relative size of these groups and therefore code a region to be the leader region if the leader shares the ethnicity of any of the groups in a region.

²²We also tried estimating our models with Poisson pseudo-maximum likelihood (PPML) instead. However, most regressions including region-fixed effects did not converge. Regressions without these fixed effects show results similar to those presented below.

²³We exclude flows coded as non-binding pledges or suspended projects. To avoid taking the log of zero, we added a value of US\$ 1 before taking logarithms.

²⁴Specifically, we rely on AidData's Chinese Official Finance to Africa Dataset, Version 1.1, which is available at <http://china.aiddata.org/datasets/1.1>.

²⁵See Strange et al. (2014b) for a detailed description of this open source data collection methodology. One might argue that the open source nature of these data could threaten the reliability of our empirical tests. To the extent that leaders' birthplaces get better coverage in the sources used in Strange et al. (forthcoming), a positive effect could reflect greater coverage rather than more projects. Arguably, this is particularly likely for small projects (as larger projects will receive some coverage in non-birth regions also). To test whether we are likely to miss small projects in leaders' birth regions, we replicate our region-fixed effects regressions with (log) average project size as dependent variable. We find project size to be unchanged at times a leader originates from a region. It is thus unlikely that a positive birthplace coefficient in our main regressions captures the effect of a large number of additional small projects that are discovered in leaders' birthplaces but not elsewhere.

²⁶Unsurprisingly, the database does not contain any development projects in the remaining four African countries which recognize the Republic of China (Taiwan) rather than the Beijing government during these years. These countries are Burkina Faso, the Gambia, São Tomé and Príncipe, and Swaziland.

recipients of Chinese official financing are Ghana, the Democratic Republic of Congo, and Ethiopia, with registered flows in the range of 7.9-12.1 billion constant 2009 US\$ (Strange et al. forthcoming).

In order to take the data to the subnational level, we georeferenced the project-level data from version 1.1 of AidData’s Chinese Official Finance to Africa dataset using the methodology described in Strandow et al. (2011). This methodology relies on a double-blind system, where two coders employ a defined hierarchy of geographic terms and independently assign uniform latitude and longitude coordinates, information about the precision of the data, and standardized names to each geographic feature of interest. If the locations chosen by the two coders are not identical, then a senior researcher identifies the source of discrepancy and assigns the appropriate geocode. This process of arbitration between two independent coders by a third ensures strict quality control, minimizing missed or incorrect locations. For projects with more than one location, we georeferenced all locations.²⁷ Our application of this geocoding methodology yielded 1,898 project-locations geocoded at the ADM1 level and 1,575 project-locations at the ADM2 level.²⁸ In the analysis based on ethnographic regions, we can only include the 1,296 project-locations for which our geographical information is even more precise than the ADM2 level, such as an exact location or some nearby location.

We distinguish between three definitions of our dependent variable. First, we analyze the allocation of Chinese “aid” in the broadest sense as all official financing activities coded in Strange et al. (forthcoming) as “ODA-like” or “OOF-like” according to the OECD definitions of Official Development Assistance (ODA) and Other Official Flows (OOF).²⁹ The allocation of official finance across ADM1 regions is shown in Figure 1. Second, we restrict our analysis to those flows that are identified as being ODA-like. A caveat for these

²⁷Since we do not observe financial values at the project-location level, but only at the project level, we spread project amounts equally across all locations identified in each project.

²⁸These numbers are substantially lower than the 3,545 locations our database covers. The reason is imprecise information on the exact locations of projects.

²⁹The OECD-DAC defines ODA as “[g]rants or loans to [developing] countries and territories [...] and to multilateral agencies which are: (a) undertaken by the official sector; (b) with promotion of economic development and welfare as the main objective; (c) at concessional financial terms (if a loan, having a grant element of at least 25 per cent). In addition to financial flows, technical co-operation is included in aid” (OECD DAC glossary, available at <http://www.oecd.org/dac/dac-glossary.htm>). It defines OOF as “[t]ransactions by the official sector with [developing] countries [...] which do not meet the conditions for eligibility as Official Development Assistance, either because they are not primarily aimed at development, or because they have a grant element of less than 25 per cent” (OECD DAC glossary). Our measure of Chinese “aid” includes official financing activities that cannot clearly be attributed to either ODA or OOF and are thus coded as “Vague (Official Finance)” in Strange et al. (forthcoming). Note that our measure excludes projects coded as “Official Investment” or “Military Aid.”

two definitions is that 35% of the projects lack information on their respective financial values. Although the bias is likely to be negligible since most of the missing values should correspond to small projects that did not attract much public attention, we take two actions to account for this weakness of the data. One, if we know there are Chinese projects in a particular subnational locality but we have no information about any of their monetary amounts, we set Aid_{ict} to missing.³⁰ Two, our third definition is a binary indicator variable that is one if a project has been committed to a subnational region in a given year and zero otherwise.³¹ While this alternative measure comes with the disadvantage that it does not account for the financial size of the projects, we use it to test the robustness of our results.

Figure 1 around here

Comprehensive geocoded data for large bilateral, Western donors are not available for a longer period of time and for the entire African continent; therefore, we limit our analysis to a comparison with the World Bank, one of the largest ‘traditional’ donors in Africa and one which is known for screening projects based on rigorous economic analysis and due diligence in vetting and preparing its projects (e.g., Jenkins 1997; Deininger et al. 1998). We rely on a new georeferenced dataset provided by AidData (2015) in collaboration with the World Bank that consists of all World Bank projects approved between 2000 and 2011. In Africa, the dataset includes 533 projects and 7,519 project locations, comprising total commitments of US\$ 43.4 bn.³² The dataset includes the date of approval for all projects and the amounts committed over their duration. We transform these values to constant 2009 US\$. Again, we distinguish between three definitions of our dependent variable to mimic our approach for Chinese aid. We first analyze the total value of World Bank aid, which includes both concessional flows (from the International Development Association, IDA) and non-concessional flows (from the International Bank for Reconstruction and Development, IBRD), then analyze IDA volumes separately, and finally look at a simple dummy variable that takes a value of one if the World Bank commits a project to a particular subnational region in a given year, and that is zero otherwise.³³

³⁰Our results are qualitatively unchanged if we set Aid_{ict} to zero in these cases.

³¹Figure B.2 in Appendix B shows a map of the number of Chinese aid projects per ADM1 region.

³²See Findley et al. (2011) for a detailed description of an earlier release of these data.

³³We exclude those projects that are nation-wide in scope, for which no or unclear information on their location is provided, and projects that are allocated to the central government and therefore cannot be attributed to a specific region. In total, about 40 percent of all projects are assigned to a distinguishable location (Dreher and Lohmann 2015). Figures B.3 and B.4 in Appendix B show maps of the allocation

Our main variable of interest is a binary indicator variable $Birthregion_{ict}$, which is equal to 1 if the political leader of country c in year t was born in administrative region i , and 0 otherwise. We apply the definition of countries' effective leaders from Goemans et al.'s (2009) Archigos dataset, updated in Dreher et al. (2014b).³⁴ In order to assign latitude and longitude coordinates to the birthplaces of the political leaders of African countries, we follow Strandow et al. (2011). We were able to attribute leaders to 76.7 (75.4) percent of the country-years covered at the ADM1 (ADM2) level; the remaining leaders were either foreign-born or we were not able to gather sufficient information to georeference them as fine-grained as necessary to place them in ADM1 (ADM2) regions. Figure 4 shows a map of the leaders' birth regions across the African continent at the ADM1 level.

For the analyses based on ethnic regions, we replace $Birthregion_{ict}$ in Equations 1 and 2 by $Ethnicregion_{ict}$, an analogous indicator variable that is equal to 1 if the political leader of country c in year t is member of the ethnic group that lives in ethnographic region i , and 0 otherwise. We use data on leaders' ethnic groups from Parks (2014),³⁵ and code their latitudinal and longitudinal coordinates using Geonames.³⁶ Appendix A lists all domestic-born leaders together with their administrative birth regions and ethnicities.

X_{ic} represents our time-invariant control variables. We include nighttime light intensity as a proxy for economic activity at the subnational level.³⁷ The National Oceanic and Atmospheric Administration (NOAA) provides annual data for pixels that correspond to slightly less than one square kilometer on a scale from 0 to 63, with higher values implying more intense nighttime light.³⁸ The variable $Light2000_{ic}$ corresponds to the logarithm of

of World Bank aid across African ADM1 regions. The correlation between Chinese aid and World Bank aid is positive but low (0.0619 for total amounts, 0.123 for concessional flows, and 0.046 for the project dummies).

³⁴Archigos applies the following coding rules: The effective ruler corresponds generally to the prime minister in parliamentary regimes, to the president in presidential regimes, and to the chairman of the party in communist states. Information on the dates of leaders' entrance and exit from power is taken from Archigos and verified using DBpedia and, if necessary, Wikipedia.

³⁵We use biographies of political leaders provided by the Barcelona Centre for International Affairs (http://www.cidob.org/es/documentacion/biografias_lideres_politicos) and the DBpedia profile page of the respective leader (<http://dbpedia.org>) as secondary sources.

³⁶See <http://www.geonames.org>. We record locations with five decimal places of precision. As secondary source we rely on the American National Geospatial Intelligence Service (NGA) (<http://geonames.nga.mil/ggmagaz>).

³⁷Changes in nighttime light intensity have been shown to be highly correlated with changes in regional GDP at both the country level and the level of subnational localities (Henderson et al. 2012; Hodler and Raschky 2014a). A main advantage of nighttime light intensity is its availability at the regional level, which is particularly useful in the African context where regional GDP estimates are typically poor or unavailable.

³⁸Weather satellites from the U.S. Air Force circle the Earth 14 times a day and measure light intensity.

the average nighttime light intensity of the pixels in region i of country c in 2000, i.e., at the beginning of our sample period.³⁹

We further control for the geographical and human-population size of subnational regions. The variable $Area_{ic}$ is directly calculated from the shapefile of subnational boundaries, while $Population2000_{ic}$ is based on high resolution data on the spatial distribution of the world population in 2000 by the Center for International Earth Science Information Network (CIESIN). We add the binary variable $Capitalregion_{ic}$ that takes the value of one if the capital city of country c is located in region i in order to account for the specific role played by the country’s capital. To test the claim that Chinese aid is driven by a desire for access to natural resources, we compute $Mines_{ic}$, which is defined as the log of the sum of mineral facilities in each subnational region i according to Mineral Resource Data System of the United States Geological Survey (USGS 2005).⁴⁰ We build a second indicator of resource wealth using data provided by Lujala et al. (2007). The variable $OilGas_{ic}$ takes the value of one if parts of an oil or gas field overlap with the area of subnational region i . In order to test China’s potential interest in facilitating the import and export of goods to and from Africa, we construct a binary indicator variable $Port_{ic}$ that is one if a port is located in region i , using data from the World Port Index 2011 (NGA 2011). We compute the total length of roads per square kilometer ($RoadDensity_{ic}$) using geographic data from CIESIN (2013). We expect this variable to exhibit a negative coefficient if Chinese projects follow recipient need. A positive coefficient in turn might signal the relevance of the ease of project implementation (or doing business more generally).

Comparing the models in Equations 1 and 2, the former has two advantages. First, the omission of region-fixed effects allows us to also exploit between-region variation, which might be important to identify the relationship between leaders’ birthplaces (or ethnic regions) and aid absent large variation in the leaders’ birth regions and ethnic regions.⁴¹

The NOAA uses observations from evenings during the dark half of the lunar cycle in seasons when the sun sets early. It removes observations that are likely to be affected by, e.g., cloud coverage, fires or other ephemeral lights.

³⁹We follow Michalopoulos and Papaioannou (2013, 2014) and Hodler and Raschky (2014a,b) in adding 0.01 to the average nighttime light intensity before taking its logarithm. Doing so ensures that we do not lose observations with a reported nighttime light intensity of zero. Using the year 2000 minimizes potential reversed causality. When we instead include lagged yearly nighttime light in our regressions, the results are qualitatively the same.

⁴⁰This cross-sectional dataset on historical and current mining facilities includes mines, plants, mills and refineries of many mineral commodities such as Coal, Iron Ore, Copper, Gold, Silver, and Zinc. We added one before taking the log.

⁴¹Note that leader changes are infrequent. In our sample we observe 39 changes in birth regions at the ADM1 level and 43 changes at the ADM2 level.

Second, this specification allows us to include variables that vary across regions exclusively. While the focus of our analysis is on leaders' birth and ethnic regions, the inclusion of these variables facilitates comparison with the country-level literature on the allocation of aid. A shortcoming of this approach is that a statistically significant effect of these regions on aid might be spurious and could simply reflect the fact that certain regions receive more aid than others, for reasons unrelated to leaders that we do not control for in our models. Equation 2 precludes such spurious results by exploiting region-specific variation over time exclusively. While this specification is the more rigorous one, we lose substantial variation, which makes identifying the relationship between aid and regions more difficult. Below we go one step further and also control for the last year before the political leaders came to power, and the first year after they were out of power. In all equations, we cluster standard errors by leaders.⁴²

Table 1 provides summary statistics at the level of ADM1 regions. On average, each African region receives 0.2 Chinese projects or US\$ 6.5 million in development finance per year, of which US\$ 1.5 million come in the form of ODA-like flows. 6.7 percent of region-years are coded as being the respective leader's birth region. The next section reports the regression results.

Table 1 around here

4 Results

Table 2 shows the results for Chinese aid from our regressions of Equation 1, which includes country-year-fixed effects, but no region-fixed effects. Columns 1 and 2 consider total aid flows for ADM1 and ADM2 regions, respectively. Starting with the results for the control variables, aid amounts increase with economic activity (proxied by nighttime light intensity) and the geographic size of the administrative units, at least at the five percent level of significance. At the one percent level, regions containing the country's capital receive more aid. ADM2 regions with larger populations and the presence of ports, and ADM1 regions with mines receive significantly more aid (at the ten percent level), while the availability of oil or gas, and road density are not statistically significant at conventional levels. Taken together, these results imply that subnational need does not drive the allocation of Chinese aid within African countries. Specifically, while more aid is allocated

⁴²Note that country-years with power transitions or without domestic-born leaders receive a separate country-specific leader ID.

to poorer countries according to the results in Dreher and Fuchs (forthcoming), we find that *poorer regions within countries* receive less aid (that is, countries with less nighttime light intensity, after controlling for regional population size). These discrepancies highlight the importance of taking the aid allocation literature to the subnational level. The lack of robust evidence that the availability of natural resources is a dominant driver of aid is less surprising: Dreher and Fuchs (forthcoming) also do not find natural resources to play a significant role at the cross-country level. Interestingly, the only significant positive effect (mine presence at ADM1 level) gets lost when we restrict the sample to ODA-like flows, i.e., aid in the stricter sense (see column 3). This is in line with the findings in Strange et al. (2014a) that China’s commercial motives matter more for less concessional flows than for ODA-like flows.

Table 2 around here

Turning to our variable of interest, the results show that larger aid amounts go to the ADM1 and ADM2 birth regions of a country’s political leader, both at the five percent level of significance. The coefficients imply an increase in aid flows by almost 100 percent to ADM1 regions containing the political leader’s birthplace and a corresponding increase of almost 75 percent for ADM2 regions.⁴³

Columns 3 and 4 replicate the analysis focusing on ODA-like flows rather than all official finance. The results for most of our explanatory variables are qualitatively similar to those in columns 1 and 2. It is however noteworthy that, at the ADM2 level, the density of the road network does have a statistically significant positive effect when analyzing ODA-like flows (column 4). The results for our main variable of interest are weaker than for total aid flows. At the ADM1 level, the coefficient of $Birtherregion_{ict}$, while still positive, is no longer statistically significant at conventional levels. At the ADM2-level, ODA-like flows are larger in birth regions, at the ten percent level of significance. Quantitatively, we find that the birth regions of political leaders receive an increase in ODA-like aid amounting to 48 percent at the ADM2 level. While Strange et al. (2014a) show that

⁴³Chinese projects in birth regions cover virtually all sectors. Applying OECD-DAC definitions of aid sectors, the lead sectors are Transport and Storage (39 projects), Government and Civil Society (31), Energy Generation and Supply (30), Education (29), and Health (20). The birth region effect is thus not restricted to single sectors but represents a broader pattern. Having said that, we find the effect to be more substantial for sectors that can be grouped as “Social Infrastructure & Services” compared to “Production Sectors,” and inexistant in “Economic Infrastructure & Services,” according to the definition of the OECD. It is thus unlikely that aid going to birth regions is more effective compared to aid going to other regions, for example because the leader could have better information about this particular region. See Appendix C for details.

political variables are more important for ODA-like flows compared to OOF-like flows at the country level, our results point at the opposite direction at the subnational level. It seems that *Chinese* political interests predominate in the cross-national allocation of ODA, while *African* political interests predominate in the subnational allocation of funds.

Our results are robust when we measure Chinese involvement employing the project commitment indicator rather than amounts of aid in columns 5 and 6. The coefficient of $Birthregion_{ict}$ is positive and statistically significant at conventional levels, implying that the likelihood of a birth region to receive Chinese aid is 3.2 percent larger at the ADM1 level and 3.6 percent larger at the ADM2 level. This shows that our main finding cannot be driven by individual large-scale projects ('megadeals').⁴⁴

In Table 3 we report our regressions of Equation 2, i.e., we replace our time-invariant control variables with region-fixed effects. Since controlling for both country-year- and region-fixed effects is likely to absorb a large share of the variation in our variable of interest, it represents the more conservative specification. Controlling for the set of fixed effects makes the existence of a spurious relationship between birthplace and aid flows unlikely. As the inclusion of region-fixed effects makes it more difficult to identify statistically significant results, it is not surprising that the coefficient estimates become insignificant at conventional levels for all three specifications at the ADM2 level (columns 2, 4 and 6). It is however remarkable that the results for ADM1 regions tend to become even stronger with the inclusion of region-fixed effects, in particular for total flows, with a coefficient statistically significant at the one percent level. The coefficient estimates in columns 1 and 3 suggest that total flows increase by around 195 percent when regions become the political leader's birth region; ODA-like flows increase by slightly more than 75 percent.⁴⁵ The probability that a leader's birth region receives an aid project in a given year is 3.6 percent higher than for a non-birth region – which is sizable given the sample mean of 9 percent.

⁴⁴With respect to the control variables, results hardly change. The exception is oil and gas, where we find the probability to receive an aid project at the ADM2 level to decrease with the presence of oil and gas (column 6).

⁴⁵We investigated the potential heterogeneity of these effects. There is no evidence that the effect of birth regions differs systematically with the tenure of the political leader, the quality of democracy and political institutions, perceived corruption, the country's natural resource endowment, or voting patterns in the United Nations General Assembly. We also replaced initial light with the (logged) level of nighttime light in the previous year and its interaction with $Birthregion_{ict}$ to test whether our finding might reflect a catch-up effect of these regions (due to greater development of another region which has been $Birthregion_{ict}$). We find the effect of $Birthregion_{ict}$ to be stronger rather than weaker in richer regions however. See Table D.1 of Appendix D for details.

Table 3 around here

In a next step we include the binary indicators $Prebirth_{ict}$ and $Postbirth_{ict}$ to our specifications with country-year- and region-fixed effects. $Prebirth_{ict}$ is equal to one in the last year before a region becomes the birth region of the (new) political leader, while $Postbirth_{ict}$ is equal to one in the first year in which a region is no longer the birth region of the (old) political leader. A statistically significant coefficient on $Prebirth_{ict}$ would imply that the political leaders' birth regions receive more Chinese aid already before the political leaders get into power, which would question our interpretation that these regions receive more Chinese aid exactly because the political leaders favor them. To the contrary, a statistically significant coefficient on $Postbirth_{ict}$ would not invalidate a causal interpretation. It might well be that part of the aid pledged for a birth region is formally committed with some delay.

As can be seen in Table 4, $Postbirth_{ict}$ is statistically significant in column 1 only, suggesting that regions that were a birth region in the previous year, but are no longer a birth region still get more total aid flows than they get in other years in which they are not the political leader's birth region. More importantly, $Prebirth_{ict}$ is not statistically significant in any of the specifications (and even negative in the majority of cases). This finding provides remarkably strong support for our interpretation that there is a causal effect from being the political leader's birth region to getting more Chinese aid.⁴⁶

Table 4 around here

We next turn to the allocation of World Bank aid in order to test whether aid from a donor with strict project appraisal policies and procedures can be misappropriated to the same extent as aid from China, with its strong emphasis on non-interference. We again start by analyzing total official flows in columns 1 and 2, i.e., project commitments through either the IBRD or the IDA in the case of the World Bank. We then focus on IDA flows exclusively in columns 3 and 4, which thus contain only grants and highly concessional loans in analogy to our ODA-like regressions for China in previous tables. Finally, in columns 5 and 6, we again focus on the binary project commitment indicator rather than financing flows. Table 5 shows results excluding region-fixed effects. As can be seen, the major cross-sectional determinants of subnational aid allocation are by and large similar for the World Bank as for China. The main differences are that there is no evidence that

⁴⁶We also run regressions controlling for two years before and after transitions in political leadership. Our conclusions are not affected by this.

the World Bank provides more funds to capital regions at the ADM1 level and that it allocates more aid to populous regions, according to all six specifications. The World Bank also allocates more to regions with a port. Table 5 further suggests that the World Bank allocates more aid to ADM2 birth regions of the political leaders, but not to their ADM1 birth regions. However, the regressions with region-fixed effects reported in Table 6 provide no evidence that (ADM1 or ADM2) regions get more World Bank aid in times in which they are the current political leader’s birth region than in other times.⁴⁷ Hence, it seems that African leaders cannot (mis)use World Bank aid for patronage politics in the same way they can (mis)use Chinese aid.⁴⁸

Table 5 around here

Table 6 around here

We expect that the regional favoritism related to the allocation of aid is not limited to the geographic location of the political leaders’ birthplace. Instead, political leaders may want people from their own ethnic group to be beneficiaries from foreign aid projects. This would extend the geographical focus from the narrow birthplace region to a wider set of locations with inhabitants that share the same ethnicity with the current political leader. To analyze the degree of potential ethnic favoritism in aid allocation, we change the unit of observation from subnational administrative units to ethnographic regions (GREG regions) within a country.

We commence this GREG-region-level analysis by estimating a variant of Equation 1 (which does not control for region-fixed effects) where we replace $Birthregion_{ict}$ by $Ethnicregion_{ict}$. The results in Table 7 show that ethnographic regions with the same ethnicity as the current political leader are more likely to receive Chinese aid (columns 1-3). However, we do not find such an effect for World Bank aid (columns 4-6). The coefficients of the control variables follow a similar pattern as the results using the ADM2 regions. Richer ethnographic regions (again measured by the level of nighttime light intensity in 2000), geographically larger regions, and regions that include the country’s capital receive

⁴⁷These results remain unchanged if we further add $Prebirth_{ict}$ and $Postbirth_{ict}$ to the fixed effects regressions reported in Table 6.

⁴⁸One possible explanation for why we find a birth region effect for aid from China but not from the World Bank might be that World Bank aid is more fungible. To the extent that World Bank aid is fully fungible, it could end up being spent in the birth region of the leader independent from where it had been first allocated to. However, it is unlikely that aid is fully fungible (van de Sijpe 2013). For example, van de Walle and Mu (2007) investigate fungibility of World Bank funds spent on a road rehabilitation project in Vietnam and find evidence of a “flypaper effect” rather than full fungibility.

more Chinese and World Bank aid compared to other regions. Interestingly, the coefficient of mines is statistically significant at conventional levels for all aid variables in the China regressions, including the regression that focuses on ODA-like projects only. Recall, the coefficient of mines was only weakly significant for total Chinese aid in the regressions using ADM2 data and insignificant with the ADM1 data. In contrast to China, the World Bank seems to systematically favor ethnographic regions with larger population size and ports.

Table 7 around here

Table 8 replicates the regressions for the ethnographic regions populated by the political leaders’ ethnic group including region-fixed effects. Using this more conservative specification, we find no evidence that the political leaders’ ethnographic regions receive more foreign aid from either China or the World Bank.⁴⁹ We offer four explanations for these insignificant results that contrast our finding for Chinese and leaders’ birth regions. One, the larger size of the GREG regions compared to administrative regions reduces variation over time, making it more difficult to identify the effect given the inclusion of region-fixed effects. Two, the substantially lower number of aid projects that we were able to assign to ethnographic regions compared to administrative regions increases noise, again making the identification of significant effects more difficult. Three, the number of changes in leaders’ ethnicity is somewhat smaller than changes in birth regions.⁵⁰ Four, of course, political leaders might not target their ethnic groups with Chinese (or World Bank) aid. This would be in line with the survey evidence in Ahlerup and Isaksson (2015: 144), who conclude that “ethnic and regional favouritism are not the same, but rather have independent effects that exist in parallel.”

Table 8 around here

5 Conclusions

China prides itself on providing foreign aid in a demand-driven process in order to meet the needs of recipients. Many scholars also give Beijing credit for providing their African government counterparts with more “ownership” and “policy space” (e.g., Bräutigam 2011b;

⁴⁹These results remain unchanged if we further add $Preethnic_{ict}$ and $Postethnic_{ict}$ to the fixed effects regressions reported in Table 8, defined in analogy to the $Prebirth_{ict}$ and $Postbirth_{ict}$ indicators above.

⁵⁰We observe 29 changes in our sample, compared to 39 changes at the ADM1 level and 43 changes at the ADM2 level.

Kragelund 2011; Reisen and Stijns 2011). However, while good intentions might guide this policy, and advance the principle of country ownership put forward by OECD donors, it is unclear who Beijing expects to ultimately benefit from such a policy. “Recipient need” could refer to the needs of the general population or to governing elites and their clients, but the interests of these groups do not necessarily align.

Our results based on a new georeferenced dataset of Chinese development finance across African localities highlight the potential development risks of this “on-demand” approach to aid allocation: controlling for indicators of recipient needs and various fixed effects, more Chinese aid projects are sited in the birth regions of African leaders, while similar results are absent from the allocation of World Bank aid. When provided with the discretion to do so, the average African leaders seem to pay favorites by allocating substantial additional resources to their home constituency to the detriment of citizens who face greater economic needs. However, we could not provide evidence for a similar preferential treatment of regions populated by the leader’s ethnicity.

A concern that follows from our main finding is the possibility that the subnational allocation of Chinese aid might diminish its ultimate effectiveness. Previous research suggests the bulk of the variation in project success to be at the project- rather than the country-level (Denizer et al. 2013). There is also a growing body of evidence that the allocation of aid to a narrow set of political constituencies is unlikely to improve the provision of public goods or facilitate significant improvements in development outcomes (e.g., Cohen 1995; Wright 2010; Dionne et al. 2013). As Briggs (2014: 202-203) puts it, “a lot of successfully built roads may not help national growth if they are built in areas that are politically – but not economically – important. The individual projects may have succeeded, and some key constituencies may enjoy these roads, but this alone does not ensure that the roads will improve the national economy.” Based on our results, the merits of country ownership seem to come to a limit where demand-driven aid becomes a goal in itself. Therefore, while this paper only provides empirical evidence related to the subnational determinants of aid *allocation*, it raises broader questions about the degree to which inefficiency in the allocation and use of public resources affects development outcomes, such as economic growth and poverty reduction. Previous studies establish a link between inefficient public spending and inferior development outcomes (e.g., Lanjouw and Ravallion 1999; Ravallion 2000; Rajkumar and Swaroop 2008). However, we do not yet know whether or to what extent the political targeting of Chinese aid indeed diminishes its ultimate development impact. This is an important avenue for future research.

While our empirical results show that the *selection* of Chinese aid projects is vulnerable to regional favoritism and this source of targeting bias might adversely impact the effectiveness of Chinese aid, things could look different at the project implementation stage. Chinese aid money often does not leave Chinese hands (and China sometimes controls management after the project has been completed); therefore, Chinese aid may be less prone to corruption or favoritism than ‘traditional’ aid at later stages of the life cycle of an aid project. As importantly, a large number of additional features of Chinese aid likely influence the effectiveness of aid, including the (supposedly lower) amount of red tape involved in setting up the projects, the choice of project aid over budget support, and its focus on infrastructure projects. We leave these important questions for future research.

The findings reported here also open up new avenues for research on the specific causal mechanisms that produce subnational patterns of aid allocation that are based on political rather than developmental criteria. At least four mechanisms ought to be explored: the possibility that African leaders are intentionally using more flexible sources of aid to cement their domestic political bases (Moss et al. 2007; Bader forthcoming); the possibility that African leaders might be economically privileging their home regions in anticipation of returning to these places after leaving office; the possibility that the Chinese government itself is directly or indirectly promoting its own domestic political culture wherein elected leaders disproportionately allocate public resources to their home villages (Mu and Zhang 2014); and the possibility that Chinese firms in Africa with close ties to the leaders of African countries influence the project identification and selection process (Chen and Orr 2009; Dornan and Brant 2014; Zhu 2015). To the extent that future research reveals significant cross-donor variation in vulnerability to this source of targeting bias, it will also be important to examine whether aid from donors with more thoroughgoing approaches to project appraisal is less subject to political capture.

References

- Acemoglu, Daron, and James Robinson. 2012. Fancy Schools. Why Nations Fail Blog. February 27, 2012. Available at <http://whynationsfail.com/blog/2012/2/27/fancy-schools.html> (last accessed 24 February 2015).
- African Development Bank (AfDB), Organisation for Economic Co-operation and Development (OECD), United Nations Development Programme (UNDP), United Nations Economic Commission for Africa (UNECA). 2011. African Economic Outlook 2011. Tunis, Tunisia: AfDB. Available at http://www.afdb.org/fileadmin/uploads/afdb/Documents/Generic-Documents/Media_Embargoed_Content/EN-AEO_2011_embargo%206%20Juin.pdf (accessed 01 November 2014).
- Ahlerup, Pelle, and Ann-Sofie Isaksson. 2015. Ethno-Regional Favouritism in Sub-Saharan Africa. *Kyklos* 68, 2: 143-152.
- AidData. 2015. Geocoded Data from the World Bank IBRD-IDA, Version 1.0. Available at <http://aiddata.org> (accessed 14 January 2015).
- Alesina, Alberto, and David Dollar. 2000. Who Gives Foreign Aid to Whom and Why? *Journal of Economic Growth* 5, 1: 33-63.
- Bader, Julia. 2015. China, Autocratic Patron? An Empirical Investigation of China as a Factor in Autocratic Survival. *International Studies Quarterly* 59, 2: 23-33.
- Bader, Julia. Forthcoming. Propping Up Dictators? Economic Cooperation from China and its Impact on Authoritarian Persistence in Party and Non-party Regimes. *European Journal of Political Research*.
- Barkan, Joel D., and Michael Chege. 1989. Decentralising the State: District Focus and the Politics of Reallocation in Kenya. *Journal of Modern African Studies* 27, 3: 431-453.
- Bates, Robert H. 1974. Ethnic Competition and Modernization in Contemporary Africa. *Comparative Political Studies* 6, 4: 457-484.
- Bearce, David H., and Daniel C. Tirone. 2010. Foreign Aid Effectiveness and the Strategic Goals of Donor Governments. *Journal of Politics* 72, 3: 837-851.
- Bourguignon, François and Jean-Philippe Platteau. 2014. The Hard Challenge of Aid Coordination. *World Development* 69: 86-97.
- Bräutigam, Deborah. 2009. *The Dragon's Gift: The Real Story of China in Africa*. Oxford, UK: Oxford University Press.
- Bräutigam, Deborah. 2011a. Aid 'With Chinese Characteristics': Chinese Foreign Aid and Development Finance Meet the OECD-DAC Aid Regime. *Journal of International Development* 23, 5: 752-764.
- Bräutigam, Deborah. 2011b. Testimony on China's Growing Role in Africa before the United States Senate Committee on Foreign Relations Subcommittee on African Affairs. November 1, 2011. Available at http://www.foreign.senate.gov/imo/media/doc/Deborah_Brautigam_Testimony.pdf (last accessed 24 February 2015).
- Briggs, Ryan C. 2012. Electrifying the Base? Aid and Incumbent Advantage in Ghana. *Journal of Modern African Studies* 50, 4: 603-624.
- Briggs, Ryan C. 2014. Aiding and Abetting: Project Aid and Ethnic Politics in Kenya. *World Development* 64: 194-205.

- Brückner, Markus. 2013. On the Simultaneity Problem in the Aid and Growth Debate. *Journal of Applied Econometrics* 28, 1: 126-150.
- Bueno de Mesquita, Bruce, and Alastair Smith. 2007. Foreign Aid and Policy Concessions. *Journal of Conflict Resolution* 51, 2: 251-284.
- Burgess, Robin, Remi Jedwab, Edward Miguel, Ameet Morjaria, and Gerard Padró i Miquel. 2015. The Value of Democracy: Evidence from Road Building in Kenya. *American Economic Review* 105, 6: 1817-1851.
- Center for International Earth Science Information Network (CIESIN). 2013. Global Roads Open Access Data Set, Version 1 (gROADSv1). Columbia University, and Information Technology Outreach Services - ITOS - University of Georgia. Palisades, NY: NASA Socioeconomic Data and Applications Center (SEDAC). Available at <http://dx.doi.org/10.7927/H4VD6WCT>.
- Chen, Chuan, and Ryan Orr. 2009. Chinese Contractors in Africa: Home Government Support, Coordination Mechanisms, and Market Entry Strategies. *Journal of Construction Engineering and Management* 1135, 11: 1201-1210.
- Clemens, Michael A., Steven Radelet, Rikhil R. Bhavnani, and Samuel Bazzi. 2012. Counting Chickens when they Hatch: Timing and the Effects of Aid on Growth. *Economic Journal* 122, 561: 590-617.
- Cohen, John M. 1995. Ethnicity, Foreign Aid, and Economic Growth in Sub-Saharan Africa: The Case of Kenya. HIID Development Paper No. 520. Cambridge, MA: Harvard Institute for International Development.
- Corkin, Lucy. 2011. Redefining Foreign Policy Impulses toward Africa: The Roles of the MFA, the MOFCOM and China Exim Bank. *Journal of Current Chinese Affairs* 40, 4: 61-90.
- Davies, Martyn, Hannah Edinger, Nastasya Tay, and Sanusha Naidu. 2008. How China Delivers Development Assistance to Africa. Centre for Chinese Studies. Stellenbosch, South Africa: University of Stellenbosch.
- Deininger, Klaus, Lyn Squire, and Swati Basu. 1998. Does Economic Analysis Improve the Quality of Foreign Assistance? *World Bank Economic Review* 12, 3: 385-418.
- De Luca, Giacomo, Roland Hodler, Paul A. Raschky, and Michele Valsecchi. 2015. Ethnic Favoritism: An Axiom of Politics? CESifo Working Paper 5209. Munich, Germany: CESifo.
- Denizer, Cevdet, Daniel Kaufmann, and Aart Kraay. 2013. Good Countries or Good Projects? Macro and Micro Correlates of World Bank Project Performance. *Journal of Development Economics* 105: 288-302.
- Dietrich, Simone. 2013. Bypass or Engage? Explaining Donor Delivery Tactics in Foreign Aid Allocation. *International Studies Quarterly* 57, 4: 698-712.
- Dionne, Kim Yi, Eric Kramon, and Tyson Roberts. 2013. Aid Effectiveness and Allocation: Evidence from Malawi. Paper presented at the Conference "Research Frontiers in Foreign Aid" at Princeton University, April 26-27.
- Do, Quoc-Anh, Kieu-Trang Nguyen, and Anh N. Tran. 2013. One Mandarin Benefits the Whole Clan: Hometown Favoritism in an Authoritarian Regime. Paper presented at the 2014 Annual Congress of the European Economic Association in Toulouse,

- France. <http://www.eea-esem.com/files/papers/EEA-ESEM/2014/2185/Mandarin%20Oct%2030%202013.pdf>.
- Dornan, Matthew, and Philippa Brant. 2014. Chinese Assistance in the Pacific: Agency, Effectiveness and the Role of Pacific Island Governments. *Asia & the Pacific Policy Studies* 1, 2: 349-363
- Doucouliafos, Hristos, and Martin Paldam. 2008. Aid Effectiveness on Growth: A Meta Study. *European Journal of Political Economy* 24, 1: 1-24.
- Downs, Erica. 2011. Inside China, Inc: China Development Bank's Cross-Border Energy Deals. John L. Thornton China Center Monograph Series No. 3. Washington, DC: Brookings Institution.
- Dreher, Axel, Vera Eichenauer, and Kai Gehring. 2014a. Geopolitics, Aid and Growth. CEPR Discussion Paper No. 9904.
- Dreher, Axel, and Andreas Fuchs. Forthcoming. Rogue Aid? An Empirical Analysis of China's Aid Allocation. *Canadian Journal of Economics* 48, 3.
- Dreher, Axel, Richard Jong-A-Pin, and Shu Yu. 2014b. The Alma Mater Effect. Does Foreign Education of Political Leaders Influence Voting Behavior in the United Nations General Assembly? Mimeo.
- Dreher, Axel, and Steffen Lohmann. 2015. Aid and Growth at the Regional Level. CEPR Discussion Paper No. 10561.
- Dreher, Axel, Peter Nunnenkamp, and Rainer Thiele. 2011. Are 'New' Donors Different? Comparing the Allocation of Bilateral Aid Between nonDAC and DAC Donor Countries. *World Development* 39, 11: 1950-1968.
- Dreher, Axel, Jan-Egbert Sturm, and James Vreeland. 2009. Development Aid and International Politics: Does Membership on the UN Security Council Influence World Bank Decisions? *Journal of Development Economics* 88, 1: 1-18.
- Faust, Jörg. 2010. Policy Experiments, Democratic Ownership and Development Assistance. *Development Policy Review* 28, 5: 515-534.
- Faye, Michael, and Paul Niehaus. 2012. Political Aid Cycles. *American Economic Review* 102, 7: 3516-3530.
- Findley, Michael. G., Josh Powell, Daniel Strandow, and Jeff Tanner. 2011. The Localized Geography of Foreign Aid: A New Dataset and Application to Violent Armed Conflict. *World Development* 39, 11: 1995-2009.
- Foster, Vivien, William Butterfield, Chuan Chen, and Nataliya Pushak. 2008. Building Bridges: China's Growing Role as Infrastructure Financier for Sub-Saharan Africa. Washington, DC: World Bank/PPIAF.
- Franck, Raphaël, and Ilia Rainer. 2012. Does the Leader's Ethnicity Matter? Ethnic Favoritism, Education and Health in Sub-Saharan Africa. *American Political Science Review* 106, 2: 294-325.
- Francois, Patrick, Ilia Rainer, and Francesco Trebbi. 2015. How is Power Shared in Africa? *Econometrica* 83, 2: 465-503.
- Franken, Nathalie, Bart Minten, and Johan F.M. Swinnen. 2012. The Political Economy of Relief Aid Allocation: Evidence from Madagascar. *World Development* 40, 3: 486-500.

- Frey, Bruno S., and Friedrich Schneider. 1986. Competing Models of International Lending Activity. *Journal of Development Economics* 20, 3: 225-245.
- Goemans, Hein E., Kristian S. Gleditsch, and Giacomo Chiozza. 2009. Introducing Archigos: A Data Set of Political Leaders. *Journal of Peace Research* 46, 2: 269-283.
- Grépin, Karen A., Victoria Y. Fan, Gordon C. Shen, and Lucy Chen. 2014. China's Role as a Global Health Donor in Africa: What Can We Learn from Studying Under Reported Resource Flows? *Globalization and Health* 10, 84: 1-11.
- Halper, Stefan. 2010. *The Beijing Consensus: How China's Authoritarian Model Will Dominate the Twenty-first Century*. New York, NY: Basic Books.
- Headey, Derek. 2008. Geopolitics and the Effect of Foreign Aid on Economic Growth: 1970-2001. *Journal of International Development* 20, 2: 161-180.
- Henderson, Vernon J., Adam Storeygard, and David N. Weil. 2012. Measuring Economic Growth from Outer Space. *American Economic Review* 102, 2: 994-1028.
- Hendrix, Cullen, and Marcus Noland. 2014. *Confronting the Curse: The Economics and Geopolitics of Natural Resource Governance*. Washington, DC: Peterson Institute for International Economics.
- Hernandez, Diego. 2014. Is Non-DAC Aid Challenging World Bank Conditionality? Paper presented at the Workshop on South-South Development Cooperation at Heidelberg University, September 26-27.
- Hodler, Roland, and Paul A. Raschky. 2014a. Regional Favoritism. *Quarterly Journal of Economics* 129, 2: 995-1033.
- Hodler, Roland, and Paul A. Raschky. 2014b. Economic Shocks and Civil Conflict at the Regional Level. *Economics Letters* 124, 3: 530-533.
- International Crisis Group (ICG). 2012. China's New Courtship in South Sudan. Africa Report No. 186. 4 April 2012. New York, NY: ICG.
- Jablonski, Ryan S. 2014. How Aid Targets Votes: The Impact of Electoral Incentives on Foreign Aid Distribution. *World Politics* 66, 2: 293-330.
- Jansson, Johanna. 2013. The Sicomines Agreement Revisited: Prudent Chinese Banks and Risk-taking Chinese Companies. *Review of African Political Economy* 40, 135: 152-162.
- Jenkins, Glenn P. 1997. Project Analysis and the World Bank. *American Economic Review* 87, 2: 38-42.
- Kasara, Kimuli. 2007. Tax Me if You Can: Ethnic Geography, Democracy, and the Taxation of Agriculture in Africa. *American Political Science Review* 101, 1: 159-172.
- Kersting, Erasmus, and Christopher Kilby. 2014. Aid and Democracy Redux. *European Economic Review* 67: 125-143.
- Kilby, Christopher. 2009. The Political Economy of Conditionality: An Empirical Analysis of World Bank Loan Disbursements. *Journal of Development Economics* 89, 1: 51-61.
- Knack, Stephen. 2014. Building or Bypassing Recipient Country Systems: Are Donors Defying the Paris Declaration? *Journal of Development Studies* 50, 6: 839-854.
- Kragelund, Paul. 2011. Emerging Partners and Governance: Does the Rise of Emerging Partnerships Increase Ownership of Development Policies and Widen the Policy Space for African Governments? Special African Economic Outlook 2011 Paper. Paris, France: OECD Development Centre.

- Kramon, Eric, and Daniel N. Posner. 2012. Ethnic Favoritism in Primary Education in Kenya. Mimeo.
- Kramon, Eric, and Daniel N. Posner. 2013. Who Benefits from Distributive Politics? How the Outcome One Studies Affects the Answer One Gets. *Perspectives on Politics* 11, 2: 461-474.
- Kuziemko, Ilyana, and Eric Werker. 2006. How Much Is a Seat on the Security Council Worth? Foreign Aid and Bribery at the United Nations. *Journal of Political Economy* 114, 5: 905-930.
- Lanjouw, Peter, and Martin Ravallion. 1999. Benefit Incidence, Public Spending Reforms, and the Timing of Program Capture. *World Bank Economic Review* 13, 2: 257-273.
- Lujala, Päivi, Jan Ketil Rød, and Nadia Thieme. 2007. Fighting over Oil: Introducing A New Dataset. *Conflict Management and Peace Science* 24, 3: 239-256.
- Maizels, Alfred, and Machiko K. Nissanke. 1984. Motivations for Aid to Developing Countries. *World Development* 12, 9: 879-900.
- Masaki, Takaaki. 2014. The Political Economy of Aid Allocation in Africa: Evidence from Zambia. Draft.
- McKinlay, Robert D., and Richard Little. 1977. A Foreign Policy Model of US Bilateral Aid Allocation. *World Politics* 30, 1: 58-86.
- Michalopoulos, Stelios, and Elias Papaioannou. 2013. Pre-Colonial Ethnic Institutions and Contemporary African Development. *Econometrica* 81, 1: 113-152.
- Michalopoulos, Stelios, and Elias Papaioannou. 2014. National Institutions and Subnational Development in Africa. *Quarterly Journal of Economics* 129, 1: 151-213.
- Ministry of Commerce (MOFCOM). 2014. Measures for the Administration of Foreign Aid. 15 December 2014. Beijing, China: Ministry of Commerce. Available at <http://www.mofcom.gov.cn/article/b/c/201411/20141100799438.shtml>.
- Moser, Christine. 2008. Poverty Reduction, Patronage or Vote Buying? The Allocation of Public Goods and the 2001 Election in Madagascar. *Economic Development and Cultural Change* 57, 1: 137-162.
- Moss, Todd, Gunilla Pettersson, and Nicolas van de Walle. 2007. An Aid-Institutions Paradox? A Review Essay on Aid Dependency and State Building in Sub-Saharan Africa, in: *Reinventing Foreign Aid*, edited by William Easterly, 255-281. Cambridge, UK: MIT Press.
- Mthembu-Salter, Gregory. 2012. Goodwill and Hard Bargains: The DRC, China and India. SAIIA Occasional Paper 114. Johannesburg, South Africa: South African Institute of International Affairs.
- Mu, Ren and Xiaobo Zhang. 2014. Do Elected Leaders in a Limited Democracy Have Real Power? Evidence from Rural China. *Journal of Development Economics* 107, C: 1727.
- Naím, Moisés. 2007. Rogue Aid. *Foreign Policy*. 14 February 2007.
- National Geospatial-Intelligence Agency (NGA). 2011. World Port Index (Pub 150). Springfield, VA: National Geospatial-Intelligence Agency. Available at <http://msi.nga.mil/NGAPortal>.
- National Oceanic and Atmospheric Administration (NOAA). 2014. *Version 4 DMSP-OLS Nighttime Lights Time Series*. Boulder, CO: National Geophysical Data Center.

Accessed 05 April 2014.

- Nissanke, Machiko, and Marie Söderberg. 2011. The Changing Landscape in Aid Relationships in Africa: Can China's Engagement Make a Difference to African Development. UI paper series 2011/2. Stockholm, Sweden: Swedish Institute for International Affairs.
- Nunnenkamp, Peter, Hannes Öhler, and Maximiliano Sosa Andrés. 2012. Need, Merit and Politics in Multilateral Aid Allocation: A District-Level Analysis of World Bank Projects in India. Kiel Working Paper No. 1783. Kiel, Germany: Kiel Institute for the World Economy.
- Öhler, Hannes, and Peter Nunnenkamp. 2014. Needs-based Targeting or Favoritism? The Regional Allocation of Multilateral Aid Within Recipient Countries. *Kyklos* 67, 3: 420-446.
- Parks, Bradley C. 2014. *Brokering Development Policy Change: The Parallel Pursuit of Millennium Challenge Account Resources and Reform*. Ph.D. Dissertation. London, UK: London School of Economics and Political Science.
- Powell, Joshua, and Michael G. Findley. 2012. The Swarm Principle? A Sub-national Spatial Analysis of Donor Coordination in Sub-Saharan Africa. Available at http://www.michael-findley.com/uploads/2/0/4/5/20455799/swarm_principle_coordination_may2013.pdf.
- Rajan, Raghuram G., and Arvind Subramanian. 2008. Aid and Growth: What Does the Cross-Country Evidence Really Show? *Review of Economics and Statistics* 90, 4: 643-665.
- Rajkumar, Andrew S., and Vinaya Swaroop. 2008. Public Spending and Outcomes: Does Governance Matter? *Journal of Development Economics* 86: 96-111.
- Ravallion, Martin. 2000. Monitoring Targeting Performance When Decentralized Allocations to the Poor Are Unobserved. *World Bank Economic Review* 14, 2: 331-345.
- Ravallion, Martin. 2009. Are There Lessons for Africa from China's Success Against Poverty? *World Development* 37, 2: 303-313.
- Reisen, Helmut, and Jean-Philippe Stijns 2011. Emerging Partners Create Policy Space for Africa. VoxEU.org. Available at <http://www.voxeu.org/article/how-emerging-donors-are-creating-policy-space-africa> (accessed 01 November 2014).
- State Council. 2014. China's Foreign Aid. Beijing, China: Information Office of the State Council. Available at http://news.xinhuanet.com/english/china/2014-07/10/c_133474011.htm (accessed 01 November 2014).
- Strandow, Daniel, Michael Findley, Daniel Nielson, and Josh Powell. 2011. The UCDP-AidData Codebook on Geo-referencing Foreign Aid. Version 1.1. Uppsala Conflict Data Program. Uppsala, Sweden: Uppsala University.
- Strange, Austin M., Axel Dreher, Andreas Fuchs, Bradley Parks, and Michael J. Tierney. Forthcoming. Tracking Under-Reported Financial Flows: China's Development Finance and the Aid-Conflict Nexus Revisited. *Journal of Conflict Resolution*.
- Strange, Austin M., Bradley Parks, Michael J. Tierney, Andreas Fuchs, and Axel Dreher. 2014a. Apples and Dragon Fruits: The Determinants of Aid and Other Forms of State

- Financing from China to Africa. Paper presented at the 2014 Annual Convention of the American Political Science Association, Washington, DC (August 28-31).
- Strange, Austin M., Brian O'Donnell, Daniel Gamboa, Bradley Parks, and Charles Perla. 2014b. AidData's Methodology for Tracking Under-Reported Financial Flows. Williamsburg, VA: AidData.
- Tull, Denis M. 2006. China's Engagement in Africa: Scope, Significance and Consequences. *Journal of Modern African Studies* 44, 3: 459-479.
- U.S. Geological Survey (USGS). 2005. Mineral Resources Data System: U.S. Geological Survey, Reston, VA.
- van de Sijpe, Nicolas. 2013. Is Foreign Aid Fungible? Evidence from the Education and Health Sectors. *World Bank Economic Review* 27, 2: 320-356.
- van de Walle, Dominique, and Ren Mu. 2007. Fungibility and the Flypaper Effect of Project Aid: Micro-Evidence for Vietnam. *Journal of Development Economics* 84, 2: 667-685.
- Weidmann, Nils B., Jan Ketil Rød, and Lars-Erik Cederman. 2010. Representing Ethnic Groups in Space: A New Dataset. *Journal of Peace Research* 47, 4: 491-499.
- Werker, Eric D., Faisal Z. Ahmed, and Charles Cohen. 2009. How Is Foreign Aid Spent? Evidence from a Natural Experiment. *American Economic Journal: Macroeconomics* 1, 2: 225-244.
- Werker, Eric D. 2012. The Political Economy of Bilateral Foreign Aid. In: *Handbook of Safeguarding Global Financial Stability: Political, Social, Cultural, and Economic Theories and Models*, edited by G. Caprio, 47-58. Academic Press.
- Wright, Joseph. 2010. Aid Effectiveness and the Politics of Personalism. *Comparative Political Studies* 43, 6: 735-762.
- Zhu, Xiao'ou. 2015. Demystifying the Role of Chinese Commercial Actors in the Shaping China's Foreign Assistance: The Case of Post-war Sri Lanka. *Stability: International Journal of Security and Development* 4, 1: 24.

Figures and Tables

Figure 1: Value of Chinese aid projects per subnational unit in Africa (total value in million 2009 US\$, 2000-11, ADM1)

Figure 2: Birth regions of effective political leaders in Africa (2000-11, ADM1)

Table 1: Summary statistics, 2000-11

Variable	Obs.	Mean	Std. Dev.	Min	Max
Chinese total flows (in levels)	8,327	6.5m	86.8m	0	5.2b
Chinese ODA-like flows (in levels)	8,375	1.5m	29.1m	0	1.5b
Chinese project dummy	8,508	0.090	0.286	0	1
World Bank total flows (in levels)	8,508	5.86m	31.31m	0	2.06b
World Bank IDA flows (in levels)	8,508	4.63m	16.39m	0	297m
World Bank project dummy	8,508	0.311	0.463	0	1
Birthregion	8,508	0.067	0.249	0	1
Light2000 (in levels)	8,508	1.964	5.989	0	48.20
Population2000 (in levels)	8,508	1.1m	1.7m	6,047	21.9m
Capitalregion	8,508	0.066	0.249	0	1
Mines (in levels)	8,508	3.577	12.58	0	139
Oilgas	8,508	0.173	0.379	0	1
Area (in levels)	8,508	41,107	81,045	41.56	0.6m
Ports	8,508	0.186	0.389	0	1
Roaddensity	8,508	0.092	0.146	0	1.874

Note: Summary statistics at the level of ADM1 regions.

Table 2: Birth regions and Chinese aid, OLS, country-year-fixed effects, 2000-11

	(1)	(2)	(3)	(4)	(5)	(6)
Units of obs.	ADM1	ADM2	ADM1	ADM2	ADM1	ADM2
Dependent variables	Total flows (in logs)	Total flows (in logs)	ODA-like flows (in logs)	ODA-like flows (in logs)	Project dummy	Project dummy
Birthregion	0.688** (0.323)	0.554** (0.252)	0.283 (0.206)	0.392* (0.204)	0.032* (0.019)	0.036** (0.016)
Light2000	0.293** (0.114)	0.060*** (0.018)	0.242** (0.120)	0.038** (0.015)	0.021*** (0.007)	0.005*** (0.001)
Population2000	0.087 (0.087)	0.028* (0.014)	0.014 (0.073)	0.008 (0.009)	0.009 (0.006)	0.002** (0.001)
Capitalregion	4.164*** (0.496)	4.625*** (0.527)	2.837*** (0.398)	3.229*** (0.430)	0.269*** (0.028)	0.323*** (0.032)
Mines	0.117* (0.066)	0.020 (0.027)	0.003 (0.039)	-0.001 (0.013)	0.008* (0.004)	0.002 (0.002)
Oilgas	0.070 (0.132)	-0.053 (0.036)	0.077 (0.122)	-0.039 (0.026)	-0.000 (0.008)	-0.004* (0.002)
Area	0.234*** (0.085)	0.039*** (0.013)	0.183** (0.077)	0.023** (0.009)	0.018*** (0.006)	0.003*** (0.001)
Ports	-0.068 (0.187)	0.158* (0.087)	-0.155 (0.146)	0.038 (0.059)	-0.007 (0.012)	0.012** (0.006)
Roaddensity	1.145 (1.130)	0.360 (0.219)	1.181 (0.865)	0.322** (0.159)	0.104 (0.066)	0.018 (0.011)
Country-year FE	yes	yes	yes	yes	yes	yes
R-squared	0.398	0.184	0.350	0.152	0.394	0.201
Observations	8,327	69,054	8,375	69,115	8,508	69,252
Number of regions	709	5,835	709	5,835	709	5,835

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level.

Table 3: Birth regions and Chinese aid, OLS, country-year- and region-fixed effects, 2000-11

	(1)	(2)	(3)	(4)	(5)	(6)
Units of obs.	ADM1	ADM2	ADM1	ADM2	ADM1	ADM2
Dependent variables	Total flows (in logs)	Total flows (in logs)	ODA-like flows (in logs)	ODA-like flows (in logs)	Project dummy	Project dummy
Birthregion	1.082*** (0.369)	0.277 (0.257)	0.569* (0.301)	0.281 (0.221)	0.036* (0.022)	-0.004 (0.018)
Country-year FE	yes	yes	yes	yes	yes	yes
Region FE	yes	yes	yes	yes	yes	yes
R-squared	0.296	0.098	0.277	0.068	0.284	0.105
Observations	8,327	69,817	8,375	69,880	8,508	70,020
Number of regions	709	5,835	709	5,835	709	5,835

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level.

Table 4: Birth regions and Chinese aid, OLS, country-year- and region-fixed effects, 2000-11

	(1)	(2)	(3)	(4)	(5)	(6)
Units of obs.	ADM1	ADM2	ADM1	ADM2	ADM1	ADM2
Dependent variables	Total flows (in logs)	Total flows (in logs)	ODA-like flows (in logs)	ODA-like flows (in logs)	Project dummy	Project dummy
Birthregion	1.309*** (0.378)	0.330 (0.254)	0.593* (0.307)	0.181 (0.224)	0.045** (0.023)	-0.007 (0.019)
Prebirth	0.467 (0.893)	-0.088 (0.589)	-0.772 (0.562)	-0.589 (0.430)	0.040 (0.058)	-0.024 (0.044)
Postbirth	1.471* (0.816)	0.527 (0.612)	0.836 (0.731)	-0.294 (0.539)	0.040 (0.050)	0.002 (0.033)
Country-year FE	yes	yes	yes	yes	yes	yes
Region FE	yes	yes	yes	yes	yes	yes
R-squared	0.297	0.098	0.278	0.069	0.284	0.105
Observations	8,327	69,817	8,375	69,880	8,508	70,020
Number of regions	709	5,835	709	5,835	709	5,835

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level.

Table 5: Birth regions and World Bank aid, OLS, country-year-fixed effects, 2000-11

	(1)	(2)	(3)	(4)	(5)	(6)
Units of obs.	ADM1	ADM2	ADM1	ADM2	ADM1	ADM2
Dependent variables	Total flows (in logs)	Total flows (in logs)	IDA flows (in logs)	IDA flows (in logs)	Project dummy	Project dummy
Birthregion	0.090 (0.136)	0.682** (0.317)	0.110 (0.137)	0.684** (0.294)	-0.015 (0.016)	0.045** (0.020)
Light2000	0.151*** (0.037)	0.225*** (0.039)	0.159*** (0.037)	0.222*** (0.039)	0.032*** (0.009)	0.014*** (0.003)
Population2000	0.393*** (0.133)	0.177*** (0.053)	0.342** (0.139)	0.161*** (0.051)	0.047*** (0.008)	0.011*** (0.003)
Capitalregion	0.210 (0.185)	3.100*** (0.548)	0.128 (0.174)	2.968*** (0.548)	0.057*** (0.020)	0.180*** (0.033)
Mines	0.132*** (0.048)	0.082 (0.075)	0.105** (0.051)	0.057 (0.069)	0.009* (0.005)	0.005 (0.005)
Oilgas	-0.133 (0.121)	-0.204* (0.109)	-0.108 (0.118)	-0.181 (0.111)	-0.001 (0.013)	-0.012* (0.007)
Area	0.226*** (0.059)	0.186*** (0.040)	0.243*** (0.058)	0.186*** (0.039)	0.024** (0.010)	0.012*** (0.003)
Ports	0.209* (0.111)	0.539*** (0.170)	0.188 (0.114)	0.461** (0.180)	-0.005 (0.013)	0.034*** (0.011)
Roaddensity	0.223 (0.466)	0.302 (0.222)	0.317 (0.457)	0.311 (0.226)	0.036 (0.055)	0.018 (0.013)
Country-year FE	yes	yes	yes	yes	yes	yes
R-squared	0.518	0.330	0.539	0.343	0.579	0.347
Observations	8,508	69,252	8,508	69,252	8,508	69,252
Number of regions	709	5,835	709	5,835	709	5,835

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level.

Table 6: Birth regions and World Bank aid, OLS, country-year- and region-fixed effects, 2000-11

	(1)	(2)	(3)	(4)	(5)	(6)
Units of obs.	ADM1	ADM2	ADM1	ADM2	ADM1	ADM2
Dependent variables	Total flows (in logs)	Total flows (in logs)	IDA flows (in logs)	IDA flows (in logs)	Project dummy	Project dummy
Birthregion	-0.127 (0.160)	0.114 (0.387)	-0.061 (0.156)	0.169 (0.384)	-0.026 (0.025)	0.010 (0.024)
Country-year FE	yes	yes	yes	yes	yes	yes
Region FE	yes	yes	yes	yes	yes	yes
R-squared	0.407	0.241	0.420	0.250	0.462	0.262
Observations	8,508	70,020	8,508	70,020	8,508	70,020
Number of regions	709	5,835	709	5,835	709	5,835

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level.

Table 7: Ethnographic regions and aid, OLS, country-year-fixed effects, 2000-11

Units of obs. Donor	(1)		(2)		(3)		(4)		(5)		(6)	
	GREG	China	GREG	China	GREG	China	GREG	World Bank	GREG	World Bank	GREG	World Bank
Dependent variables	Total flows (in logs)	ODA-like flows (in logs)	ODA-like flows (in logs)	Project dummy	Project dummy	Project dummy	Total flows (in logs)	World Bank	IDA flows (in logs)	World Bank	Project dummy	World Bank
Ethnicregion	0.735*** (0.264)		0.417* (0.225)		0.051*** (0.016)		0.415 (0.295)		0.413 (0.314)		0.022 (0.017)	
Light2000	0.205*** (0.046)		0.105*** (0.037)		0.014*** (0.003)		0.387*** (0.068)		0.443*** (0.066)		0.023*** (0.004)	
Population2000	0.028 (0.057)		-0.014 (0.040)		0.004 (0.004)		0.301*** (0.087)		0.156* (0.088)		0.018*** (0.005)	
Capitalregion	4.715*** (0.542)		3.494*** (0.459)		0.309*** (0.030)		2.774*** (0.434)		2.406*** (0.439)		0.150*** (0.025)	
Mines	0.249*** (0.124)		0.195* (0.115)		0.018** (0.008)		-0.039 (0.206)		-0.076 (0.202)		-0.004 (0.012)	
Oilgas	-0.106 (0.289)		-0.238 (0.216)		-0.028 (0.020)		-0.018 (0.433)		0.024 (0.453)		-0.006 (0.025)	
Area	0.124*** (0.061)		0.036 (0.041)		0.008* (0.004)		0.397*** (0.088)		0.452*** (0.091)		0.024*** (0.005)	
Ports	0.329 (0.291)		0.081 (0.231)		0.033* (0.018)		0.869** (0.388)		0.520 (0.400)		0.049** (0.023)	
Roaddensity	0.587 (0.932)		0.210 (0.606)		0.074 (0.060)		2.033 (1.233)		3.191** (1.306)		0.129* (0.074)	
Country-year FE	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes
R-squared	0.340		0.322		0.364		0.436		0.425		0.434	
Observations	6683		6713		6792		6792		6792		6792	
Number of regions	566		566		566		566		566		566	

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level.

Table 8: Ethnographic regions and aid, OLS, country-year- and region-fixed effects, 2000-11

Units of obs. Donor	(1)	(2)	(3)	(4)	(5)	(6)
	GREG China	GREG China	GREG China	GREG World Bank	GREG World Bank	GREG World Bank
Dependent variables	Total flows (in logs)	ODA-like flows (in logs)	Project dummy	Total flows (in logs)	IDA flows (in logs)	Project dummy
Ethnicregion	-0.144 (0.373)	-0.229 (0.268)	0.020 (0.024)	0.427 (0.367)	0.393 (0.365)	0.029 (0.022)
Country-year FE	yes	yes	yes	yes	yes	yes
Region FE	yes	yes	yes	yes	yes	yes
R-squared	0.193	0.196	0.192	0.329	0.327	0.334
Observations	6,683	6,713	6,792	6,792	6,792	6,792
Number of regions	566	566	566	566	566	566

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *) : significant at the one (five, ten) percent level.

Appendix A Leader Data

Table A.1: African leaders in the sample

Country	Leader name	Entered office	Left office	ADM1 region	ADM2 region	Ethnicity
Angola	Jose Eduardo dos Santos	10.09.1979	ongoing	Luanda	Maianga	Kimbundu
Benin	Mathieu Kerekou	04.04.1996	06.04.2006	Atakora	Tofo	Somba
Benin	Thomas Yayi Boni	06.04.2006	ongoing	Borgou	Tchaourou	Yoruba
Botswana	Festus Mogae	31.03.1998	01.04.2008	Central	Serowe	Kalanga
Burkina Faso	Blaise Compaore	15.10.1987	ongoing	Outritenga	Ziniare	Mossi
Burundi	Pierre Buyoya	25.07.1996	30.04.2003	Bururi	Rutovu	Tutsi
Burundi	Pierre Nkurunziza	26.08.2006	ongoing	Bujumbura Mairie	Rohero	Hutu
Burundi	Domitien Ndayizeye	30.04.2003	26.08.2006	Kayanza	Kayanza	Hutu
Côte d'Ivoire	Alassane Ouattara	11.04.2011	ongoing	N'zi-Comoé	Dimbokro	Dioula
Côte d'Ivoire	Laurent Gbagbo	26.10.2000	11.04.2011	Fromager	Gagnoa	Krou (Bete)
Cameroon	Paul Biya	06.11.1982	ongoing	Sud	Dja-et-Lobo	Beti
Cape Verde	Jose Maria Neves	01.02.2001	ongoing	Santa Catarina		Portugese
Cape Verde	Carlos Veiga	04.04.1991	29.07.2000	São Vicente	Paoua	Portugese
Central African Republic	Ange-Felix Patasse	22.10.1993	15.03.2003	Ouham-Pendé	Ennedi Ouest	Sara-Kaba
Chad	Idriss Deby	02.12.1990	ongoing	Bet		Zaghawa
Comoros	Ikililou Dhoinine	26.02.2011	ongoing	Nzwani		Swahili
Comoros	Azali Assoumani	27.05.2002	26.05.2006	Njazidja		Swahili
Comoros	Ahmed Abdallah Mohamed Sambi	27.05.2006	26.05.2011	Mwali		Hadrami
Comoros	Azali Assoumani	30.04.1999	21.01.2002	Njazidja		Swahili
Democratic Republic of Congo	Laurent-Desire Kabila	16.05.1997	16.01.2001	Katanga	Tanganika	Luba
Democratic Republic of Congo	Joseph Kabila	17.01.2001	ongoing	Katanga	Haut-Lomami	Luba
Egypt	Mohammed Hussein Tantawi	11.02.2011	ongoing	Al Qahirah		Nubian
Egypt	Hosni Mubarak	14.10.1981	11.02.2011	Al Minufiyah		Arab
Equatorial Guinea	Teodoro Obiang Nguema Mbasogo	03.08.1979	ongoing	Wele-Nzás		Fang
Eritrea	Isaias Afewerki	24.05.1993	ongoing	Anseba	Asmara City	Bihir-Tigrinya
Ethiopia	Meles Zenawi	27.05.1991	ongoing	Tigray	Central Tigray	Tigray-Tigrinya
Gabon	Omar Bongo Ondimba	28.11.1967	08.06.2009	Haut-Ogooné	Lé conil-Djoué	Teke
Gambia	Yahya Jammeh	22.07.1994	ongoing	Western	Brikama	Jola
Ghana	John Evans Atta-Mills	07.01.2009	ongoing	Western	Wassa West	Fanti
Ghana	John Agyekum Kufuor	08.01.2001	07.01.2009	Ashanti	Kumasi	Asante
Ghana	Jerry Rawlings	31.12.1981	07.01.2001	Greater Accra	Accra	Ewe
Guinea	Lansana Conté	03.04.1984	22.12.2008	Kindia	Coyah	Susu
Guinea	Sekouba Konate	05.12.2009	21.12.2010	Conarky	Conarky	Mandinka
Guinea	Alpha Conde	21.12.2010	ongoing	Boké	Boké	Mandinka
Guinea	Moussa Dadis Camara	23.12.2008	05.12.2009	Nzérékoré	Nzérékoré	Kpelle
Guinea-Bissau	Joao Bernardo Vieira	01.20.2005	02.03.2009	Bissau	Bissau	Papel
Guinea-Bissau	Raimundo Pereira	02.03.2009	08.09.2009	Oio	Mansaba	
Guinea-Bissau	Malam Bacai Sanha	08.09.2009	ongoing	Oio	Mansaba	Mandinka
Guinea-Bissau	Kumba Iala	18.02.2000	14.09.2003	Cacheu	Bula	Balante
Guinea-Bissau	Henrique Pereira Rosa	28.09.2003	01.10.2005	Bafatá	Bafatá	Balante
Guinea-Bissau	Daniel arap Moi	22.08.1978	30.12.2002	Rift Valley	Baringo	Kalenjin
Kenya	Mwai Kibaki	31.12.2002	ongoing	Central	Nyeri	Kikuyu
Kenya	Pakalithal Mosisili	29.05.1998	ongoing	Mohale's Hoek		Basotho
Lesotho	Charles Taylor	02.08.1997	11.08.2003	Boni	Klay	Gola
Liberia	Gyude Bryant	14.10.2003	16.01.2006	Montserrado	Greater Monrovia	Grebo
Liberia	Ellen Johnson Sirleaf	16.01.2006	ongoing	Montserrado	Greater Monrovia	Gola
Libya	Muammar al-Gaddafi	01.09.1969	23.08.2011	Surt		Qadhadhfa

Table A.1 (cont.)

Country	Leader name	Entered office	Left office	ADM1 region	ADM2 region	Ethnicity
Madagascar	Marc Ravalomanana	06.07.2002	17.03.2009	Antananarivo	Analamanga	Merina
Madagascar	Didier Ratsiraka	09.02.1997	06.07.2002	Toamasina	Atsinanana	Malagasy
Madagascar	Andry Rajoelina	17.03.2009	ongoing	Antananarivo	Antanananga	Merina
Malawi	Bakili Muluzi	21.05.1994	24.05.2004	Machinga	SA Chiwalo	Yao
Malawi	Bingu wa Mutharika	24.05.2004	ongoing	Thyolo	TA Nchilanjwela	Lhomwe
Mali	Alpha Oumar Konare	08.06.1992	08.06.2002	Kayes	Kayes	Banbara/Fula
Mali	Anadou Toumani Toure	08.06.2002	ongoing	Mopti	Mopti	Fula
Mauritania	Ely Ould Mohamed Vall	03.08.2005	19.04.2007	Nouakchott	Nouakchott	Bidan
Mauritania	Mohammed Ould Abdelaziz	05.08.2009	ongoing	Inchiri	Akjoujt	Bidan
Mauritania	Maaouya Ould Taya	12.12.1984	03.08.2005	Adrar	Atar	Bidan
Mauritania	Ba Mamadou Mbaré	15.04.2009	05.08.2009	Gorgol	Maghama	Fula
Mauritania	Sidi Ould Cheikh Abdellahi	19.04.2007	06.08.2008	Brakna	Aleg	Bidan
Mauritius	Navinchandra Ramgoolam	05.07.2005	ongoing	Port Louis		Hindu
Mauritius	Anerood Jugnauth	18.09.2000	30.09.2003	Plaines Wilhems		Hindu
Mauritius	Navinchandra Ramgoolam	22.12.1995	17.09.2000	Port Louis		Hindu
Mauritius	Paul Berenger	30.09.2003	05.07.2005	Moka		French
Morocco	Mohammed VI of Morocco	23.07.1999	ongoing	Rabat - Salé - Zemmour - Zaer	Rabat	Berber
Morocco	Armando Emilio Guebuza	02.02.2005	ongoing	Nampula	Murrupula	Makua
Mozambique	Joaquin Alberto Chissano	06.11.1986	02.02.2005	Gaza	Chibuto	Tsonga
Mozambique	Sam Daniel Nujoma	21.03.1990	21.03.2005	Onusati	Okahao	Ovambo
Namibia	Hifikepunye Pohamba	21.03.2005	ongoing	Oshana	Engela	Ovambo
Namibia	Mahamadou Issoufou	07.04.2011	ongoing	Tahoua	Illéla	Hausa
Niger	Salou Djibo	08.02.2010	07.04.2011	Tillabéry	Kollo	Djerma
Niger	Manadoud Tandja	22.12.1999	08.02.2010	Diffa	Ma'iné-Soroa	Fula/Kanuri
Nigeria	Goodluck Jonathan	09.02.2010	ongoing	Bayelsa	Ogbia	Ijaw
Nigeria	Olusegun Obasanjo	29.05.1999	29.05.2007	Ogun	Abeokuta South	Yoruba
Nigeria	Umaru Musa Yar'Adua	29.05.2007	09.02.2010	Katsina	Katsina (K)	Fulani
Republic of the Congo	Denis Sassou Nguesso	15.10.1997	ongoing	Cuvette	Owando	Mbochi
Rwanda	Paul Kagame	19.07.1994	ongoing	Gitarama	Tambwe	Tutsi
Senegal	Abdoulaye Wade	02.04.2000	ongoing	Louga	Kébémer	Wolof
Sierra Leone	Ahmad Tejan Kabbah	10.03.1998	17.09.2007	Eastern	Kailahun	Mende
Sierra Leone	Ernest Bai Koroma	17.09.2007	ongoing	Northern	Bombali	Temne
South Africa	Jacob Zuma	09.05.2009	ongoing	KwaZulu-Natal	Nkandla	Zulu
South Africa	Thabo Mbeki	16.06.1999	24.09.2008	Eastern Cape	Idutywa	Xhosa
Sudan	Umar Hassan Ahmad al-Bashir	30.06.1989	ongoing	Northern	River Nile	Ja'alin
Swaziland	Mswati III of Swaziland	25.04.1986	ongoing	Manzini		Swazi
Tanzania	Jakaya Kikwete	21.12.2005	ongoing	Pwani	Bagamoyo	Kwere
Tanzania	Benjamin Mkapa	23.11.1995	21.12.2005	Mtwara	Masasi	Ngoni
Togo	Faure Gnassingbe	04.05.2005	ongoing	Maritime	Lacs	Kabre
Togo	Gnassingbe Eyadema	14.04.1967	05.02.2005	Kara	Kozah	Kabre **Kabiye
Tunisia	Zine El Abidine Ben Ali	07.11.1987	14.01.2011	Sousse	Sousse Médina	Tunisia Arabs
Tunisia	Fouad Mebazaa	15.01.2011	13.12.2011	Tunis	Bab Souika	Tunisia Arabs
Uganda	Yoweri Museveni	26.01.1986	ongoing	Ntungamo	Ruhaama	Banyankole
Zambia	Frederick Chiluba	02.11.1991	02.01.2002	Copperbelt	Kitwe	Bemba
Zambia	Levy Mwanawasa	03.01.2002	19.08.2008	Copperbelt	Mufulira	Lenje
Zambia	Michael Sata	23.09.2011	ongoing	Northern	Mpika	Bemba
Zimbabwe	Robert Mugabe	04.03.1980	ongoing	Harare	Harare	Shona

Appendix B Additional Maps

Figure B.1: Subnational boundaries

Figure B.2: Chinese aid projects per subnational unit in Africa (total number of projects, 2000-11, ADM1)

Figure B.3: Value of World Bank aid projects per subnational unit in Africa (total value in million 2009 US\$, 2000-11, ADM1)

Figure B.4: World Bank aid projects per subnational unit in Africa (total number of projects, 2000-11, ADM1)

Appendix C Differential effects across sectors

Table C.1: Differential effects across sectors, China, ADM1, OLS, 2000-11

	(1)	(2)	(3)
	Social	Economic	Production
Birthregion	0.624** (0.272)	0.307 (0.248)	0.275* (0.156)
Country-year FE	yes	yes	yes
Region FE	yes	yes	yes
R-squared	0.266	0.275	0.112
Observations	8370	8459	8470

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level.

Social Infrastructure & Services: Education, Health, Population Pol./Progr. & Reproductive Health, Water Supply & Sanitation, Government & Civil Society, Other Social Infrastructure & Services.

Economic Infrastructure & Services: Transport & Storage, Communications, Energy, Banking & Financial Services, Business & Other Services.

Production Sectors: Agriculture, Forestry, Fishing, Industry, Mining, Construction, Trade Policies & Regulations, Tourism.

Appendix D Heterogeneous Effects

Table D.1: Birth regions and Chinese aid, heterogeneous effects, OLS, country-year- and region-fixed effects, 2000-11

Units of obs.	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Dependent variables	ADM1	ADM1	ADM1	ADM1	ADM1	ADM1	ADM1	ADM1	ADM1	ADM1
	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)	Total flows (in logs)
Interacted with	Tenure	Polity	Bureau-cracy	Corrup.	School	Oil gas	Mines	UN agreem.	UN dist.	Lagged light
Birthregion	1.437*** (0.484)	-0.467 (1.552)	2.301*** (0.844)	0.375 (1.365)	-0.040 (0.836)	1.244*** (0.441)	0.991 (0.798)	6.138 (11.754)	0.768 (0.569)	2.113*** (0.715)
Interaction	-0.060 (0.053)	2.350 (2.128)	-0.822 (0.624)	0.427 (0.612)	0.208 (0.198)	-0.760 (0.719)	0.031 (0.286)	-5.246 (11.812)	1.021 (1.996)	0.559** (0.240)
Country-year FE	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes
Region FE	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes
R-squared	0.296	0.296	0.314	0.314	0.307	0.296	0.296	0.296	0.296	0.298
N	8,327	8,303	6,937	6,937	6,239	8,327	8,327	8,187	8,187	8,327

Notes: Standard errors (in parentheses) clustered at the leader level. *** (**, *): significant at the one (five, ten) percent level. Column 10 further includes Lagged light as such, i.e., without interaction.

Sources of interacted variables:

Tenure: Goemans et al.'s (2009) Archigos dataset, updated in Dreher et al. (2014b)

Polity: Polity IV Project, Political Regime Characteristics and Transitions, 1800-2013, <http://www.systemicpeace.org/inscrdata.html>

Bureaucracy and *Corruption*: International Country Risk Guide (ICRG), <http://www.prsgroup.com/about-us/our-two-methodologies/icrg>

School: Barro, Robert, and Jong-Wha Lee. 2010. A New Data Set of Educational Attainment in the World, 1950-2010. *Journal of Development Economics* 104: 184-198.

Oil gas, Mines, and *Lagged light*: See main text.

UN agreem. and *UN distance*: Bailey, Michael, Anton Strezhnev, and Erik Voeten. Forthcoming. Estimating Dynamic State Preferences from United Nations Voting Data. *Journal of Conflict Resolution*.