

Asongu, Simplicé A.

Working Paper

Taxation, foreign aid and political governance: figures to the facts of a celebrated literature

AGDI Working Paper, No. WP/14/022

Provided in Cooperation with:

African Governance and Development Institute (AGDI), Yaoundé, Cameroon

Suggested Citation: Asongu, Simplicé A. (2014) : Taxation, foreign aid and political governance: figures to the facts of a celebrated literature, AGDI Working Paper, No. WP/14/022, African Governance and Development Institute (AGDI), Yaoundé

This Version is available at:

<https://hdl.handle.net/10419/123639>

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.

AFRICAN GOVERNANCE AND DEVELOPMENT
INSTITUTE

A G D I Working Paper

WP/14/022

**Taxation, foreign aid and political governance: figures to the facts of a
celebrated literature**

Simplice A. Asongu

African Governance and Development Institute,
Yaoundé, Cameroon.

E-mail: asongusimplice@yahoo.com

AGDI Working Paper

Research Department

Taxation, foreign aid and political governance: figures to the facts of a celebrated literature

Simplice A. Asongu¹

August 2014

Abstract

This paper puts figures to the facts of Eubank (2012), a recently celebrated paper in the Journal of Development Studies. We investigate the underpinning Somaliland-based hypothesis that foreign aid dilutes the positive role of taxation on political governance. The assessment is based on 53 African countries for the period 1996-2010. For more policy options, the dataset is disaggregated into fundamental characteristics of African development based on income-levels, legal origins, natural resources and landlockeness. While the Eubank hypothesis is invalid in baseline Africa, low-income and English common law countries of the continent, we cannot conclude on its validity for other fundamental characteristics of development. Policy implications, caveats and future directions are discussed.

JEL Classification: B20; F35; F50; O10; O55

Keywords: Foreign Aid; Political Economy; Development; Africa

Acknowledgement

This paper was funded by the Global Development Network (GDN). The author is highly indebted to its Selection Committee for constructive comments (15th GDN Development Conference).

¹ Simplic A. Asongu is Lead economist in the Research Department of the AGDI (asongus@afridev.org).

1. Introduction

The Eubank (2012) hypothesis has increased the confidence of the Somaliland government and reignited the heated debate on aid and political governance. Recently, Somaliland's minister of energy and minerals (Hussein Abdi Dualeh) openly professed during an African mining conference that Somaliland was better without foreign aid and did not even need it: *"That is a blessing in disguise. Aid never developed anything...Aid is not a panacea, we'd rather not have it....How many African countries do you know that developed because of a lot of aid? It's a curse. The ones that get the most aid are the ones with the problems....We've been left to our own devices. We are our own people and our own guys. We pull ourselves up by our own bootstraps. We owe absolutely nothing to anybody. We would not change hands with Greece today. We have zero debt"* (Stoddard, 2014). Before Eubank, the 'Bottom Billion' and 'Dead Aid' by Collier (2007) and Moyo (2009) respectively had also received tremendous feedbacks from policy making and academic circles.

Collier has postulated that because most aid-recipient countries are fragile, weak in governance, inter alia, aid handled through the Official Development Assistance (ODA) program has not had the desired effects. According to this narrative, aid-disbursement mechanisms have not been effective because of four main traps: landlocked with bad neighbors, conflicts, management & dependence on natural resources, and weak governance in small countries. The thesis further sustains that the Bottom billion in poverty are benefiting less on development strategies based on adapting ODAs to a certain benchmark of donor Gross National Income (GNI). The narrative is also broadly in accordance with the position that foreign aid promotes a 'regional public bad' and there appears to be no 'regional public good' effect offsetting the 'public bad' emanating from arms race scenarios in neighboring states (Collier & Hoeffler, 2007).

Moyo's 'Dead Aid' is another accomplished literature that has reignited polemics on the appealing effects of development assistance. Her book which emphasizes that aid has augmented dependency, corruption and poverty in Africa has also received many reactions from policy makers and scholars. Whereas, her thesis has been partially supported by a plethora of recent literature using updated data (Banuri, 2013; Marglin, 2013; Wamboye et al., 2013; Asongu, 2012a; Asongu & Jellal, 2013; Ghosh, 2013; Krause, 2013; Asongu, 2014a; Titumir & Kamal, 2013; Monni & Spaventa, 2013), there is also some moderate consensus on the unsoundness of some of her positions. Accordingly, the classic questions she addresses (for example, the relationship between aid and accountability) and some of her criticisms of the way she uses aid to support her arguments (e.g the rate at which the coincidence between low growth rate and high flows are juxtaposed for evidence that the former is most likely the origin of the latter). These have been used by her opponents and/or defenders of foreign aid. Whereas this narrative does not concern humanitarian and emergency relief assistance, there have been spates of responses among which two merit some emphasis. First, Sachs (2009) has argued that foreign aid is necessary at the tender stage of development and has presented two emotional anti-theses. (1) In his opinion, Moyo does not have the moral values to advocate her position because she was awarded scholarships to study at the top world universities (Oxford and Harvard) and latter in life thinks it is wrong to give a \$10 aid to an African child for an anti-malaria bed net. (2) The book substantially fails to consider stark realities of life like, the universal need of help at one point in life, in one way or another. Second, Bill Gate (an American business magnate now philanthropist) has taken the anti-thesis a stride further by qualifying 'Dead Aid' as a 'promotion of evil'. According to him, Moyo's position is morally repugnant to adopt because she appears neither to know what aid is doing nor much about development assistance.

The Eubank (2012) Somaliland-based hypothesis has also been celebrated with the award of the best paper from the Journal of Development Studies in 2013. According to him, the dependence of the state on local tax revenues provides taxpayers with a substantial leverage to demand from government more accountable political institutions and better representation. This thesis has crucial policy relevance in Africa because Somaliland is ineligible for development assistance but has relatively less inter-state conflict and more political accountability. It is interesting to note that the hypothesis is based on literature without any empirical assessment. Hence, putting some figures to the facts as this paper aims would take the debate to a further height and enhance policy guidance on the validity of the hypothesis in the African continent. Indeed, the theoretical foundations of the debate are profoundly engrained in the history of economic thought. According to the narrative, the hypothesis originated from negotiations between autocratic governments who were in need of tax revenues (to survive inter-state wars) and citizens who were only willing to consent to taxation in exchange for greater public service delivery and more government accountability (Moore, 2008; Eubank, 2012).

The principal contribution of this study to the literature is to investigate the Eubank Somaliland-based hypothesis in the context of Africa. In essence, we assess the validity of the postulation that in the absence of foreign aid, there is a more appealing or positive relationship between tax revenues and political governance². The remainder of the paper is organized in the following manner. Section 2 discusses the nexuses among aid, institutions and development that

² “For years, studies of state formation in early and medieval Europe have argued that the modern, representative state emerged as the result of negotiations between autocratic governments in need of tax revenues and citizens who were only willing to consent to taxation in exchange for greater government accountability. This article presents evidence that similar dynamics shaped the formation of Somaliland’s democratic government. In particular, it shows that government dependency on local tax revenues – which resulted from its ineligibility for foreign assistance – provided those outside the government with the leverage needed to force the development of inclusive, representative and accountable political institutions” (Eubank, 2012, p.1).

are relevant to the context of the paper. In Section 3, we discuss the data and outline the methodology. Section 4 covers the empirical analysis. We conclude with Section 5.

2. Aid, institutions and development

The interesting literature on aid and development in Africa has substantially documented poor quality of institutions to be one of the main causes of poverty. Notably, high corruption, political instability, the absence of property rights, regulatory environments unfriendly to investment, unappealing conditions for contract enforcement, and weak courts (Easterly, 2005). According to the narrative, in order for poverty to be mitigated, more advanced countries have to promote credible institutions and political governance (Alesina & Dollar, 2000; Knack, 2001; Alesina & Weder, 2002; Dixit, 2004; Djankov et al., 2005; Jellal & Bouzahzah, 2012; Asongu, 2012b, 2013a; Asongu & Jellal, 2013). The extensive literature on the nexus between aid and institutions has centered around three main themes for over half a century. First, many have assessed the interesting concern of whether more aid is granted to countries with better institutions. Second, the concern of how foreign aid affects the quality of institutions in recipient countries. Third, the challenging preoccupation of how aid can be used as an instrument for the improvement of institutions in recipient countries.

The positioning of the paper on the Eubank hypothesis is consistent with the second strand above. As we have already highlighted, much scholarly attention has been devoted to investigating how aid affects the quality of institutions essentially because government expenditure originating from local taxes is far below foreign aid and the latter: decreases government dependence on local tax revenues and, weakens the quality of institutions (Asongu, 2013a). The latter effect converges with the Eubank hypothesis on political governance. Whereas there is already a solid consensus on the appealing relationship between tax dependency and

political governance (Jensen & Wantchekon, 2004), the incidence of development assistance on the quality of institutions has been subject to intense debate (Brautigam & Knack, 2004; Asongu & Jellal, 2013). Hence, by extending the underlying hypothesis, this paper also complements an extensive literature that has already documented theoretical and empirical foundations of the hypothesis (Morton, 1994; Mahon, 2004; Moore, 2008; Timmons, 2005; Bernstein & Lu, 2008; Prichard, 2009).

In light of the above, whereas the relation between political governance and revenue bargaining has been covered in the literature, to the best of our knowledge the absence of a study that has been dedicated to the whole African continent is a sound justification to examine the Eubank hypothesis. Many of the studies have partially or fully concluded that development assistance should be limited in the continent, so that the Africa should be left to chart its own course of development (Morton, 1994; Collier, 2007; Moyo, 2009). The State's dependence on local tax revenues generally leads to better provision of public services and enforcement of property rights (Timmons, 2005). This hypothesis on the revenue bargaining in political governance has been confirmed in Latin America (Mahon, 2004) and in latter studies on domestic institutions (Mahon, 2005). A narrative also verified and broadly validated in Ghana (Prichard, 2009), China (Bernstein & Lu, 2008) and contemporary developing nations (Moore, 2008).

The above scope is consistent with a growing strand of the political economy literature suggesting a rethinking of aid-based development models. The Amin (2013) stance on the possibility of neocolonial interest at the center of grand aid is in accordance with the position of Ndlovu-Gatsheni (2013) on Africa's entrapment in a web of large scale colonial matrices of power and Kindiki (2011) on the urgent imperative for Africa to strategically overcome its dependence on international wheels of power. According to Amin, development should not be reduced to acceptance or refusal of the Washington consensus or what donors think is good for

the African continent. He is joined by Obeng-Odoom (2013) on the position that there is genuine need for a holistic process in which real African needs are clearly articulated.

Before we dive into the empirical analysis, it is worthwhile to devote some space to discussing the highlighted Eubank (2012) hypothesis to elaborate detail. According to the author, the theoretical foundations substantially originate from government's dependence on local tax revenues. Hence, the government is obliged to make political concessions in terms of governance and accountability in exchange for tax income. The adage of 'no taxation without representation' clearly justifies this compromise between taxation and political leadership because it procures the electorate the leverage of asking for greater political representation and voice & accountability. Since the thesis is more relevant in States that lack natural resources, the study would improve scholarly understanding of how governments can improve the climate of investment by means of credible accountable and representative institutions. The narrative further elucidates that under financial stress, the trade-off between taxation and political concessions is the most optimal means of collecting tax income. Thus, the hypothesis of Somaliland is a new theoretical illustration of the relation between political accountability and tax income in contemporary sub-Saharan Africa (SSA). In summary, verifying the hypothesis improves how much we know already about foreign aid as an instrument that disrupts the solidification of representative institutions due to poor revenue bargaining (or taxation in exchange for improvements in political governance). But, essentially the most appealing justification for investigating the hypothesis is a request for further research by Eubank himself. In essence, he has warned that the findings should not be construed as relevant to Africa unless they are backed by empirical validity.

3. Data and Methodology

3.1 Data

3.1.1 Dependent, independent and control variables

We investigate a panel of 53 African countries with data from Development Indicators of the World Bank for the period 1996-2010. The focus on Africa is to extend the debate on the effect of foreign aid on institutions by Okada & Samreth (2012), Asongu (2012a, 2013a), Asongu & Jellal (2013)³. The choice of this periodicity is because political governance indicators are only available from the year 1996. The data consists of three year averages in non-overlapping intervals (NOI) to mitigate any short-run disturbances⁴. There are at least three advantages to the use of data averages: (a) fulfill a primary condition for the employment of a GMM strategy ($N > T$); (b) restrict over-identification (difference between instruments and endogenous explaining variables) or instrument proliferation, such that the number of instruments is less than the number of cross-sections and; (c) mitigate potential business cycle disturbances.

The dependent variable is political governance (voice & accountability and political stability). The constituent variables are consistent with the Kaufmann et al. (2010) definition of political governance as recently used by Andrés et al. (2013). To these constituent indicators we had a composite indicator of political governance that is obtained through principal component analysis (PCA) in Section 3.2.1 below.

Criticisms might arise on the source of World Governance Indicators (WGI) because it limits the periodicity from 1996-2010 and consists of data normalized on a yearly basis. Hence, other governance related data from other sources (Polity IV, Freedom House, and ICRG

³ For more insights into the heated debate on the incidence of foreign aid on corruption and/or institutional quality please refer to Okada & Samreth (2012), Asongu (2012a, 2013a), Asongu & Jellal (2013). Accordingly, Asongu (2012a) has invalidated the Okada & Samreth (2012) results in Africa. In response to criticisms arising, he has further used conditional (Asongu, 2013a) and indirect channels (Asongu & Jellal, 2013) to fully and partially confirm his findings respectively.

⁴ We have five-three year NOI: 1996-1998; 1999-2001; 2002-2004; 2005-2007 & 2008-2010.

(International Country Risk Guide)) could be presented as an alternative to extend the observation period considerably. We address these concerns on three counts. First, as emphasized above we have used the World Bank measurement of political governance which consists of ‘voice & accountability’ and ‘political stability/no violence’. Second, the constraint of short-time span is consistent with the adopted empirical GMM estimation strategy (where N is large and T is small). Third, to the best of our knowledge, Polity IV and Freedom House indicators are also yearly measurements. Moreover the latter set of indicators relatively displays very low variability. The conception of the former (Polity IV) has varied with time: while it was designed originally as a proxy for the durability of political systems, in later years however, the concept has been broadened in analytical scope to incorporate ‘regime type’ concerns.

Official Development Assistance (ODA) is the first main independent variable of interest (Okada & Samreth, 2012; Asongu & Jellal, 2013). We use three main ODA indicators for robustness purposes, notably: Total Net Official Development Assistance (NODA), NODA from Multilateral Donors (MD) and NODA from the Development Assistance Committee (DAC) countries. Whereas the first is used in the empirical section, the second and third are employed for robustness checks to assess the consistency of results. It is important to note that the form of aid investigated here is financial development assistance. Accordingly, making this distinction is important for policy orientation (Martinussen, 1997; Degnbol-Martinussen & Engberg-Pedersen, 2003). The second main independent variable of interest is the proxy for taxation: Total tax revenues as a percentage of GDP (Jellal & Asongu, 2013).

Consistent with the aid-development literature, we control for press freedom, public investment and inflation. Accordingly, the theoretical and empirical foundations of the investment and fiscal behavior channels have been substantially documented in the aid literature (Rostow, 1960; Chenery & Strout, 1966; Mosley et al., 1992; Reichel, 1995; Boone, 1996;

Gomane et al., 2003; Mosley et al., 2004 ; Larrain & Tavares, 2004; Addison et al., 2005; Easterly, 2005; Bird, 2007; Balamoune-Lutz & Ndikumana, 2008; Morrissey, 2012; Benedek et al., 2012; Jellal & Asongu, 2013). Accordingly, theoretical underpinnings of foreign aid sustain that it is fundamentally needed to bridge the financial gap (Rostow, 1960; Chenery & Strout, 1966). Foreign aid is necessary to boost public investment (Easterly, 2005). Asongu & Jellal (2003) have used the fiscal behavior and investment mechanisms to assess the effect of foreign aid on corruption (Asongu & Jellal, 2013). While we expect press-freedom and public investment to increase political governance, high inflation (especially in consumer prices) should have the opposite effect. The expected signs of the control variables are broadly consistent with the causes of the 2011 Arab Spring (Storck, 2011; Jung, 2011; Thiel, 2012; Khandelwal & Roitman, 2012). We also control for the unobserved heterogeneity in terms of time-effects.

3.1.2 Categorization of countries for consistency and robustness checks

In order to improve the subtlety of the analysis, the richness of our dataset allows us to subdivide the panel into various characteristics that are fundamental to foreign aid: income-levels, legal origins, natural resources and openness to sea. These characteristics have been recently documented as instrumental to foreign aid (Asongu, 2014a). This categorization is in line with recent African institutional literature (Weeks, 2012; Asongu, 2014b).

First, the intuition for legal origins has foundations in the law literature (La Porta et al., 1998; La Porta et al., 1999) that has been recently used in the African literature (Asongu, 2014b). Classification of this category is in line with La Porta et al. (2008, p. 289). Second, countries that are not opened to the sea have lower political governance because there is an institutional price of being landlocked (Arvis et al., 2007). Third, there are two justifications for controlling for wealth-effects: (1) it is very likely that economic prosperity has an incidence on political

governance, especially when the fruits of the prosperity are not evenly distributed and; (2) income-levels are instrumental in the quality of governance in Africa (Asongu, 2012b). Classification of countries in this category is with the help of the Financial Development and Structure Database (FDSD) of the World Bank.

Fourth, we use petroleum-exporting countries as the main criterion for the natural resource category. In the classification of this category, several concerns arise. (1) The qualification of countries in this category may be time-dynamic due to: (a) recent discovery of petroleum or; (b) considerable decline in oil exports. (2) There are some countries with similar macroeconomic characteristics as petroleum-exporting countries (e.g Botswana). To tackle these concerns, we take a minimalistic approach by: (a) including only States for which exports have been petroleum-dominated in the sampled countries for more than a decade and; (b) limiting the resource-category strictly and exclusively to countries that export petroleum.

In the classification of countries above, a country could fall within many categories at the same time because no constraints of categorical priority are imposed. Therefore a country may be in more than one category as long it has the necessary features that are relevant for being identified with the category.

The definition of variables, summary statistics (with presentation of countries), correlation analysis and categorization of countries are detailed in the appendices: Appendix 1, Appendix 2, Appendix 3 and Appendix 4 respectively. From the summary statistics, we can infer that plausible estimated relationships could be obtained because of the reasonable degree of variation in the indicators. The correlation analysis has two purposes: mitigate concerns of multicollinearity and overparametization in the same specification and, confirm the degree of substitution between political governance and foreign aid variables. Moreover, the degree of

substitution (0.541) between public investment and tax revenue does not pose any substantial issue of multicollinearity

3.2 Methodology

3.2.1 Principal component analysis

There could be some redundancy in information because of the high degree of correlation in voice & accountability and political stability constituting political governance. Therefore the study employs Principal Component Analysis (PCA) to mitigate the dimensions of the political governance variables. The PCA has been widely employed to reduce a large set of highly correlated variables into a smaller set of uncorrelated variables called principal components (PCs) that denote a substantial proportion in the variability of the initial dataset. The criterion used to reduce the dimensions of the variables is to retain only PCs with eigenvalues that are greater than one or the mean (Kaiser, 1974; Jolliffe, 2002; Asongu, 2013b). In this light, the first PC in Table 1 below has an eigenvalue of 1.659 and represents about 82% of information from the constituent indicators. This first PC is the political governance indicator (*Polgov*).

Table 1: Principal Component Analysis (PCA) for Political Governance index (Polgov)

Principal Components	Component Matrix (Loadings)		Proportion(s)	Cumulative Proportion(s)	Eigen Value(s)
	VA	PS			
First P.C	0.707	0.707	0.829	0.829	1.659
Second P.C	-0.707	0.707	0.170	1.000	0.340

P.C: Principal Component. VA: Voice & Accountability. PS: Political Stability.

3.2.2 Estimation technique: system GMM

There are many appealing sides and one principal setback for using dynamic panel estimation in comparison to other cross-country analyses (Demirgüç-Kunt & Levine, 2008; Asongu, 2013b). The main arguments for using dynamic system GMM are that it: (1) mitigates the biases of the difference estimator in small samples; (2) does not eliminate cross-country

differences and; (3) controls for endogeneity in all regressors. However, the principal downside of this approach is the employment of data-averages such that estimated coefficients are interpreted as short-run effects and not long-run impacts. Hence, based on this empirical underpinning, the Eubank hypothesis is being investigated in the short-run.

The two equations below in levels (1) and first difference (2) summarize the estimation procedure.

$$PG_{i,t} = \sigma_0 + \sigma_1 PG_{i,t-1} + \sigma_2 A_{i,t} + \sigma_3 T_{i,t} + \sigma_4 AT_{i,t} + \sigma_5 F_{i,t} + \sigma_6 I_{i,t} + \sigma_7 P_{i,t} + \eta_i + \xi_t + \varepsilon_{i,t} \quad (1)$$

$$\begin{aligned} PG_{i,t} - PG_{i,t-1} = & \sigma_1 (PG_{i,t-1} - PG_{i,t-2}) + \sigma_2 (A_{i,t} - A_{i,t-1}) + \sigma_3 (T_{i,t} - T_{i,t-1}) + \sigma_4 (AT_{i,t} - AT_{i,t-1}) \\ & + \sigma_5 (F_{i,t} - F_{i,t-1}) + \sigma_6 (I_{i,t} - I_{i,t-1}) + \sigma_7 (P_{i,t} - P_{i,t-1}) + (\xi_t - \xi_{t-1}) + (\varepsilon_{i,t} - \varepsilon_{i,t-1}) \end{aligned} \quad (2)$$

Where ‘t’ represents the period and ‘i’ stands for a country. *PG* is Political governance; *A*, Foreign aid; *T*, Tax revenues; *AT*, interaction between Foreign aid (*A*) and Tax revenues (*T*); *F*, Press freedom; *I*, Inflation; *P*, Public investment; η_i is a country-specific effect; ξ_t is a time-specific constant and; $\varepsilon_{i,t}$ an error term. It should be noted that the conditions for employing a GMM estimation strategy are satisfied because we have used three-year NOI: N>T (53>5).

The procedure consists of jointly estimating the equations in levels with those in first difference, hence, exploiting all the orthogonality conditions between error term and the lagged endogenous variable. Accordingly, lag levels of the regressors are used as instruments in the difference equation and lagged differences of the regressors as instruments in the level equation. We give preference to system GMM (Arellano & Bover, 1995; Blundell & Bond, 1998) as opposed to difference GMM (Arellano & Bond, 1991) in accordance recent literature (Bond et

al., 2001, pp. 3-4; Asongu, 2013c, p. 49)⁵. In specifying the equations, the *two-step* procedure is preferred to the *one-step* because it controls for heteroscedasticity. In order to validate the models; two tests are used as information criteria: the autocorrelation test with a null hypothesis on the absence autocorrelation in the residuals and; the Sargan overidentifying restrictions (OIR) test with a null hypothesis for the validity of instruments. In a bid to avoid the proliferation of instruments in the Sargan OIR test, we ensure that instruments are less than the number of cross-sections in almost all the regressions. We fail to control for time-effects in certain specifications only to void issues of exact multicollinearity and significant autocorrelation tests.

With GMM, one would normally expect a deeper lag structure with more than one lag. In the context of this paper, when the lag structure in the GMM specification is increased, while the results do not change significantly, the AR(2) test as an information criterion becomes ‘not applicable’.

3.2.3 Information criteria for validity of underlying hypothesis

Before presenting the results, it is important to discuss the information criteria for the validity of underlying hypothesis. Accordingly, the Eubank hypothesis is valid with a substitution effect, which we discuss in two strands: the mainstream criteria and insights from Brambor et al. (2006).

First, on the standard criteria, in accordance with Osabuohien & Efobi (2013, p. 299), a negative interaction effect implies a substitution impact. On the other hand, a positive interaction effect means that aid and taxation are complementary in improving political governance.

⁵ “We also demonstrate that more plausible results can be achieved using a system GMM estimator suggested by Arellano & Bover (1995) and Blundell & Bond (1998). The system estimator exploits an assumption about the initial conditions to obtain moment conditions that remain informative even for persistent series, and it has been shown to perform well in simulations. The necessary restrictions on the initial conditions are potentially consistent with standard growth frameworks, and appear to be both valid and highly informative in our empirical application. Hence we recommend this system GMM estimator for consideration in subsequent empirical growth research”. Bond et al. (2001, pp. 3-4).

Second, Brambor et al. (2006) has provided guidelines on how to avoid some pitfalls in mainstream interpretation of interaction variables. We are consistent with some of the criteria by incorporating all constitutive variables in some specifications while at the same time controlling for concerns of multicollinearity in other specifications. However, while the joint test (Wald) for the combined significance of constitutive variables has been consistently provided, the interpretation of significance in the marginal effects has not been extended to graphs for the following reason. For the graphs to really make sense economically, we need some range of the modifying variable (see Footnote 14 of Brambor et al., 2006). While the effective number of presidential candidates used in Brambor et al. (2006) may vary from 1 to 6 in the real world (Figure 3, page 76), the range of foreign aid to GDP may not really apply to the Somaliland based hypothesis because the country is receiving zero official development assistance. It should be noted that while a graph should logically help in determining the range of the modifying variable (foreign aid) for which the interactive marginal effect holds, the motivation of the exposition is ‘foreign aid versus no foreign aid’, and not the ‘thresholds of foreign aid for which the Eubank hypothesis holds’.

It is also worthwhile to highlight contemporary taxation and aid. The effects of taxation and foreign aid on the dependent variables are not contemporaneous. This is essentially because the specifications consists of regressing the dependent variables in period ‘t’ on independent variables of lagged periods. Accordingly, in the system GMM specification, in order to exploit all the orthogonality conditions between the lagged endogenous variable and the error term, lagged levels of the regressors are employed as instruments in the *difference* equation and lagged differences of the regressors employed as instruments in the *level* equation.

4. Empirical analysis, discussion and policy implications

4.1 Presentation of results

Table 2 below presents baseline regressions. For each governance variables, while the first-two specifications control for multicollinearity, the last specification incorporates the Brambor et al. (2006) caution of including all constitutive terms. Based on the results, the following could be established. First: foreign aid positively impacts political governance; taxation is appealing for political governance; and the interaction between taxation and aid improves political governance. Evidence of a complementary effect or absence of a substitution effect further implies the Eubank hypothesis is invalid in the baseline regressions, contrary to Asongu (2014c)⁶. Second, the models are valid because the null hypotheses of the autocorrelation and Sargan OIR are overwhelmingly rejected. The findings are not biased by issues of instrument proliferation in the overidentifying restrictions because; the number of instruments is substantially lower than the number of cross-sections (countries). Third, the significant control variables have the right signs: inflation increases political governance while press freedom has the opposite effect. When interpreting the signs of the press-freedom estimated coefficients, it is important to note that Freedom House from which the data is sourced reports press freedom values in decreasing magnitude. Hence, countries enjoying the highest levels in press freedom have the lowest reported values (Andrés & Asongu, 2013, p. 674). A possible reason for inflation increasing political governance is because it is relatively stable across samples. For example, the median inflation rate without Zimbabwe is 5.43%.

⁶ It is important to note that the current exposition steers clear of Asongu (2014c) in at least four dimensions: use of data averages; restriction of identification; extension to fundamental characteristics of African development and interpretation of results as short-term effects.

Table 2: Baseline regressions (Africa)

	African Countries								
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.813*** (0.000)	0.797*** (0.000)	1.070*** (0.000)	0.889*** (0.000)	0.841*** (0.000)	0.591*** (0.000)	0.860*** (0.000)	0.904*** (0.000)	0.936*** (0.000)
Constant	-0.294** (0.034)	-0.248 (0.151)	-0.313 (0.271)	-0.133 (0.411)	-0.124 (0.536)	0.539*** (0.009)	-0.205** (0.011)	-0.135* (0.093)	0.071 (0.917)
Aid (NODA)	0.004 (0.143)	---	0.009 (0.334)	0.003** (0.029)	---	0.0009 (0.816)	0.006*** (0.000)	---	0.008 (0.459)
Tax revenues	0.007** (0.042)	0.006 (0.151)	0.002 (0.725)	-0.0005 (0.747)	-0.001 (0.476)	0.001 (0.588)	0.005*** (0.005)	0.004* (0.061)	0.004 (0.340)
Aid* 'Tax revenues'	---	0.000 (0.355)	-0.000 (0.971)	---	0.000 (0.449)	-0.000 (0.801)	---	0.0001* (0.078)	-0.0001 (0.636)
Press Freedom	---	---	0.001 (0.753)	---	---	-0.014*** (0.000)	---	---	-0.004 (0.613)
Inflation	---	---	0.0002 (0.813)	---	---	-0.0002 (0.550)	---	---	-0.0001 (0.875)
Public Investment	---	---	0.008 (0.728)	---	---	-0.005 (0.403)	---	---	0.002 (0.918)
Times Effects	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes
AR(2)	(0.448)	(0.492)	(0.462)	(0.428)	(0.433)	(0.512)	(0.278)	(0.319)	(0.887)
Sargan OIR	(0.115)	(0.104)	(0.224)	(0.564)	(0.172)	(0.595)	(0.792)	(0.692)	(0.286)
Wald (Joint)	106.36***	93.65***	458.15***	491.5***	266.1***	1564.4***	129.0***	99.19***	1901.9***
Instruments	12	12	18	15	15	19	15	15	19
Countries	41	41	30	41	41	30	41	41	30
Observations	151	151	100	151	151	100	151	151	100

***, **, and * indicate significance at 1%, 5% and 10% levels respectively. AR(2): Second Order Autocorrelation test. OIR: Overidentifying Restrictions test. Initial (-1): lagged dependent variable. Aid: Net Official Development Assistance. The significance of bold values is twofold. 1) The significance of estimated coefficients and the Wald statistics. 2) The failure to reject the null hypotheses of: a) no autocorrelation in the AR(2) tests and; b) the validity of the instruments in the Sargan OIR test. P-values in brackets.

In Tables 3-4 below, Eubank's hypothesis is rejected in Low income and English common law countries. No decisions are taken for their Middle income and French civil law counterparts respectively. Specifications of the models are sound (instruments less than cross-sections) and the estimated models also robust (null hypotheses of the information criteria overwhelmingly rejected). Most of the significant control variables have the expected signs.

Table 3: Income levels (System GMM with Total Aid)

Panel A: Low Income Countries									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.856*** (0.000)	0.858*** (0.000)	0.971*** (0.000)	0.833*** (0.000)	0.940*** (0.004)	0.526*** (0.002)	0.941*** (0.000)	1.016*** (0.000)	0.714*** (0.001)
Constant	-0.339*** (0.000)	-0.195* (0.089)	-0.318 (0.231)	-0.159 (0.435)	-0.019 (0.958)	0.364 (0.287)	-0.260** (0.017)	-0.147 (0.177)	0.764 (0.453)
Aid (NODA)	0.008** (0.010)	---	0.012 (0.222)	0.004*** (0.000)	---	0.008 (0.474)	0.009*** (0.000)	---	0.0009 (0.977)
Tax revenues	0.007** (0.031)	0.002 (0.615)	0.008 (0.419)	-0.001 (0.760)	-0.003 (0.727)	0.005 (0.571)	0.002 (0.716)	-0.0006 (0.918)	-0.003 (0.880)
Aid* 'Tax revenues'	---	0.0002* (0.074)	-0.0001 (0.816)	---	0.000 (0.679)	-0.0003 (0.524)	---	0.0001*** (0.006)	0.0002 (0.875)
Press Freedom	---	---	-0.0008 (0.798)	---	---	-0.015** (0.012)	---	---	-0.013** (0.044)
Inflation	---	---	0.0001 (0.857)	---	---	0.0003 (0.674)	---	---	-0.001 (0.698)
Public Investment	---	---	0.002 (0.927)	---	---	-0.003 (0.780)	---	---	-0.005 (0.855)
Times Effects	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes
AR(2)	(0.132)	(0.147)	(0.996)	(0.515)	(0.620)	(0.777)	(0.178)	(0.188)	(0.895)
Sargan OIR	(0.620)	(0.527)	(0.475)	(0.793)	(0.258)	(0.270)	(0.836)	(0.715)	(0.205)
Wald (Joint)	58.93***	47.79***	7119.1***	133.3***	36.30***	305.15***	127.4***	119.11***	360.79***
Instruments	12	12	18	15	15	19	15	15	19
Countries	24	24	20	24	24	20	24	24	20
Observations	87	87	64	87	87	64	87	87	64

Panel B: Middle Income Countries									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.767*** (0.000)	0.804*** (0.000)	1.001* (0.092)	1.039*** (0.000)	1.070*** (0.000)	0.306 (0.106)	0.804*** (0.000)	0.921*** (0.000)	0.379 (0.509)
Constant	-0.096 (0.352)	-0.097 (0.122)	-0.381 (0.723)	-0.103 (0.255)	-0.090 (0.250)	1.184*** (0.002)	-0.064 (0.489)	-0.025 (0.926)	2.902 (0.485)
Aid (NODA)	-0.001 (0.759)	---	0.034 (0.723)	-0.0003 (0.896)	---	-0.001 (0.974)	0.004 (0.629)	---	-0.140 (0.639)
Tax revenues	0.005** (0.011)	0.004* (0.055)	0.004 (0.718)	0.001** (0.035)	0.001 (0.189)	0.000 (0.999)	0.004** (0.042)	0.003 (0.191)	-0.021 (0.611)
Aid* 'Tax revenues'	---	-0.000 (0.984)	-0.000 (0.991)	---	0.000 (0.993)	0.000 (0.914)	---	0.000 (0.808)	0.003 (0.582)
Press Freedom	---	---	0.003 (0.795)	---	---	-0.028*** (0.000)	---	---	-0.034 (0.345)
Inflation	---	---	-0.001 (0.622)	---	---	-0.0001 (0.564)	---	---	-0.003* (0.088)
Public Investment	---	---	---	---	---	0.005 (0.489)	---	---	0.023 (0.307)
Times Effects	Yes	Yes	No	Yes	Yes	No	No	Yes	No
AR(2)	(0.750)	(0.752)	(0.896)	(0.599)	(0.592)	(0.438)	(0.925)	(0.822)	(0.299)
Sargan OIR	(0.440)	(0.432)	(0.870)	(0.439)	(0.425)	(0.980)	(0.482)	(0.536)	(0.806)
Wald (Joint)	175.84***	176.70***	na	162.11***	235.8***	13693***	169.02***	243.70***	1653.4***
Instruments	15	15	15	15	15	16	12	15	16
Countries	17	17	10	17	17	10	17	17	10
Observations	64	64	37	64	64	36	64	64	36

***, **, and * indicate significance at 1%, 5% and 10% levels respectively. AR(2): Second Order Autocorrelation test. OIR: Overidentifying Restrictions test. Initial (-1): lagged dependent variable. Aid: Net Official Development Assistance. The significance of bold values is twofold. 1) The significance of estimated coefficients and the Wald statistics. 2) The failure to reject the null hypotheses of: a) no autocorrelation in the AR(2) tests and; b) the validity of the instruments in the Sargan OIR test. P-values in brackets.

Table 4: Legal origins (System GMM with Total Aid)

Panel A: English Common Law									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.755*** (0.000)	0.759*** (0.000)	0.679 (0.398)	0.847*** (0.000)	0.831*** (0.000)	0.340 (0.155)	0.949*** (0.000)	0.880*** (0.000)	0.312 (0.125)
Constant	-0.276 (0.114)	-0.269* (0.089)	-0.149 (0.889)	-0.118 (0.623)	-0.077 (0.718)	0.674 (0.177)	-0.136 (0.273)	-0.076 (0.583)	1.104** (0.027)
Aid (NODA)	0.0004 (0.865)	---	0.005 (0.925)	0.003** (0.030)	---	0.017 (0.496)	0.006** (0.038)	---	0.004 (0.906)
Tax revenues	0.003 (0.411)	0.003 (0.459)	-0.001 (0.968)	-0.0006 (0.851)	-0.001 (0.757)	0.006 (0.310)	-0.001 (0.667)	-0.001 (0.721)	0.012 (0.394)
Aid* 'Tax revenues'	---	0.000 (0.694)	-0.0002 (0.939)	---	0.000 (0.438)	-0.0009 (0.167)	---	0.0001** (0.026)	-0.001 (0.289)
Press Freedom	---	---	-0.005 (0.429)	---	---	-0.023*** (0.001)	---	---	-0.029*** (0.000)
Inflation	---	---	0.007 (0.710)	---	---	0.020*** (0.004)	---	---	0.035** (0.015)
Public Investment	---	---	0.058 (0.459)	---	---	0.007 (0.347)	---	---	0.072*** (0.000)
Times Effects	Yes	Yes	No	Yes	Yes	No	Yes	Yes	No
AR(2)	(0.144)	(0.162)	(0.939)	(0.340)	(0.360)	(0.439)	(0.586)	(0.564)	(0.154)
Sargan OIR	(0.436)	(0.470)	(0.994)	(0.345)	(0.264)	(0.971)	(0.736)	(0.820)	(0.999)
Wald (Joint)	118.60***	90.50***	509.65***	78.32***	81.33***	na	1395***	320.0***	1576.7***
Instruments	15	15	16	15	15	15	15	15	16
Countries	13	13	10	13	13	10	13	13	10
Observations	48	48	36	48	48	36	48	48	36

Panel B: French Civil Law									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.806*** (0.000)	0.911*** (0.000)	1.100*** (0.000)	0.825*** (0.000)	0.797*** (0.000)	0.549*** (0.000)	0.797*** (0.000)	0.843*** (0.000)	1.033*** (0.000)
Constant	-0.395*** (0.000)	-0.161 (0.380)	-0.585** (0.050)	-0.210 (0.318)	-0.167 (0.352)	0.437*** (0.006)	-0.081 (0.532)	0.013 (0.920)	-0.512 (0.443)
Aid (NODA)	0.007* (0.085)	---	0.015* (0.093)	0.003 (0.339)	---	0.002 (0.531)	0.008* (0.073)	---	0.026* (0.055)
Tax revenues	0.010** (0.015)	0.008** (0.017)	0.017*** (0.000)	0.0005 (0.773)	-0.001 (0.609)	0.0001 (0.967)	0.005** (0.033)	0.004 (0.269)	0.022*** (0.000)
Aid* 'Tax revenues'	---	0.000 (0.734)	-0.0001 (0.828)	---	0.0001 (0.521)	0.000 (0.740)	---	0.000 (0.677)	-0.0006 (0.256)
Press Freedom	---	---	0.003 (0.493)	---	---	-0.013*** (0.005)	---	---	0.001 (0.900)
Inflation	---	---	0.0001 (0.858)	---	---	-0.0001 (0.586)	---	---	0.0002 (0.854)
Public Investment	---	---	-0.006 (0.697)	---	---	-0.008 (0.106)	---	---	-0.018 (0.132)
Times Effects	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
AR(2)	(0.260)	(0.217)	(0.469)	(0.722)	(0.130)	(0.168)	(0.210)	(0.224)	(0.262)
Sargan OIR	(0.165)	(0.116)	(0.321)	(0.386)	(0.382)	(0.778)	(0.344)	(0.285)	(0.421)
Wald (Joint)	48.16***	27.17***	477.42***	86.52***	153.7***	957.6***	84.97***	190.7***	708.81***
Instruments	12	15	19	15	15	19	15	15	19
Countries	28	28	20	28	28	20	28	28	20
Observations	103	103	64	103	103	64	103	103	64

***, **, and * indicate significance at 1%, 5% and 10% levels respectively. AR(2): Second Order Autocorrelation test. OIR: Overidentifying Restrictions test. Initial (-1): lagged dependent variable. Aid: Net Official Development Assistance. The significance of bold values is twofold. 1) The significance of estimated coefficients and the Wald statistics. 2) The failure to reject the null hypotheses of: a) no autocorrelation in the AR(2) tests and; b) the validity of the instruments in the Sargan OIR test. P-values in brackets.

Table 5: Openness to Sea (System GMM with Total Aid)

Panel A: Landlocked Countries									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.839** (0.039)	0.873** (0.029)	0.566 (0.270)	0.664*** (0.000)	0.667** (0.013)	0.411 (0.126)	0.858*** (0.000)	0.865*** (0.007)	0.891* (0.035)
Constant	-0.419** (0.049)	-0.440 (0.269)	0.161 (0.733)	-0.469** (0.042)	-0.428 (0.253)	-0.461 (0.439)	-0.486** (0.020)	-0.296 (0.165)	-0.093 (0.930)
Aid (NODA)	-0.002 (0.907)	---	-0.041 (0.267)	0.006 (0.570)	---	0.059 (0.154)	0.018 (0.397)	---	0.0007 (0.986)
Tax revenues	0.008 (0.319)	0.008 (0.567)	0.001 (0.897)	0.007* (0.070)	0.005 (0.430)	0.024* (0.098)	0.012* (0.058)	0.006 (0.579)	0.001 (0.934)
Aid* 'Tax revenues'	---	0.000 (0.908)	0.0009 (0.225)	---	0.000 (0.803)	-0.001 (0.168)	---	0.0006 (0.261)	0.0004 (0.773)
Press Freedom	---	---	-0.007 (0.388)	---	---	-0.017** (0.048)	---	---	-0.003 (0.856)
Inflation	---	---	0.003 (0.626)	---	---	0.014 (0.156)	---	---	0.017 (0.219)
Public Investment	---	---	---	---	---	0.010 (0.651)	---	---	0.005 (0.915)
Times Effects	Yes	Yes	Yes	No	Yes	No	Yes	Yes	No
AR(2)	(0.266)	(0.190)	(0.850)	(0.264)	(0.377)	(0.441)	(0.956)	(0.917)	(0.369)
Sargan OIR	(0.686)	(0.735)	(0.999)	(0.579)	(0.594)	(0.869)	(0.876)	(0.870)	(0.934)
Wald (Joint)	212.61***	178.16***	442.18***	63.37***	33.31***	464.41***	48.27***	48.01***	412.90***
Instruments	15	15	18	12	15	16	15	15	16
Countries	11	11	10	11	11	10	11	11	10
Observations	41	41	35	41	41	35	41	41	35

Panel B: Not Landlocked Countries									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.737*** (0.000)	0.734*** (0.000)	1.063*** (0.000)	0.920*** (0.000)	0.918** (0.011)	0.454*** (0.009)	0.837*** (0.000)	0.896*** (0.000)	0.694*** (0.000)
Constant	-0.310** (0.043)	-0.252 (0.114)	-0.204 (0.518)	-0.037 (0.783)	-0.020 (0.934)	1.006*** (0.000)	-0.127 (0.145)	-0.061 (0.496)	1.019 (0.128)
Aid (NODA)	0.004* (0.053)	---	0.018* (0.061)	0.003** (0.035)	---	0.003 (0.474)	0.005*** (0.000)	---	0.003 (0.809)
Tax revenues	0.008** (0.019)	0.007* (0.068)	0.015 (0.137)	-0.002 (0.258)	-0.002 (0.413)	-0.0004 (0.957)	0.003** (0.036)	0.002* (0.077)	0.003 (0.776)
Aid* 'Tax revenues'	---	0.000 (0.210)	-0.0007 (0.131)	---	0.000 (0.697)	-0.0001 (0.580)	---	0.000 (0.126)	-0.0002 (0.702)
Press Freedom	---	---	-0.002 (0.697)	---	---	-0.022*** (0.000)	---	---	-0.019** (0.049)
Inflation	---	---	0.0003 (0.738)	---	---	0.000 (0.915)	---	---	-0.0007 (0.552)
Public Investment	---	---	0.009 (0.707)	---	---	-0.005 (0.746)	---	---	0.014 (0.595)
Times Effects	No	No	Yes	Yes	Yes	Yes	Yes	No	Yes
AR(2)	(0.739)	(0.780)	(0.276)	(0.271)	(0.290)	(0.522)	(0.320)	(0.411)	(0.858)
Sargan OIR	(0.235)	(0.203)	(0.232)	(0.800)	(0.447)	(0.152)	(0.850)	(0.791)	(0.168)
Wald (Joint)	33.936***	25.84***	196.38***	402.7***	537.5***	1903.1***	116.1***	48.44***	2069.8***
Instruments	12	12	19	15	15	18	15	12	18
Countries	30	30	20	30	30	20	30	30	20
Observations	110	110	65	110	110	65	110	110	65

*** **, and * indicate significance at 1%, 5% and 10% levels respectively. AR(2): Second Order Autocorrelation test. OIR: Overidentifying Restrictions test. Initial (-1): lagged dependent variable. Aid: Net Official Development Assistance. The significance of bold values is twofold. 1) The significance of estimated coefficients and the Wald statistics. 2) The failure to reject the null hypotheses of: a) no autocorrelation in the AR(2) tests and; b) the validity of the instruments in the Sargan OIR test. P-values in brackets.

Table 6: Resources (System GMM with Total Aid)

Panel A: Oil Exporting Countries									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.641*** (0.006)	0.624*** (0.000)	na	0.633*** (0.000)	0.604** (0.011)	na	0.661*** (0.000)	0.652*** (0.000)	na
Constant	-0.643 (0.132)	-0.742* (0.068)	na	-0.414* (0.071)	-0.404* (0.058)	na	-0.373* (0.081)	-0.450** (0.035)	na
Aid (NODA)	-0.012 (0.614)	---	---	0.010 (0.295)	---	---	-0.010 (0.661)	---	---
Tax revenues	0.014** (0.041)	0.016** (0.026)	na	-0.003 (0.459)	-0.004 (0.324)	na	0.006* (0.098)	0.007* (0.070)	na
Aid* 'Tax revenues'	---	-0.0002 (0.741)	na	---	0.0003 (0.252)	na	---	-0.0002 (0.743)	na
Press Freedom	---	---	na	---	---	na	---	---	na
Inflation	---	---	na	---	---	na	---	---	na
Public Investment	---	---	na	---	---	na	---	---	na
Times Effects	No	No		No	No		No	No	
AR(2)	(0.106)	(0.110)		(0.994)	(0.961)		(0.171)	(0.177)	
Sargan OIR	(0.977)	(0.987)		(0.968)	(0.958)		(0.960)	(0.967)	
Wald (Joint)	93.53***	108.06***		33.23***	30.48***		32.22***	30.22***	
Instruments	12	12		12	12		12	12	
Countries	7	7		7	7		7	7	
Observations	22	22		22	22		22	22	

Panel B: Non-Oil Exporting Countries									
	Political Stability (No Violence)			Voice & Accountability			Political Governance (Polgov)		
Initial (-1)	0.737*** (0.000)	0.734*** (0.001)	1.083*** (0.000)	0.920*** (0.000)	0.918** (0.011)	0.663*** (0.000)	0.837*** (0.000)	0.896*** (0.000)	1.036*** (0.000)
Constant	-0.310** (0.043)	-0.252 (0.114)	-0.205 (0.185)	-0.037 (0.783)	-0.020 (0.934)	0.286* (0.081)	-0.127 (0.145)	-0.061 (0.496)	-0.236 (0.684)
Aid (NODA)	0.004* (0.053)	---	0.010* (0.088)	0.003** (0.035)	---	0.005 (0.315)	0.005*** (0.000)	---	0.013 (0.156)
Tax revenues	0.008** (0.019)	0.007* (0.068)	-0.0002 (0.932)	-0.002 (0.258)	-0.002 (0.413)	0.003 (0.127)	0.003** (0.036)	0.002* (0.077)	0.0023 (0.502)
Aid* 'Tax revenues'	---	0.000 (0.210)	-0.000 (0.859)	---	0.000 (0.697)	-0.0001 (0.366)	---	0.000 (0.126)	-0.000 (0.869)
Press Freedom	---	---	-0.001 (0.629)	---	---	-0.011*** (0.000)	---	---	-0.001 (0.815)
Inflation	---	---	0.0005 (0.321)	---	---	0.0001 (0.782)	---	---	0.0006 (0.441)
Public Investment	---	---	0.015 (0.371)	---	---	0.0001 (0.988)	---	---	0.004 (0.832)
Times Effects	No	No	Yes	Yes	Yes	Yes	Yes	No	Yes
AR(2)	(0.739)	(0.780)	(0.966)	(0.271)	(0.290)	(0.587)	(0.320)	(0.411)	(0.996)
Sargan OIR	(0.235)	(0.203)	(0.600)	(0.800)	(0.447)	(0.563)	(0.850)	(0.791)	(0.320)
Wald (Joint)	33.93***	25.84***	1034.3***	402.7***	537.5***	1346.7***	116.1***	48.44***	1470.7***
Instruments	12	12	19	15	15	19	15	12	19
Countries	30	30	26	30	30	26	30	30	26
Observations	110	110	88	110	110	88	110	110	88

***, **, and * indicate significance at 1%, 5% and 10% levels respectively. AR(2): Second Order Autocorrelation test. OIR: Overidentifying Restrictions test. Initial (-1): lagged dependent variable. Aid: Net Official Development Assistance. The significance of bold values is twofold. 1) The significance of estimated coefficients and the Wald statistics. 2) The failure to reject the null hypotheses of: a) no autocorrelation in the AR(2) tests and; b) the validity of the instruments in the Sargan OIR test. P-values in brackets.

We cannot conclude on the validity of the underlying hypothesis in Tables 5-6 based on the adopted information criteria for a substitution effect. Hence, while the Eubank hypothesis is invalid in Africa, low-income and English common law countries of the continent, we cannot establish its validity for other fundamental characteristics of development.

4.2 Further discussion of results, policy implications, caveats and future directions

We have consistently noticed that foreign aid improves political governance. But since the Eubank hypothesis is invalid in some respects, the positive effect of foreign aid on political governance merits some emphasis. Hence, this informs policy that despite the substantially documented issues⁷ in donor countries that are currently affecting the flow of aid, its direct effects on political governance is appealing. Given that GMM estimates should be interpreted as short-term effects because we have used non-overlapping intervals to mitigate short-run disturbances that may loom substantially, it is logical to infer that foreign aid improves political governance in the short-term. Two implications are note worthy here. First, because the periodicity of the study covers the post ‘Berlin wall’ era, it is fairly plausible to find a positive aid-governance nexus. Accordingly, Donor objectives of foreign aid radically changed in the 1990s. In essence, before the fall of the Berlin wall, *real politik* was the name of the foreign aid game because the prime objective of aid was to deter African nations from allying with the Soviet Union (Gibson et al., 2014)⁸. Second, consistent with Asongu (2013a, p. 14) foreign aid directly improves voice & accountability because it is an essential condition for its disbursement.

⁷ See the following for some of the issues: Lagoutte & Reimat (2012), Contini (2012), Schäfer (2012), Zeddie (2013), Chapman (2013), Tamborini (2013) & Bruno (2013), inter alia.

⁸ “The roots of the Washington consensus that grew in the 1980s and the end of the Cold War quickly changed this status quo: in addition to strong external pressure to liberalize, rulers began to face increasing constraints to using foreign aid to support their followers. While aid continued to flow, it came increasingly in forms far less amenable to patronage politics” (p. 25).

Assessing the Eubank hypothesis has improved the scholarly debates on the aid-institutions nexus at least in a threefold manner. First, by putting an empirical structure to the Eubank literature, we have provided the much needed guidance as to whether the Somaliland-based findings are relevant across Africa. This is in direct response to a request for further research by Eubank who has clearly warned that his findings should not be construed as reflecting the overall African context unless they are backed by some empirical evidence. Second, we have taken the extant of knowledge on the drivers of accountable and representative governments to another platform. Accordingly, the hypothesis of the dependence on tax revenues by government as an income channels to political accountability has been scarcely covered in the literature (Mahon, 2004; Morton, 1994; Bernstein & Lu, 2008; Moore, 2008; Prichard, 2009). Third, the scope of the problem statement has also provided an opportunity of extending a recent debate on aid and institutions by Okada & Samreth and Asongu & Jellal that has had a substantial influence in policy making and academic circles. The complementary effect of taxation and aid would be further increased if development assistance is channeled through investment mechanisms and not via government final consumption expenditure (Asongu & Jellal, 2013).

The policy recommendations are valid only for political governance and should not be extended to economic (government effectiveness & regulation quality) and institutional (corruption-control & rule of law) governance without empirical justification. Based on the empirical underpinnings, we have only invalidated the Eubank hypothesis in the short-run. Hence, a long-term assessment is an interesting future research direction. Moreover, in the appreciation of development assistance, the analysis has failed to distinguish between grants and concessional loans. Therefore, it is also worthwhile to assess the dynamics of foreign aid that positively interact with tax effort to improve political governance. In addition, we concur with one of the referees on the position that, since most of the data is sourced from the World

Development Indicators, which could be noisy with regard to government finance, considering a new dataset recently presented by Mansour from the International Monetary Fund (IMF) would also be an interesting future research direction.

It is also interesting to note that we have limited the analysis to the significance of the marginal effects given the context of the problem statement. While a range in foreign aid to GDP may not apply to Somaliland because the country is receiving no official development assistance, the Eubank hypothesis could be modified to assess in what range of the modifying variable (foreign aid) the substitution effect for the Eubank hypothesis hold. For the purpose of these thresholds of foreign aid, Brambor et al. (2006) would be substantially instrumental for the graphical illustrations. Last but not the least, verifying whether the findings are relevant to other developing countries could also provide interesting insights to policy makers.

4. Conclusion

This paper has put figures to the facts of Eubank (2012), a recently celebrated paper in the Journal of Development Studies. We have investigated the underpinning Somaliland-based hypothesis that foreign aid dilutes the positive role of taxation on political governance. While the Eubank hypothesis is invalid in baseline Africa, Low-income and English common law countries of the continent, we cannot conclude on its validity for other fundamental characteristics of development. Policy implications, caveats and future research directions have been discussed. This conclusion should not be assumed as an extension of the heated debate on the recognition of Somaliland by the international community. Accordingly, the objective of the paper has simply been to assess the empirical validity of a celebrated literature.

Appendices

Appendix 1: Definitions of variables

Variable(s)	Definition(s)	Source(s)
Political Stability	Political Stability/ No Violence (estimate): Measured as the perceptions of the likelihood that the government will be destabilized or overthrown by unconstitutional and violent means, including domestic violence and terrorism.	World Bank (WDI)
Voice & Accountability	Voice and Accountability (estimate): Measures the extent to which a country's citizens are able to participate in selecting their government and to enjoy freedom of expression, freedom of association, and a free media.	World Bank (WDI)
Political Governance	First Principal Component of Political Stability and Voice & Accountability	PCA
Tax revenues	Total revenues (% of GDP)	World Bank (WDI)
Foreign Aid (NODA)	Net Official Development Assistance (% of GDP)	World Bank (WDI)
Foreign Aid (NODADAC)	NODA from DAC Countries (% of GDP)	World Bank (WDI)
Tax.Aid	Product of Tax revenues and Foreign Aid	World Bank (WDI)
Press Freedom	Press Freedom Quality	Freedom House
Inflation	Consumer Price Inflation (annual %)	World Bank (WDI)
Public Investment	Gross Public Investment (% of GDP)	World Bank (WDI)

WDI: World Bank Development Indicators. PCA: Principal Component Analysis. GDP: Gross Domestic Product. NODA: Net Official Development Assistance. DAC: Development Assistance Committee.

Appendix 2: Summary statistics and presentation of countries

Panel A: Summary Statistics

	Mean	S.D	Min	Max	Obs.
Political Stability (or No violence)	-0.571	0.952	-3.229	1.143	265
Voice & Accountability	-0.679	0.730	-2.161	1.047	265
Political Governance (Polgov)	-0.016	1.291	-3.204	2.621	264
Tax revenues	26.746	12.798	3.760	93.633	189
Foreign Aid (NODA)	10.889	12.029	0.015	102.97	253
Foreign Aid (NODADAC)	6.278	7.303	-0.003	68.063	253
Foreign Aid (NODAMD)	4.525	5.083	0.004	33.249	253
Press Freedom	57.475	19.067	18.000	94.000	235
Inflation	56.191	575.70	-45.335	8603.3	230
Public Investment	7.492	4.204	0.000	28.342	229

Panel B: Presentation of Countries

Algeria, Angola, Botswana, Cameroon, Cape Verde, Côte d'Ivoire, Egypt, Equatorial Guinea, Gabon, Lesotho, Libya, Mauritius, Morocco, Namibia, Nigeria, Sao Tome & Principe, Senegal, Seychelles, South Africa, Sudan, Swaziland, Tunisia, Benin, Burkina Faso, Burundi, Central African Republic, Chad, Comoros, Congo Democratic Republic, Congo Republic, Djibouti, Eritrea, Ethiopia, The Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Liberia, Madagascar, Malawi, Mali, Mauritania, Mozambique, Niger, Rwanda, Sierra Leone, Somalia, Tanzania, Togo, Uganda, Zambia, Zimbabwe.

S.D: Standard Deviation. Min: Minimum. Max: Maximum. Obs: Observations. NODA: Net Official Development Assistance. NODADAC: NODA from the Development Assistance Committee (DAC). MD: Multilateral Donors.

Appendix 3: Correlation Analysis

PolSta	VA	Polgov	Taxes	NODA	DAC	MD	Press	Infl.	Pub.I	
1.000	0.682	0.917	0.340	-0.105	-0.106	-0.093	-0.650	-0.098	0.274	PolSta
	1.000	0.917	0.046	0.028	0.037	0.017	-0.919	-0.109	0.034	VA
		1.000	0.207	-0.040	-0.036	-0.040	-0.848	-0.114	0.167	Polgov
			1.000	-0.097	-0.068	-0.139	-0.120	-0.116	0.541	Taxes
				1.000	0.975	0.946	0.049	-0.023	0.148	NODA
					1.000	0.854	0.021	-0.011	0.128	DAC
						1.000	0.078	-0.035	0.144	MD
							1.000	0.150	-0.095	Press
								1.000	-0.121	Infl.
									1.000	Pub. I

PolSta: Political Stability. VA: Voice & Accountability. Polgov: Political governance. Taxes: tax revenues. NODA: Total Net Official Development Assistance (NODA). DAC: NODA from Development Assistance Committee (DAC). MD: NODA from Multilateral Donors.

Appendix 4: Categorization of Countries

Category	Panels	Countries	Num
Income-level	Middle Income	Algeria, Angola, Botswana, Cameroon, Cape Verde, Côte d'Ivoire, Egypt, Equatorial Guinea, Gabon, Lesotho, Libya, Mauritius, Morocco, Namibia, Nigeria, Sao Tome & Principe, Senegal, Seychelles, South Africa, Sudan, Swaziland, Tunisia.	22
	Low Income	Benin, Burkina Faso, Burundi, Central African Republic, Chad, Comoros, Congo Democratic Republic, Congo Republic, Djibouti, Eritrea, Ethiopia, The Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Liberia, Madagascar, Malawi, Mali, Mauritania, Mozambique, Niger, Rwanda, Sierra Leone, Somalia, Tanzania, Togo, Uganda, Zambia, Zimbabwe.	31
Legal Origins	English Common-law	Botswana, The Gambia, Ghana, Kenya, Lesotho, Liberia, Malawi, Mauritius, Namibia, Nigeria, Seychelles, Sierra Leone, Somalia, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia, Zimbabwe.	20
	French Civil-law	Algeria, Angola, Benin, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo Democratic Republic, Congo Republic, Côte d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Guinea, Guinea-Bissau, Libya, Madagascar, Mali, Mauritania, Morocco, Mozambique, Niger, Rwanda, Sao Tomé & Principe, Senegal, Togo, Tunisia.	33
Resources	Petroleum Exporting	Algeria, Angola, Cameroon, Chad, Congo Republic, Equatorial Guinea, Gabon, Libya, Nigeria, Sudan.	10
	Non-Petroleum Exporting	Benin, Botswana, Burkina Faso, Burundi, Cape Verde, Central African Republic, Comoros, Congo Democratic Republic, Côte d'Ivoire, Djibouti, Eritrea, Ethiopia, Egypt, The Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Senegal, Sierra Leone, Somalia, Rwanda, Sao Tomé & Principe, Seychelles, South Africa, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe.	43
Openness to Sea	Landlocked	Botswana, Burkina Faso, Burundi, Chad, Central African Republic, Ethiopia, Lesotho, Malawi, Mali, Niger, Rwanda, Swaziland, Uganda, Zambia, Zimbabwe	15
	Not landlocked	Algeria, Angola, Benin, Cameroon, Cape Verde, Comoros, Congo Democratic Republic, Congo Republic, Côte d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Gabon, The Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Liberia, Libya, Madagascar, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Nigeria, Senegal, Sierra Leone, Somalia, Sudan, Sao Tomé & Principe, Seychelles, South Africa, Tanzania, Togo, Tunisia.	38

Num: Number of cross sections (countries)

References

- Addison, T., Mavrotas, G., & McGillivray, M. (2005). "Development Assistance and Development Finance: Evidence and Global Policy Agendas" *Journal of International Development* 17, pp. 819-836.
- Alesina, A., & Dollar, D. (2000). "Who gives Foreign Aid to Whom and Why?" *Journal of Economic Growth*, 5, pp. 33-64.
- Alesina, A., & Weder, B. (2002). "Do Corrupt Governments Receive Less Foreign Aid?" *American Economic Review* 92, pp. 1126-1137.
- Amin, S., (2014). "Aid for Development", *Springer Briefs on Pioneers in Science and Practice*, 16, pp. 125-137.
- Andrés, A. R., & Asongu, S. A. (2013). "Fighting software piracy: which governance tools matter in Africa?", *Journal of Business Ethics*, 118(4), pp. 667-682.
- Andrés, A.R., Asongu, S. A., & Voxi, A. (2013). "The Impact of Formal Institutions on Knowledge Economy", *Journal of the Knowledge Economy*, <http://link.springer.com/article/10.1007%2Fs13132-013-0174-3#page-1> (accessed : 3/01/2014)
- Arellano, M., & Bond, S. (1991). "Some tests of specification for panel data: Monte Carlo evidence and an application to employment equations" *The Review of Economic Studies* 58, pp. 277-297.
- Arellano, M., & Bover, O. (1995). "Another look at the instrumental variable estimation of error-components models" *Journal of Econometrics* 68, pp. 29-52.
- Asongu, S. A. (2012a). "On the effect of foreign aid on corruption", *Economics Bulletin* 32(3), pp. 2174-2180.
- Asongu, S. A. (2012b). "Government quality determinants of stock market performance in African countries", *Journal of African Business*, 13(2), pp. 183-199.
- Asongu, S. A. (2013a) "On the effectiveness of foreign aid in institutional quality" *European Economics Letters* 2(1), pp. 12-19.
- Asongu, S. A. (2013b). "How has politico-economic liberalization affected financial allocation efficiency? Fresh African evidence", *Economics Bulletin*, 33(1), pp. 663-676.
- Asongu, S. A. (2013c). "Harmonizing IPRs on Software Piracy: Empirics of Trajectories in Africa", *Journal of Business Ethics*, 118(1), pp. 45-60.
- Asongu, S. A. (2014a). "The questionable economics of development assistance in Africa: hot-fresh evidence", *The Review of Black Political Economy*: Forthcoming.

- Asongu, S. A. (2014b). "Fighting African Capital Flight: Empirics on Benchmarking Policy Harmonization", *The European Journal of Comparative Economics*, .
- Asongu, S. A., (2014c). "On taxation, Political accountability and foreign aid: empirics to a celebrated literature", <http://onlinelibrary.wiley.com/doi/10.1111/saje.12064/abstract> (Accessed: 16/09/2014).
- Asongu, S. A., & Jellal, M. (2013). "On the channels of foreign aid to corruption", *Economics Bulletin*, 33(3), pp. 2191-2201.
- Arvis, J-F., Marteau, J-F., & Raballand, G. (2007), "The cost of being landlocked: logistics costs and supply chain reliability", *World Bank Working Paper Series* No. 4258.
- Baliamoune-Lutz, M., & Ndikumana, L. (2008). "Corruption and Growth: Exploring the Investment Channel", University of Massachusetts, Amherst.
- Banuri, T.. (2013). "Sustainable Development is the New Economic Paradigm", *Development*, 56(2), pp. 208-217.
- Benedek, D., Crivelli, E., Gupta, S., & Muthoora, P. (2012). "Foreign Aid and Revenue: Still a Crowding Out Effect?" *IMF Working Paper* 12/186.
- Bernstein, T., & Lu, X. (2008). Taxation and coercion in rural China, in: D. Brautigam, O.H. Fjeldstad and M. Moore (eds) *Taxation and State-building in Developing Countries* (New York: Cambridge University Press), pp. 89–113.
- Bird, R. M. (2007). "Tax Effort: The Impact of Corruption, Voice and Accountability", ITP Paper 0702.
- Blundell, R., & Bond, S. (1998). "Initial conditions and moment restrictions in dynamic panel data models" *Journal of Econometrics*, 87(1), pp. 115-143.
- Bond, S., Hoeffler, A., & Tample, J. (2001). "GMM Estimation of Empirical Growth Models", University of Oxford.
- Boone, P. (1996). "Politics and Effectiveness of Foreign Aid," *European Economic Review*, 40, pp. 289-329.
- Brambor, T., Clark, W. M., & Golder, M., (2006). "Understanding Interaction Models: Improving Empirical Analyses", *Political Analysis*, 14, pp. 63-82.
- Brautigam, D., & Knack, S. (2004). "Foreign aid, institutions, and governance in sub-Saharan Africa". *Economic Development and Cultural Change*, 52(2), pp. 255–285.
- Bruno, D., (2013). "Financial and real crisis in the Eurozone and vulnerable economies", *European Journal of Comparative Economics*, 10(3), pp. 295-315.

- Chapman, S. A., (2013). "Specialization and Agglomeration Patterns in Eastern Europe", *European Journal of Comparative Economics*, 10(1), pp. 49-79.
- Chenery, H. B., & Strout, A. M. (1966). "Foreign Assistance and Economic Development", *American Economic Review* 56, pp. 679-733.
- Collier, P. (2007). *The Bottom Billion: Why the Poorest Countries Are Failing and What Can Be Done About It ?*, Oxford University Press.
- Collier, P., & Hoeffler, A. (2007). "Unintended Consequences: Does Aid Promote Arms Races?", *Oxford Bulletin of Economics and Statistics*, 69(1), pp. 1-27.
- Contini, B., (2012). "Youth employment in Europe: do institutions and social capital explain better than mainstream economics?" *European Journal of Comparative Economics*, 9(2), pp. 247-277.
- Degnbol-Martinussen J., & Engberg-Pedersen, P. (2003). *Aid: Understanding International Development Cooperation*, Zed Books, Macmillan: London.
- Demirgüç-Kunt, A., & Levine, R. (2008) "Finance, Financial Sector Policies, and Long-Run Growth" *World Bank Policy Research Working Paper* No. 4469, Washington, DC: The World Bank.
- Dixit, A. (2004). *Lawlessness and Economics: Alternative Modes of Governance*. Princeton: University Press.
- Djankov, S., Jose, G. M., & Marta, R. (2005). The Curse of Aid. World Bank, Mimeo, April, 2005.
- Easterly, W. (2005). "Can foreign aid save Africa", Saint John's University.
- Eubank, N. (2012). "Taxation, Political Accountability and Foreign Aid: Lessons from Somaliland", *Journal of Development Studies*, 48(4), pp. 465-480.
- Gomane, K., Morrissey, O., Mosley, P., & Verschoor, A. (2003). "Aid, pro-poor Government Spending and Welfare" *CREDIT Working Paper* 03/01.
- Ghosh, J. (2013). "Towards a Policy Framework for Reducing Inequalities", *Development*, 56(2), pp. 218-222.
- Gibson, C., Hoffman, B., & Jablonski, R., (2014). "Did Aid Promote Democracy in Africa? The Role of Technical Assistance in Africa's Transitions", University of California, San Diego. <http://ryanjablonski.files.wordpress.com/2014/05/did-aid-promote-democracy-in-africa.pdf> (Accessed: 15/07/2014).
- Jellal, M., & Bouzahzah, M., (2012). "Corruption and tax evasion: an optimal policy", *MPRA Paper* No. 38813.

- Jensen, N., & Wantchekon, L., (2004). "Resource wealth and political regimes in Africa. *Comparative Political Studies*", 37(7), pp. 816–841
- Jolliffe, I. T. (2002). *Principal Component Analysis* (2nd Ed.) New York: Springer.
- Jung, D. (2011). "Unrest in the Arab World: Four Questions", *Insight Turkey*, 13(3), pp. 1-10.
- Kaiser, H. F. (1974). "An index of factorial simplicity" *Psychometrika* 39, pp. 31–36.
- Kaufmann, D., Kraay, A., & Mastruzzi, M., (2010). "The worldwide governance indicators: Methodology and analytical Issues". *World Bank Policy Research Working Paper* No 5430.
- Khandelwal, P., & Roitman, A., (2012). "The Economics of Political Transitions: Implications for the Arab Spring", *IMF Working Paper* No. 13/69.
- Kindiki, M. M. (2011). "International Regime Governance and Apparel Labour Upgrading in Export Processing Zones in Urban Kenya", *African Review of Economics and Finance*, 3(1), pp. 26-40.
- Knack, S. (2001). "Aid Dependence and the Quality of Governance: Cross-Country Empirical Tests", *Southern Economic Journal* 68(2), pp. 310-329.
- Krause, U. (2013). "Innovation: The new Big Push or the Post-Development alternative?", *Development*, 56(2), pp. 223-226.
- La Porta, R., Lopez-de-Silanes, F., Shleifer, A., & Vishny, R. W. (1998). "Law and finance", *Journal of Political Economy*, 106, pp. 1113-1155.
- La Porta, R., Lopez-de-Silanes, F., Shleifer, A., & Vishny, R. W. (1999). "The quality of government", *Journal of Law, Economics and Organization*, 15, pp. 222-279.
- La Porta, R., Lopez-de-Silanes, F., & Shleifer, A. (2008). "The Economic Consequences of Legal Origin," *Journal of Economic Literature*, 46(2), pp. 285-332.
- Lagoutte, C., & Reimat, A., (2012). "Pension Systems after the Storm: France and the United Kingdom in a Comparative Analysis", *European Journal of Comparative Economics*, 9(2), pp. 305-330.
- Larrain, F., & Tavares, J. (2004). "Does Foreign Direct Investment Decrease Corruption" *Cuadernos de Economia-Latin American Journal of Economics*, 41(123), pp. 217-230.
- Mahon, J. (2004). Causes of tax reform in Latin America, 1977–95. *Latin American Research Review*, 39(1), pp. 3–30.
- Mahon, J. (2005) Liberal states and fiscal contracts: aspects of the political economy of public finance. *Paper presented at the annual meeting of the American Political Science Association*,

Marriott Wardman Park, Omni Shoreham, Washington Hilton, Washington, DC, Sep 01, 2005 <Not Available>. 2013-1217http://citation.allacademic.com/meta/p40115_index.html

Marglin, S. A. (2013). "Premises for a New Economy", *Development*, 56(2), pp. 149-154.

Martinussen, J. D. (1997). *Society, State and Market. A Guide to Competing Theories of Development*, Zed Books, Macmillan: London

Monni, S., & Spaventa, A., (2013), "Beyond GDP and HDI: Shifting the focus from paradigms to politics", *Development*, 56(2), pp. 227-231.

Moore, M. (2008). Between coercion and contract, in: D. Brautigam, O.H. Fjeldstad and M. Moore (eds) *Taxation and State-building in Developing Countries* (New York: Cambridge University Press), pp. 34–63.

Morrissey, O. (2012). "Aid and Government Fiscal Behavior. What Does the Evidence Say?" *UNU-WIDER Working Paper* No. 2012/01.

Morton, J. (1994). *The Poverty of Nations: The Aid Dilemma at the Heart of Africa* (London: British Academic Press).

Mosley, P., Hudson, J., & Horrell, S. (1992). "Aid, The Public Sector and The Market in Less Developed Countries: A Return to The Scene of Crime" *Journal of International Development* 4,139-150.

Mosley, P., Hudson, J., & Verschoor, A. (2004). "Aid, Poverty Reduction and the 'new' Conditionality" *Economic Journal* 114, F217–F243.

Moyo, D. (2009). *Dead Aid: Why Aid Is Not Working and How There is Another Way for Africa*. New York: Farrar, Straus and Giroux.

Ndlovu-Gatsheni, S. J. (2013). "The Entrapment of African within the Global Colonial Matrices of Power: Eurocentrism, Coloniality and Deimperialieation in the Twenty-first century", *Journal of Developing Societies*, 29(4), pp. 331-353.

Obeng-Odoom, F. (2013). "Africa's Failed Economic Development Trajectory: A Critique", *African Review of Economics and Finance*, 4(2), pp. 151-175.

Okada, K., & Samreth, S. (2012). "The effect of foreign aid on corruption: A quantile regression approach" *Economic Letters* 11, pp. 240-243.

Osabuohien, E. S., & Efobi, E. R., (2013). "Africa's Money in Africa", *South African Journal of Economics*, 81(2), pp. 292-306.

Prichard, W. (2009). "The politics of taxation and implications for accountability in Ghana 1981–2008". *IDS Working Paper* No. 330.

- Reichel, R. (1995). "Development, Aid, Savings and Growth in the 1980s: A Cross-Sectional Analysis" *Savings and Development* 19(3), pp. 279-296.
- Rostow, W. W. (1960) *The Stages of Economic Growth: A Non-Communist Manifesto*.
- Tamborini, R., (2013). "The new fiscal rules for the EMU. Threats from heterogeneity and interdependence", *European Journal of Comparative Economics*, 10(3), pp. 415-436.
- Thiel, T., (2012). "After the Arab Spring: power shift in the Middle East? Yemen's Arab Spring: from youth revolution to fragile political transition", London School of Economics and Political Science, <http://www.temoa.info/node/530978> (accessed: 30/11/2013).
- Timmons, J. F., (2005) "The fiscal contract, states, taxes, and public services". *World Politics*, 15(4), pp. 530-567.
- Sachs, J. (2009). "Aid Ironies", Huffingtonpost. http://www.huffingtonpost.com/jeffrey-sachs/aid-ironies_b_207181.html? (Accessed: 12/02/2014).
- Schäfer, H-B., (2012). "The Sovereign Debt Crisis in Europe, Save Banks Not States", *European Journal of Comparative Economics*, 9(2), pp. 179-195.
- Storck, M. (2011). "The Role of Social Media in Political Mobilisation: a Case Study of the January 2011 Egyptian Uprising", University of St Andrews, Scotland.
- Stoddard, E. (2014, February). "Somaliland blessed by dodging aid 'curse': minister", Reuters (South Africa), <http://mobile.reuters.com/article/idUSBREA1316Y20140204?irpc=932> (Accessed: 23/02/2014).
- Titumir, R. A. M., & Kamal, M. (2013). "Growing Together Sustainably: A zero-poverty post 2015 development framework", *Development*, 56(2), pp. 172-184.
- The Guardian (2013). "Bill Gates and Dambisa Moyo spat obscures the real aid debate", Poverty Matters Blog, <http://www.theguardian.com/global-development/poverty-matters/2013/may/31/bill-gates-dambisa-moyo-aid> (Accessed: 12/02/2014).
- Wamboye, E., Adekola, A., & Sergi, B. S. (2013). "Economic Growth and the Role of Foreign Aid in Selected African Countries", *Development*, 56(2), pp. 155-171.
- Weeks, J. (2012). "Macroeconomic Impact of Capital Flows in Sub-Saharan African Countries, 1980-2008", *Association of Concerned Africa Scholar Bulletin*, No. 87, pp. 1-7.
- Zeddies, G., (2013). "Skill Content of Intra-European Trade Flows", *European Journal of Comparative Economics*, 10(1), pp. 81-107.