

Assessing External and Internal Factors Influencing Foreign Direct Investment in Emerging Countries: A Comparison between Mergers and Acquisitions and Greenfield Investment

By

Hyung-Suk Byun
University of Alberta, Canada

Hyun-Hoon Lee[footnoteRef:2]+ [2: + Corresponding author, Professor, Department of International Trade and Business, Kangwon National University, Chuncheon, 200-701, South Korea. Phone: +82-33-250-6186; Fax: +82-33-256-4088; Email: hhlee@kangwon.ac.kr; Also Visiting Professor, Sauder School of Business, University of British Columbia, Vancouver, Canada.]

 Kangwon National University, Korea and University of British Columbia, Canada

Cyn-Young Park
Asia Development Bank, Philippines

This Version: January 2014

Keywords: FDI, M&A, Greenfield, Emerging countries, Spillover effect, Country risk

JEL Classification
F21, F23, G15

Abstract

A host of external (global and regional) and internal (country-specific) factors affect Multinational Enterprises (MNEs)’s Foreign Direct Investment (FDI) decisions. Differentiating the two entry modes of FDI (Mergers and Acquisitions (M&A) and Greenfield investment), this paper aims to empirically assess whether or not there are global spillover effects in FDI flows in addition to various country-specific factors. For this purpose, this paper employs the system GMM estimator for the panel data consisting of 97 developing countries for the period 1990 - 2011. The results suggest that there exist a strong and significant global spillover effect in both types of FDI flows. The results also suggest that country-specific factors matter a lot for FDI flows both in the form of M&A and Greenfield FDI, pointing to the importance of government roles in helping stabilize FDI flows. This paper also offers empirical evidence, which is consistent with the phenomenon of a fire-sale FDI during the period of financial crisis. Additional evidence using extensive and intensive margins of M&A sales suggest that the fire-sale does not necessarily imply an increase in the number of deals, but it may reflect the sales of big firms during the crisis.

1. Introduction

The multinational enterprises (MNEs) and Foreign Direct Investment (FDI) play a pivotal role in spurring economic growth and jobs—through integrating the economy to the world market, transferring new technology and innovation, and developing human resources. FDI has grown rapidly since 1990 in both flows and stocks, far exceeding the volume of world trade (UNCTAD, 2012). While the positive role of MNEs and FDI in economic development and growth is supported by economic literature, MNEs’ FDI decisions are little understood and until recently why they choose certain entry mode versus another has not been adequately explained in both theoretical and empirical senses.

Earlier studies on FDI have focused on capital movements, driven by different rates of return on capital across borders. This is a natural extension of the investment theory, predicting that FDI would flow from capital rich countries (where its return was low) to capital scarce countries (where its return was high). However, such simplistic view of FDI did not necessarily match the reality that a large share of FDI was originated from and directed to developed, rather than developing countries. Moreover, this approach overlooked the decisions by MNEs as major actors in FDI, and hence is unable to provide adequate explanation for incentives and determinants of FDI. In response, Hymer (1976) and Dunning (1977, 1979, 2000) incorporate the behaviors and activities of MNEs in the framework of FDI analysis by treating FDI as relocations of firms rather than simple movements of capital.

Accordingly many have focused on MNEs’ FDI decisions and examined how various factors, such as exchange rates, taxes and institutional quality, affect the firm-level decisions (Walsh and Yoo, 2010; Lee, et al, 2011; Mercado and Park, 2011; Hayakawa et al., 2011; Arbatli, 2011).[footnoteRef:3] [3: Blonigen (2005) provides a good survey of economic literature on FDI decisions of MNEs and the resulting aggregate location of FDI across the world.]

When a firm makes an FDI decision, it can do so by building new facilities (Greenfield FDI) or by acquiring existing firms (Mergers and Acquisitions; M&A). Empirical studies suggest that Greenfield FDI and M&As are not perfect substitutes as a firm’s FDI entry mode (Blonigen, 1997; Nocke and Yeaple, 2007 and 2008; and Norbäck and Persson, 2008; Bertrand et al., 2012). Furthermore, the choice of entry modes influences FDI performance and the host country’s welfare through Research and Development (R&D), localization of supplies and human resources, and technology transfers.In fact, a group of studies including Calderon et al. (2004), Kim (2008), Wang and Wong (2009), Neto et al. (2010b) and Harms and Méon (2011) argue that Greenfield FDI has greater welfare impacts on the host countries via increasing capital formation and productivity.

From the host country’s perspective, therefore, understanding why a firm chooses an entry mode versus another is important for designing a policy framework to attract FDI, and particularly orienting MNEs to invest in the country in a certain way. Earlier studies in this context have focused on the firm-specific, industry-specific, and/or country-specific determinants of different FDI modes [e.g. Andersson and Svensson (1994), Hennart and Reddy (1997), Barkema and Vermeulen (1998), Brouthers and Brouthers (2000), Harzing (2002), Larimo (2003), Globerman and Sapiro (2004), Kamaly (2007), Gassebner and Méon (2010), and Erel et al. (2012)]. They find that the choice of a cross-border M&A is influenced by the firm-level factors such as multinational experience, local experience, product diversity and international strategy. They also show that industry-level factors include technological intensity, advertising intensity and sales force intensity, and country-level factors include market size and growth in the host country, cultural differences between the home and host countries, and the specific culture of the acquiring firm’s home country (namely uncertainty avoidance and risk propensity).

However, studies rarely attempt to compare the location-specific determinants for different entry modes of FDI (i.e. M&A vs. Greenfield FDI). Kogut and Singh (1988) investigate how national characteristics influence the selection of entry modes such as acquisition, wholly owned Greenfield FDI, and joint ventures, using data on 228 entries into the United States. They find that cultural distance and national attitudes towards uncertainty avoidance influence the choice of entry mode. Globerman and Sapiro (2004) also attempt to find out how country-specific variables affect inflow and outflow of M&A, as compared with those of the overall FDI. Using the sample of 154 countries over the period 1995-2001, they find that, in general, M&A and aggregate FDI (inward and outward) mostly share the most important variables. The economic growth is only the important determinant of aggregate FDI, but not of the cross-border M&A flows.

In addition, using the panel data of 53 countries for the period of 1996-2006, Neto et al. (2010a) find that there are a group of mode-encompassing variables, which are common to all entry modes (such as economy’s size, openness, governance and human development index) and a group of mode-specific variables. Specifically, they find that investor protection and cultural variables plays an important role in the explanation of cross-border M&A while cultural variables are important for Greenfields FDI.

Even fewer studies attempt to develop a theoretical model to explain the differences between M&A and Greenfield FDI when firms decide to invest overseas. Nocke and Yeaple (2008) develop an assignment model with two asymmetric countries, which predicts that firms engaging in Greenfield FDI are on average more efficient than those engaging in cross-border M&A.

Their model also yields a number of predictions concerning the characteristics of the host countries: (1) Narrower gaps in production-costs between the source and the host countries would lead MNEs to choose more cross-border M&A than Greenfield FDI in the form of FDI. As MNEs are located usually in high income countries, this suggests that the share of cross-border M&A in total inflows is increasing as the host country's level of development rises. (2) Firms in the high-cost country tend to engage more in cross-border M&A compared to Greenfield FDI if there is relatively more supply of corporate assets in the low-cost country. This prediction also suggests that the share of cross-border M&A in total inflows would rise with the host country's level of development because the supply of attractive corporate assets would increase in the process of economic development. (3) An increase in the cost of setting up a new production division leads to an increase in the share of cross-border M&A in total FDI from the high-cost to the low-cost country. Using data from the Bureau of Economic Analysis (BEA) of the United States, they provide empirical evidence that is consistent with their theoretical predictions.

Unlike Nocke and Yeaple (2008), Stepanok (2012) develops a model of two symmetric countries engaging in both international trade and FDI where FDI consists of Greenfield FDI and cross-border M&A. Working in a monopolistically competitive environment, the model generates two-way flows of both M&A and Greenfield FDI. This model predicts that greater transportation costs lead to a greater share of M&A in total FDI. Thus, similarly to Nocke and Yeaple (2008), this model predicts that the greater the distance to the foreign country leads to the greater share of M&A in total FDI.

Differentiating the two entry modes of FDI – M&A and Greenfield – this paper aims to assess empirically the effects of various host country-specific factors on the inflow of FDI to emerging countries. For this purpose, this paper employs the panel data set consisting of 97 emerging countries for the period 1990 - 2011. The present paper is similar to Nocke and Yeaple (2008) and Neto et al (2010a) in the sense that it also focuses on how different macroeconomic characteristics of host countries relate to different modes of FDI. However, this paper differs from these earlier studies in the following:

First, this paper assesses not only internal country-specific factors but also external factors such as global influence. Inclusion of the external factors in the model is particularly important as FDI flows to developing countries tend to be vulnerable to external shocks. Earlier literature shows that capital inflows to emerging countries are more volatile than capital inflows to developed countries (Broner and Rigobon, 2006). Kamaly (2007), using data on bilateral inflows of M&A to developing countries, finds that the average interest rate of G7 countries and S&P 500 play a critical role as external determinants for M&A. Arbatli (2011) also suggests a similar approach to identify the determinants of FDI inflow to developing countries, incorporating the growth rates of G7 countries, the average real interest rate of G7 countries, and Chicago Board Options Exchange (CBOE) volatility index. Lee et al. (2013) employ another but simple approach to examine contagion effects in capital flows and their volatilities by including the average volatility of capital flows to other emerging countries. This paper focuses on the spillover or contagion effects in FDI flows as an external factor. That is, the paper assesses whether or not a change in FDI flows to an individual host country when FDI flows of world change. Unlike any of these previous studies, this paper differentiates cross-border M&A and Greenfield FDI flows in assessing the impact of external factors, especially focusing on spillover and contagion.

Second, this paper focuses on country risks of host countries, among various internal and macroeconomic determinants of FDI inflows. This is of particular interest as when MNEs decide on the mode of FDI, they may respond differently to the country risks of host countries. Using bilateral M&A data over 1990 to 2001, Gassener and Méon (2010) present evidence that political risk decreases M&A inflows. On the other hand, Hayakawa et al. (2011), using the International Country Risk Guide (ICRG) provided by the Political Risk Service (PRS) Group, include not only political risks but also financial risks to examine determinants of FDI inflow. They find that while high political risk of the host countries deters FDI inflows, financial risk of the host countries does not deter FDI inflows. However, they do not distinguish M&A and Greenfield FDI. This paper will contribute to the country risk analysis by examining the effect of both political and financial risks on different entry modes of FDI.

Third, our analysis of this paper includes the number of deals and the average value of each deal as well as the total value of each different entry mode of FDI. This is to take stock of the recent theoretical and empirical literature on heterogeneous firms and trade (eg., Melitz, 2003 and Bernard et al., 2011), which emphasize different effects of trade costs on the extensive margin (i.e. the number of trading firms or traded products) and intensive margin (the volume of trade per firm or product). It is particularly important to distinguish between the extensive and intensive margins of FDI because when MNEs make a decision to enter into a foreign market in the form of FDI, they make a decision not only on the mode of FDI, but also on the value of each investment. In the similar sense, Gassebner and Méon (2010), in their study on determinants of cross-border M&A flows, consider not only the total value but also the number of M&A flows. Building on the previous studies, this paper analyzes the impact of various factors on the number of deals (extensive margin) and the average value of each deal (intensive margin) in addition to the impact on the total value by different entry modes of FDI.

The remainder of this paper is organized as follows. In Section 2, we describe the changing pattern of M&A and Greenfield FDI flows for the period 1990-2011. Section 3 explains the empirical framework and the key variables. In Section 4, we report and discuss the main results. Section 5 offers a summary and conclusion.

2. Descriptive Statistics

To describe the trend of cross-border M&A and Greenfield FDI flows, we collected the total value of cross-border M&A net sales and total FDI flows, from the appendix tables of various issues of World Investment Report of UNCTAD. Drawing upon Calderón et al. (2004), Wang and Wong (2009) and Harms and Méon (2011), this paper calculated Greenfield FDI inflows as the difference between total FDI inflows and M&A sales. According to Bertrand (2004), total FDI flows consist of M&A, Greenfield and extension of capacity. Despite its inaccuracy, Greenfield FDI is in general considered by analysts in the absence of appropriate statistics, for practical reasons, as direct investment that is not in the form of M&As.[footnoteRef:4] [4: Recently, UNCTAD’s World Investment Report has begun to report Greenfield FDI data in addition to the overall FDI and M&A net sales. This data is available from 2003. Therefore, in the empirical analysis, we use this data for our primary regression analysis.]

Figure 1A displays the global trend of the overall FDI flows (M&A and Greenfield FDI). M&A has been increasing in terms of its value, but with great volatility. In particular, there was a drastic up and down in the late 1990s/early 2000s and in the late 2000s, with a peak at US$ 902 billion in 2000 and at US$ 1,015 billion in 2007, respectively. On the other hand, Greenfield FDI has been increasing gradually. Intriguingly, while M&A decreased substantially during the recent financial crisis, Greenfield FDI almost sustained its amount.

Displayed in Figure 1B is the trend of FDI flows particularly to developed countries.[footnoteRef:5] The pattern of M&A for developed countries is very similar to that of M&A for world since about 86% of M&A inflows generated from 1990 to 2011 moved to developed countries. Figure 1C displays the trend of FDI flows to developing countries. Overall, the patterns of M&A for developed and developing countries are similar with the two peaks. However, M&A for emerging countries recovered its previous peak level right after the recent financial crisis, recording US$ 109 billion in 2011. On the contrary, M&A for developed countries has not even recovered the half of its previous peak. The figure 1C also shows that the majority of FDI inflows to developing countries are Greenfield FDI rather than M&As. In 2011, for example, Greenfield recorded US$ 443 billion, accounting for 80% of total FDI value of US$ 553 billion. [5: The list of countries is shown in Appendix Table A1]

Figure 2A shows the share of M&A in total FDI flows in the developed countries since 1990s. First, it is noted that the share of M&A in total FDI changes quite significantly over time. For example, during the peak years of 2000 and 2007, it reached about 67% and 65%, respectively, while the share was around 40% during the other years. Displayed in Figure 2B is the share of M&A for developing countries. Apart from during the first peak (about 50%), M&A flows accounted for only about 20% of total FDI inflows to developing countries.

Displayed in Figure 3A are the extensive and intensive margins of M&A for developed countries. This paper defines the extensive margin as the number of deals, and calculates the intensive margin by dividing the total value of inflow by the extensive margin (i.e. the number of cases). Thus, the intensive margin indicates the average value of case in this paper. The patterns of the extensive and intensive margins for developed are similar with each other, suggesting that when M&A flow increases or decreases, both margins also increase or decrease in the same direction. However, figure 3B, which displays the extensive and intensive margins of M&A for developing countries, shows that while overall trends of its extensive and intensive margins are similar to that of developed countries, intensive margin of developing countries is much more volatile than that of developed countries. This might explain partially why the overall capital flows toward emerging countries are more volatile than those of developed countries. This also suggests that differentiating the extensive and intensive margins of capital flow is worth analyzing.

Table 1 shows the extensive and intensive margins of M&A (1990 to 2011) and Greenfield FDI (2003 to 2011) for world, developed countries, and developing countries respectively. Overall the intensive margin of M&A is greater than that of Greenfield FDI. However, they also have the similar patterns that increase during the peak year of 2007 for instance. Table 1 also indicates that the overall values of M&A and Greenfield FDI cases are greater in developed countries, which makes perfect sense because the level economic development and the value of currency usually determine the overall price of firms especially when it comes to M&A. Nevertheless, the overall value of Greenfield FDI for developed countries is only greater slightly than that for developing countries.

3. Empirical Specification

[bookmark: _Toc361248479][bookmark: _Toc361249424]3.1. Model specification
The main purpose of this paper is to identify the external (global) and internal (country characteristics) factors driving the FDI inflow (M&A and Greenfield FDI). For this purpose, this paper constructs a panel data set of 97 developing countries over the period of 1990 – 2011.

Explanatory variables are grouped in two categories: an external variable and a vector of country-specific variables. The equation to be estimated is

(1) FDIit = β0 + EVitβ1+CVitβ2 + εit,

where FDI can be either M&A or Greenfield FDI inflows, EV is an external variable and CV is a vector of country-specific variables including political and financial risks of host countries. β is a vector of unknown coefficients and εit is an error term.

One problem in estimating Equation (1) with the usual fixed effects model is that it may involve autocorrelation of the disturbances and hence the estimated coefficients could be biased and inconsistent. This may be so because the foreign investment in the previous period is often highly relevant for FDI decisions in the current period because of the agglomeration or clustering effect in investment. That is, a larger previous FDI flow can be regarded as a signal for a benign business climate to foreign investors. Also investors may be tempted to benefit from the scale of economy by making additional investments in the presence of past investment decisions by other investors. Evidence of these effects is quite clear (for instance, Walsh and Yu, 2010). The problem of autocorrelation can be significantly reduced by including the lagged dependent variable on the right hand side of the regression equation. Thus, we estimate Equation (2) as follows:

	(2) FDIit = β0 + FDIit-1β1+ EVitβ2+CVitβ43+ εit

By construction, however, the unobserved panel-level effects are correlated with the lagged dependent variable, making standard estimators inconsistent. In order to account for the above mentioned problems, some authors (eg. Walsh and Yu, 2010) employ the Generalized Method of Moments (GMM) dynamic estimator of Arellano-Bond methodology. The usual Arellano-Bond estimator is to run the regression using the first differences of the left- and right-hand side variables while instrument variables are lagged levels of the inconsistent variables. In a sample of few periods with the dependent variable that is persistent, the usual Arellano-Bond estimator tends to perform poorly. Hence, Blundell and Bond (1998) developed a system GMM estimator that runs the regression in levels as well as in first differences and where lagged first differences are used as instrument variables in the levels equations and lagged levels are used as instruments in the first difference equations. This paper employs the system GMM estimator as an alternative specification to the fixed effects model described in Equation (1).[footnoteRef:6] In the case of the GMM estimator, we do not include country dummies because the fixed effects are eliminated using the first differences and instead an instrumental variable estimation of the difference equation is performed. [6: As a robustness check, we also employed the Arellano-Bond estimator and found similar results, which are not shown here for brevity. The results are available upon request.]

[bookmark: _Toc361248480][bookmark: _Toc361249425]3.2. Explanatory variables

3.3.1. Global FDI flows (spillover effects)
We include the total US dollar value of cross-border M&A sales in or Greenfield FDI flows into all emerging countries[footnoteRef:7], as an explanatory variable to assess spillover effects. The hypothesis is that an increase in total FDI flows to other emerging countries will lead to an increase in FDI flows to an individual emerging country. [7: 97 developing countries are included in our sample. See Appendix Table A1 for the list of the countries.]

Many studies noted the spillover or contagion effect in capital flows (See Lee et al., 2013, for survey). In practice, the episodes of crisis, such as Tequila crisis in mid-1990s and the Asian Financial Crisis in late 1990s, add support to the spillover effects. Along this line of argument, Lee et al. (2013) also offer empirical evidence suggesting that there is spillover in the volatility of FDI inflows to emerging countries.

Drawing upon the theoretical and empirical findings of previous research on FDI, we also include a number of explanatory variables. First, based on the theoretical predictions of Nocke and Yeaple (2008), we include two variables: GDP per capita and investment cost.

3.3.2. Country-specific variables

GDP Per Capita (in natural logarithm): this variable is to capture the level of economic development. Nocke and Yeaple (2008) predict that as production-cost differences between the source and the host countries become small, FDI tends to take the form of cross-border M&As. This suggests that the share of cross-border M&As in FDI inflows is increasing as the host country's level of development rises. Higher GDP per capita also represents the attractiveness of a host market in the case of market-seeking FDI. Therefore, in this case, the GDP per capita is expected to have a positive association also with Greenfield FDI. However, when MNEs aim to disintegrate the procession chain allocating labor intensive production in low wage countries, the GDP per capita may have a negative association with Greenfield FDI. Therefore, the relationship between GDP per capita and Greenfield FDI could be ambiguous.

Degree of Capital Market Freedom: this variable (4Di: Foreign ownership/investment restrictions), which is drawn from Economic Freedom of the World (Fraser Institute), is to capture the cost for firms to invest on the host country. Nocke and Yeaple (2008) suggest an increase in the cost of setting up a new production division result in an increase in the share of cross-border M&A in total FDI from the high-cost to the low-cost country. Such costs would increase, as the foreign investment restrictions of the host country increase. Thus, degree of capital freedom is expected have a positive relationship with both types of FDI but M&A is expected to be more responsive.

[bookmark: _Toc361248481][bookmark: _Toc361249426]This paper also includes a number of other country-specific variables following the earlier literature.

Degree of Trade Freedom: this variable is to capture the trade restrictiveness of the host country. It is measured by using the tariff index (4A: Tariffs) provided from Economic Freedom of the World (Fraser Institute). The greater the index suggests less level of tariff. This measure is particularly important as growing literature notes that exporting firms may utilize FDI to minimize the production and trade cost. Trade frictions (due to trade barrier, policy, and transaction cost) may encourage foreign firms to “jump” trade barriers by building similar plants in local markets—horizontal FDI. Or wide gaps in production costs may encourage firms to disintegrate the production process, allocating capital intensive production in industrialized countries and labor intensive production in low wage countries—vertical FDI. As such, horizontal FDI tend to substitute trade while vertical FDI creates trade. Hence, horizontal FDI may be attracted by higher trade barriers, which can protect the output of the foreign investor in the local market against imports of competitors (tariff-jumping hypothesis) (Ali et al., 2010). By contrast, foreign firms engaged in export-oriented investment or vertical FDI may favor investing in a country with greater trade openness. Since M&A and Greenfield FDI can be either vertical or horizontal FDI, degree of trade freedom is expected to have an ambiguous association with M&A and Greenfield FDI.

Population (in natural logarithm): this variable is to capture the market size of the host country. This variable is expected to correlate positively with both M&A and Greenfield FDI inflows, because, firstly, high population indicates the attractiveness of a specific location for the investment when a foreign firm aims to produce for the local market (horizontal or market-seeking FDI), and secondly, it also represents labor-abundance, which might influence positively on vertical FDI. This variable is drawn from the World Bank’s World Development Indicators.

Offshore Financial Center: this is a dummy variable that captures an effect for a country that acts as an offshore financial center such Hong Kong and Singapore. It is known that those countries attract foreign capital flow by offering lower level of tax rate that impose when investment is taking. Hence, MNEs investing through M&A and Greenfield FDI in those countries might have somewhat different motives than usual investment.

GDP growth rate: this variable is to capture the economic conditions of the host country in terms of business cycle. This variable is expected to have a positive correlation with both types of FDI. This variable is drawn from the World Bank’s World Development Indicators.

Inflation rate: this variable is to capture the macroeconomic stability and is approximated by consumer price index (CPI). It is expected to be negatively correlated with both M&A and Greenfield FDI. This variable is drawn from the World Bank’s World Development Indicators.

Financial and Political stability: As noted earlier, information on political and financial stability is drawn from the ICRG provided by the PRS Group. One advantage of using the ICRG ratings is that they are widely used by multinational corporations, institutional investors, banks, importers, exporters, foreign exchange traders, and others. The ICRG rating comprises 22 variables in three categories of risk: political, financial, and economic. A separate index is created for each of the subcategories. They are originally called financial and political risks; however, we named those variables financial and political stability in this paper. The higher the ICRG ratings, the lower the risk, and the greater financial and political stability.

It is expected that political stability is positively associated with both M&A and Greenfield FDI. In contrast, financial stability is expected to negatively associated with M&A sales, while it is positively associated with Greenfield FDI inflows, as will be discussed in the next section on empirical results.

4. Empirical Results

As noted in Section 2, UNCTAD’s World Investment Report has recently begun to report Greenfield FDI data in addition to the overall FDI flows and M&A net sales. This data is available from 2003. Therefore, in the empirical analysis, we use this data for the period of 2003-2011 as our primary regression analysis. As a robustness check, we also run the regressions for the period of 1990 – 2011, using Greenfield FDI flows calculated as total value of FDI flows less total value of M&A to individual developing countries, which are also obtained from the Appendix tables of various issues of World Investment Report of UNCTAD.

4.1. Results for Total Value of Cross-border M&A Sales and FDI Inflows

Columns 1 and 2 of Table 2 report the estimated results for the period of 2003-2011. The dependent variable is natural logarithm of M&A net sales in and natural logarithm of Greenfield FDI flows to each individual emerging country, respectively.

Both equations pass the Arellano-Bond test, indicating the consistency of the model. Moreover, the Sargan test of over-identifying restriction also suggests that the instruments are applicable in general. While the lagged dependent variable for Greenfield FDI enters with a statistically significant positive coefficient, that for M&A is found to be insignificant, implying that unlike Greenfield FDI, M&A inflows are not persistent.

In both equations we find significant global spillovers. That is, both M&A sales in and Greenfield FDI inflows to an emerging country tend to move in tandem with the corresponding FDI inflows to all other emerging countries in the world. In particular, Greenfield FDI, compared to M&A, appears to show the stronger global spillovers. More precisely, global spillover effect for Greenfield FDI is twice stronger than for M&A.

In terms of country-specific variables, GDP per capita is found to be positive and significant for both M&A and Greenfield FDI (Columns 2 and 3). However, GDP per capita has much stronger association with Greenfield FDI than M&A. More precisely, a 10% increase in GDP per capita of an emerging country would result in 2.9% increase in M&A type FDI inflows to the country, while it would increase 4.8% increase in Greenfield FDI inflows to the country. This finding is at odds with Nocke and Yeaple (2008) whose model predicts that the share of cross-border M&A in total FDI flows is increasing in the host country's level of development. We find degree of capital market freedom to be insignificant in both equations. Thus, our result does not the implication of Nocke and Yeaple (2008)’s model.

We also find that free trade is significantly and positively associated with M&A sales, but is negatively associated with Greenfield FDI. It is uncertain in our data set whether FDI is vertical or horizontal, and therefore the sign of the trade freedom effect on FDI. In practice, one would expect hybrid (both vertical and horizontal) patterns of FDI to emerging countries.

Population which proxies the market size of the host country appears to be positively and significantly associated with both M&A and Greenfield FDI flows. In contrast to the case of GDP per capita, the size of the coefficient for M&A is greater than Greenfield FDI. More precisely, a 10% increase in the population of an emerging country is associated with 17.5% and 6.5% increase in flows of M&A and Greenfield FDI, respectively.

Offshore financial center (OFC) appears to be negatively correlated with M&A while it is positively correlated with Greenfield FDI, suggesting countries that act as an offshore financial center tends to have attracted more of Greenfield FDI, but not M&A, during the period 2003-2011.

It is also found that growth rate of GDP per capita has a positive association with both M&A and Greenfield FDI. What is striking is that high inflation rates appear to deter inflows of Greenfield FDI, but encourage sales of M&A. This may reflect that during the period of financial crisis and hence high inflation, cross-border M&A sales tend to increase in the crisis-hit countries.

The coefficient for political stability is found to be positive and significant for both M&A and Greenfield FDI. That is, countries with greater macroeconomic and political stability (i.e., smaller political risk) tend to attract more FDI, irrespective of the types of FDI. Nevertheless, M&A appears to be far more sensitive to political risk than Greenfield FDI.

Interestingly, however, the financial stability of host emerging countries appears to have a negative association with M&A, , while it does not have a meaningful association with Greenfield FDI.. Thus, countries with greater financial risks tend to have greater amount of M&A sales. This finding is consistent with the phenomenon of fire-sale FDI during the period of financial crisis, as Krugman (2000) noted in that "the Asian financial crisis, although marked by massive flight of short-term capital and large-scale sell-offs of foreign equity holdings, has at the same time a wave of inward direct investment." There are indeed plenty of examples of crisis (e.g., Asian financial crisis of 1997/98 and Brazilian crisis of 1980 in which M&A type of FDI inflows surged, as the companies in crisis-hit countries became suddenly cheap through a sharp depreciation in exchange rate and a sharp decline in firm value. Aguiar and Gopinath (2005) find that foreign acquisitions increased by 91% in East Asia between 1996 and 1998.

As a robustness check, we also run the same model using the three-year average values of each FDI entry mode in the three-year interval for the period of 1990-2011. The results are reported in Columns (3) and (4) of Table 2. Overall, the results are similar, but there are some differences. For example, M&A appears to show the stronger global spillovers, compared to Greenfield FDI. More precisely, global spillover effect for M&A is twice stronger than for Greenfield FDI for the period of 1990 - 2011. This finding is the opposite of the findings for the period of 2003-2011. It is noted that this is mainly due to the fact that Greenfield FDI became more responsive to the global Greenfield FDI flows in the recent period, while the spillover effects for M&A have remained roughly the same.

It is also noted that the trade restrictiveness is no longer significant in both equations when estimated for the longer period. What is most striking is that M&A has a negative association with financial stability, supporting fire sale argument during the financial crisis period.

4.2. Results for Extensive and Intensive Margin of M&A Sales and Greenfield FDI Inflow
As noted in Introduction, this paper is also concerned with the extensive and intensive margins of FDI, defined as the number of cases/deals and the average value of each case/deal, respectively. Because the number of Greenfield FDI cases is available only from 2003, this particular analysis is only employed for the empirical model that contains the time period from 2003 to 2011. Table 3 reports the estimated results.

First, the external effect appears to be significant for both extensive and intensive margins of M&A and its size is similar for both margins. That is, there is a significant and positive spillover effect in M&A flows to emerging countries even when measured in terms of the number of M&A deals and the average value of each deal. The results are similar for Greenfield FDI, but their results are greater than those for M&A.

Second, financial stability mostly has a negative association with the average value of each deal. Such findings suggest that the empirical evidence for fire-sales of firms in the crisis-hit emerging countries (i.e. a surge in the value of M&A sales in the years of financial crisis) is largely due to an increase in the value of each M&A, rather than an increase in the number of total M&A cases. In other words, when the financial risk increases in emerging countries, the economy will likely see big deals made, rather than experiencing many small deals.

5. Summary and Conclusion

Despite increasing importance of the role of MNEs in FDI, the investment decisions of MNEs have not been well understood. In particular, very few studies in economic literature have distinguished between the two entry modes of FDI in understanding the determinants of FDI and, consequently, there has been no concrete answers to why MNEs choose one entry mode versus another.

Using the dataset of M&A and Greenfield FDI with a comprehensive set of external and internal factors to estimate a dynamic panel model, this paper offers new findings which may have implications for designing a policy framework to attract FDI, particularly in a type that is more conducive to economic development, to emerging countries.

First, country-specific factors (such as GDP per capita, macroeconomic and political stability, etc) matter a lot for FDI flows both in the form of M&A and Greenfield FDI. This suggests that the role of governments may play an important role in helping stabilize FDI flows, to emerging countries. The policy focus should be on strengthening economic fundamentals and maintaining macroeconomic and political stability in order to sustain high FDI flows.

Second, the results suggest that there are global spillover effects on FDI flows to an emerging. In other words, if there is an increase in FDI to all emerging countries, it is likely that FDI to any individual emerging country increases as well. Therefore, there may be a merit in considering policy coordination at the global level when designing a policy framework to manage FDI flows to emerging countries. For example, instituting a sound macroeconomic management framework in an emerging country can generate positive externalities on FDI flows to other regional economies. Hence, promoting good institutions at global/regional policy forums and dialogues shall help increase the region’s attractiveness as an investment destination.

Third, we find that financial stability of emerging countries has a negative association with M&A sales, although its effect on Greenfield FDI is positive. In other words, countries with greater financial risks tend to have greater M&A sales. This finding is consistent with the phenomenon of a fire-sale FDI during the period of financial crisis, as many companies in crisis-hit countries are sold off at low prices through sharp exchange rate depreciation and a sharp decline in firm value.

Last, but not least, when the total value of M&A sales is split into the number of deals (i.e. extensive margin) and the average value of each deal (intensive margin), it is found that financial stability has a statistically significant negative association with the average value of each deal, while it has no significant positive association with the number of deals. These findings suggest that fire-sale of firms in the crisis-hit emerging countries is driven largely by an increase in the average value of each M&A case, rather than an increase in the number of M&A cases. That is, the fire sales are not necessarily because there are more deals, but because the size of the deals has increased in general.

[bookmark: _Toc361248488][bookmark: _Toc361249433]

References

Aguiar, M. and G. Gopinath (2005), "Fire-sale FDI and liquidity crisis", Review of Economics and Statistics, 87(3): 439-452.

Ali, F. A., N. Fless, and R. MacDonald (2010), “Do institutions matter for foreign direct investment?” Open Economies Review, 21: 201-219.

Andersson, T. and R. Svensson (1994), "Entry modes for direct investment determined by the composition of firm-specific skills", Scandinavian Journal of Economics, 96(4): 551-560.

Arbatli E. (2011), “Economics policies and FDI inflows to emerging market economies”, IMF Working Paper 11/192

Barkema, H. G. and F. Vermeulen (1998), “International expansion through start-up or acquisitions: A learning perspective”, Academic Management Journal, 41: 7 – 26.

Bernard, A. B., J. B. Jensen, S. J. Redding, and P. K. Schott (2011), “The empirics of firms heterogeneity and international trade”, NBER Working Paper 17627

Bertrand A. (2004), Mergers and acquisitions (M&As), Greenfield investment and extensions of capacity” Issue papers #4, #28, #29, IMF Committee on Balance of Payments Statistics and OECD Workshop on International investment Statistics (Direct Investment Technical Expert Group)

Bertrand, O., K. N. Hakkala, and P-J Norbäck (2012) “Should Countries Block Foreign Takeovers of R&D Champions and Promote Greenfield Entry” Canadian Journal of Economics, forthcoming, Accepted December 2011.

Blonigen, B. A. (1997), "Firm-specific assests and the link between exchange rates and foreign direct investment," American Economic Review, 87(3), 447-65.

Blonigen, B. A. (2005), “A Review of the Empirical Literature on FDI Determinants.” Atlantic Economic Journal, Vol. 33(December 2005): 383-403. (Invited Paper – Special Issue)

Blundell, R., and S. Bond (1998), “Initial conditions and moment restrictions in dynamic panel data models,” Journal of Econometrics, 68, 29-51.

Broner, F. A., and R. Rigobon (2006), Why are capital flows so much more volatile in emerging than in developed countries?” in R. J. Caballero, C. Calderon, and L. F. Cespedes eds. External Vulnerability and Preventive Policies, Central Bank of Chile, Santiago.

Brouthers, K.D. and L. E. Brouthers (2000), “Acquisition or greenfield start-up? Institutional, cultural and transaction cost influences”, Strategic Management Journal, 21: 89-97.

Calderón, C., N. Loayza, and L. Servén (2004), “Greenfield foreign direct investment and mergers and acquisitions: feedback and macroeconomic effects”. World Bank Policy Research Working Paper 3192.

Dunning, J. H. (1977), “Trade, location of economic activity and the MNE: A search for an
eclectic approach”, in Ohlin, B., Hesselborn, P. O. and Wijkman, P. J. (eds.) The international
allocation of economic activity, Macmillan, London, pp. 395-431.

Dunning, J. H. (1979) “Explaining changing patterns of international production: In defence of the eclectic theory”, Oxford Bulletin of Economics and Statistics, vol. 41, pp. 269-295. 35

Dunning, J. H. (2000), “The eclectic paradigm as an envelope for economic and business theories of MNE activity”, International Business Review, vol. 9, pp. 163-190.

Erel, I., R. C. Liao, and M. S. Weisbach (2012), “Determinants of cross-border mergers and acquisitions”, Journal of Finance, 67: 1045-1082.

Gassebner M. and P.-G. Méon (2010), “Where do creditor rights matter? Creditor rights, political constraints and cross-border M&A activity”, CEB Working Paper No. 10-019, March 2010

Globerman S. and D. Shapiro (2004), “Assessing international mergers and acquisitions as a mode of foreign direct investment”, Conference on Multinationals, Growth and Governance, in Honor of A. Edward Safarian, Toronto, Ontario, April 24-25, 2004.

Harms P., and P.-G. Méon, (2011), “An FDI is an FDI is an FDI? The growth effects of greenfield investment and mergers and acquisitions in developing countries”, Proceedings of the German Development Economics Conference, Berlin 2011 38, Verein für Socialpolitik, Research Committee Development Economics.

Hayakawa K., F. Kimura, and H.-H. Lee, (2011), “How does country risk matter for foreign direct investment?”, IDE-JETRO Discussion Paper, No.281. 2011

Harzing, A. (2002), “Acquisitions versus greenfield investments: International strategy and
management of entry modes”, Strategic Management Journal, 23(3): 211-227.

Hennart, J. F. and J. Reddy (1997), “The choice between mergers/acquisitions and joint ventures: The case of Japanese investors in the United States”, Strategic Management Journal, 18: 1-12.

Hymer, S. H. (1976), “The international operations of national firms: A study of direct foreign investment,” The MIT Press, Cambridge, MA.

Kamaly A., (2007), “Trends and determinants of mergers and acquisitions in developing countries in the 1990s”, International Research Journal of Finance and Economics, 8: 16-29.

Kim, Y-H., (2008), “Cross-border M&A vs. greenfield FDI: Economic integration and its welfare impact”, Journal of Policy Modeling, Volume 31, Issue 1: Pages 87–101.

Kogut, B. and H. Singh (1988), “The effect of national culture on the choice of entry mode”, Journal of International Business Studies, 19/3: 411-432.

Krugman, P. (2000) "Fire-sale FDI", in S. Edwards, ed. Capital Flows and the Emerging Economies: Theory, Evidence, and Controversies, University of Chicago Press.

Larimo, J. (2003), “Form of investment by Nordic firms in world markets", Journal of Business Research 65(1), 791-803.

Lee H.-H., C.-Y. Park, and H.-S. Byun, (2013), “Do contagion effects exist in capital flow volatility?” ", Journal of Japanese and International Economics, 30, 76-95.

Melitz, M. J. "The impact of trade on intra-industry reallocations and aggregate industry productivity", Econometrica, 71(6), 1695-1725.

Mercado, R. and C.-Y. Park (2011), “What drives different types of capital flow and their volatilities in developing Asia?”, International Economic Journal, 25(4): 655-680.

Neto P., A. Brandão, and A. Cerqueira (2010a), “The macroeconomic determinants of cross border mergers and acquisitions and greenfield investments”, The IUP Journal of Business Strategy, 7(1): 21-57

Neto P., A. Brandão, and A. Cerqueira (2010b), “The impact of FDI, cross border mergers and acquisitions and greenfield Investments on economic growth”, The IUP Journal of Business Strategy, 7(4): 24-44, December 2010.

Nocke, V., and S. Yeaple (2007), “Cross-border mergers and acquisitions vs. greenfield foreign direct investment: The role of firm heterogeneity”, Journal of International Economics 72 (2): 336-365.

Nocke, V., and S. Yeaple (2008), “An assignment theory of foreign direct investment”, Review of Economic Studies 75 (2): 529-557.

Norbäck, P-J and L. Persson (2008), “Globalization and Profitability of Cross-border Mergers & Acquisitions”, Economic Theory, 35(2), pp. 241-266.

Stepanok I., (2012), “Cross-border mergers and greenfield foreign direct investment”, SSE/EFI Working Paper No. 731

UNCTAD (2008, 2010, 2011, 2012), World Investment Report 2008, 2010, 2011, UN: New York and Geneva

Walsh, J. P. and J. Yu (2010), "Determinants of foreign direct investment: A sectoral and institutional approach", IMF Working Paper, WP/10/187.

Wang, M., and M.C.S. Wong (2009), “What drives economic growth? The case of cross-border M&A and greenfield FDI activities”, Kyklos 62(2), 316-330.

[bookmark: _Toc361248492][bookmark: _Toc361249437]

Figure 1A: Trend of FDI Flows in the World, US$ billion
[image:]
[bookmark: _Toc361248493][bookmark: _Toc361249438]Source: World Investment Report, UNCTAD

[bookmark: _Toc361248494][bookmark: _Toc361249439]Figure 1B: Trend of FDI Flows to Developed countries, US$ billion
[image:]
[bookmark: _Toc361248495][bookmark: _Toc361249440]Source: World Investment Report, UNCTAD
Note: List of the countries included in the sample is shown in Appendix Table.

[bookmark: _Toc361248496][bookmark: _Toc361249441]
Figure 1C: The pattern of FDI to Developing Countries, US$ billion
[bookmark: _Toc361248497][bookmark: _Toc361249442](Right Axis: M&A, Left Axis: Greenfield FDI)
[bookmark: _Toc361248498][bookmark: _Toc361249443][image:]
[bookmark: _Toc361248499][bookmark: _Toc361249444]Source: World Investment Report, UNCTAD
Note: List of the countries included in the sample is shown in Appendix Table.

[bookmark: _Toc361248500][bookmark: _Toc361249445]

Figure 2A: Share of Cross-border M&A Net Sales Relative to FDI Flows to Developed Countries, %
[image:]
[bookmark: _Toc361248501][bookmark: _Toc361249446]Source: World Investment Report, UNCTAD
[bookmark: _Toc361248502][bookmark: _Toc361249447]
Figure 2B: Share of Cross-border M&A Net Sales Relative to FDI Flows to Developing Countries, %
[image:]
[bookmark: _Toc361248503][bookmark: _Toc361249448]Source: World Investment Report, UNCTAD
Note: List of the countries included in the sample is shown in Appendix Table.

Figure 3A: The extensive and the intensive margins of M&A to Developed countries
(Right Axis: Intensive margin(Billion U.S Dollar), Left Axis: Extensive margin)
[image:]

[bookmark: _Toc361248504][bookmark: _Toc361249449]Source: Authors' calculation using data from FDI Statistics and World Investment Report, UNCTAD

Figure 3B: The extensive and the intensive margins of M&A to Developing Countries
(Right Axis: Intensive margin(Billion U.S Dollar), Left Axis: Extensive margin)

[bookmark: _Toc361248505][bookmark: _Toc361249450][image:]
[bookmark: _Toc361248506][bookmark: _Toc361249451]Source: Authors' calculation using data from FDI Statistics and World Investment Report, UNCTAD
[bookmark: _Toc361248507][bookmark: _Toc361249452]Table 1: The Extensive and Intensive margins of M&A and Greenfield FDI
[bookmark: _Toc361248508][bookmark: _Toc361249453][image:]
[bookmark: _Toc361248509][bookmark: _Toc361249454]Source: Authors' calculation using data from FDI Statistics and World Investment Report, UNCTAD

Table 2: Determinants of Cross-border M&A Sales in and Greenfield FDI Flows to Developing Countries
[image:]

Table 3: Determinants of Extensive and Intensive Margins of Cross-border M&A in Developing Countries: Yearly 2003-2011
[image:]

[bookmark: _Toc361248537][bookmark: _Toc361249482]Appendix Table: List of Countries
[image:]
Source: International Monetary Fund, World Economic Outlook Report

1

image1.png
$1,200

Greenfield

== -M&A

image2.png
Greenfield

—==-M&A

image3.png
$120

$60
$40
$20
$0

$600

e -M&A

Greenfield

image4.png
90%

80%

70%

60%

s0% | N

image5.png
100%

90%

80%

70%

60%

image6.png
6000 $0.20

- $0.18

- $0.16

- $0.14

b $0.12

$0.10

- $0.08

- $0.06

- $0.04

- $0.02

0 $0.00
K3 g @»&q W&g‘»@ b@‘o Ki 6@4 '3?%»"9‘)m@gx@swé’wm@%x@vm@"x@bwé\ m°°$x@qﬁ§$n§\>

Extensive Margin - -~ -Intensive Margin

image7.png
- $0.03
- $0.02
b $0.01

$0.00

2000

1800

1600
1400
1200

s
g

800
600
400
200

=== -Intensive Margin

Extensive Margin

image8.emf
Total Value Case Average value of case Total Value Case Average value of case

Billion U.S.$ Billion U.S.$ Billion U.S.$ Billion U.S.$

1990

98.7 2066 0.05 107.5

2000

901.4 6349 0.14 478.8

2003

180.7 3019 0.06 399.2 9306 0.04

2007

1015.9 7107 0.14 883.0 12772 0.07

2011

522.6 5885 0.09 915.1 15212 0.06

Total Value Case Average value of case Total Value Case Average value of case

Billion U.S.$ Billion U.S.$ Billion U.S.$ Billion U.S.$

1990

88.9 1926 0.05 82.7

2000

817.0 4975 0.16 398.3

2003

155.1 2312 0.07 244.6 3868 0.06

2007

906.5 5228 0.17 467.4 6165 0.08

2011

414.1 4154 0.10 471.3 7544 0.06

Total Value Case Average value of case Total Value Case Average value of case

Billion U.S.$ Billion U.S.$ Billion U.S.$ Billion U.S.$

1990

9.9 140 0.07 24.8

2000

84.4 1374 0.06 80.4

2003

25.6 707 0.04 154.6 5438 0.03

2007

109.3 1879 0.06 415.6 6607 0.06

2011

108.5 1731 0.06 443.8 7668 0.06

World

M&A Greenfield

Developed Countries

M&A Greenfield

Developing Countries

M&A Greenfield

image9.emf
M&A Greenfield M&A Greenfield

(1) (2) (3) (4)

Lag of Dependent Variable

-0.023 0.137*** 0.161*** 0.378***

(0.020) (0.029) (0.036) (0.041)

Average Flows to All Other Developing Countries

0.554*** 1.052*** 0.564*** 0.280***

(0.077) (0.097) (0.085) (0.066)

GDP Per Capita

0.292* 0.477*** 0.334*** 0.402***

(0.175) (0.076) (0.120) (0.082)

Degree of Capital Market Freedom

0.069 -0.008 0.008 0.005

(0.060) (0.031) (0.028) (0.021)

Degree of Trade Freedom

0.522*** -0.159*** -0.028 0.009

(0.098) (0.040) (0.049) (0.024)

Population

1.750*** 0.653*** 1.475*** 0.398***

(0.087) (0.064) (0.183) (0.043)

Offshore Financial Centers

-1.988*** 1.364** 2.005** 0.119

(0.652) (0.609) (0.867) (0.305)

GDP Growth Rate

0.012 0.023*** 0.075*** 0.056***

(0.008) (0.005) (0.017) (0.008)

Inflation Rate

0.008** -0.007*** -0.000 -0.008***

(0.004) (0.001) (0.003) (0.002)

Political Stability

0.131*** 0.013* 0.088*** 0.024***

(0.014) (0.007) (0.011) (0.005)

Finacial Stability

-0.146*** -0.011 -0.083*** 0.003

(0.013) (0.008) (0.016) (0.008)

Constant

-40.501*** -15.342*** -29.676*** -9.475***

(1.799) (1.154) (3.291) (1.016)

Number of observations

265 533 297 453

Number of groups

70 85 82 92

Number of instruments

58 58 54 54

Arellano-Bond test

AR(1), p-value

0.006 0.000

0.001 0.000

AR(2), p-value

0.129 0.247

0.651 0.127

Sargan test

p-value

0.702 0.397

0.346 0.125

2003-2011, Yearly 1990-2011, 3-year average interval

Notes: 1. Dependent variables are natural logarithm of net sales of M&A and inflows of greenfield FDI, respectively. 2. Estimates are

made by two-step System GMM iin which lagged dependent variable, GDP growth rate, and Inflation rate are treated endogenous in the

GMM specifications. 3. Shown in parentheses are standard errors. ***, ** and * denote significance at 1 percent, 5 percent, and 10

percent, respectively.

image10.emf
Total net sales

Extensive

margin

Intensive

margin

Total inflows

Extensive

margin

Intensive

margin

(1) (2) (3) (4) (5) (6)

Lag of Dependent Variable

-0.023 0.715*** 0.081*** 0.137*** 0.501*** 0.119***

(0.020) (0.045) (0.025) (0.029) (0.031) (0.028)

Average Flows to All Other Developing Countries

0.554*** 0.289*** 0.159*** 1.052*** 0.770*** 0.770***

(0.077) (0.079) (0.039) (0.097) (0.119) (0.063)

GDP Per Capita

0.292* 0.326*** 0.647*** 0.477*** 0.201*** -0.116**

(0.175) (0.073) (0.084) (0.076) (0.052) (0.054)

Degree of Capital Market Freedom

0.069 0.079*** 0.125** -0.008 0.014 -0.029

(0.060) (0.014) (0.051) (0.031) (0.015) (0.022)

Degree of Trade Freedom

0.522*** 0.149*** -0.006 -0.159*** -0.051** -0.100**

(0.098) (0.022) (0.081) (0.040) (0.024) (0.040)

Population

1.750*** 0.307*** 1.215*** 0.653*** 0.506*** 0.053

(0.087) (0.036) (0.099) (0.064) (0.034) (0.069)

Offshore Financial Centers

-1.988*** -0.139 -0.143 1.364** 1.084*** 1.410***

(0.652) (0.203) (0.485) (0.609) (0.336) (0.481)

GDP Growth Rate

0.012 0.117*** -0.026*** 0.023*** 0.018*** 0.006

(0.008) (0.005) (0.006) (0.005) (0.005) (0.005)

Inflation Rate

0.008** 0.002 0.013*** -0.007*** 0.016*** -0.009***

(0.004) (0.002) (0.002) (0.001) (0.001) (0.001)

Political Stability

0.131*** 0.001 0.017*** 0.013* 0.018*** -0.012*

(0.014) (0.005) (0.006) (0.007) (0.005) (0.007)

Finacial Stability

-0.146*** 0.002 -0.055*** -0.011 -0.003 0.003

(0.013) (0.005) (0.011) (0.008) (0.006) (0.008)

Constant

-40.501*** -10.390*** -28.543*** -15.342*** -13.027*** 0.726

(1.799) (0.601) (1.706) (1.154) (0.519) (1.176)

Number of observations

265

163

240 533 278 533

Number of groups

70

60

67 85

77

85

Number of instruments

58

58

58 58

58

58

Arellano-Bond test

AR(1), p-value

0.006

0.029

0.003 0.000

0.039

0.000

AR(2), p-value

0.129

0.576

0.036 0.247

0.969

0.770

Sargan test

p-value

0.702

0.505

0.644 0.397

0.200

0.294

M&A Greenfield

Notes: 1. Dependent variables are natural logarithm of net sales of M&A and inflows of greenfield FDI, respectively. 2. For extensive and intensive margins,

samples are restricted to those which show postive values for net sales of M&A and positive inflows of greenfield FDI, respectively. 3. Estimates are made by two-

step System GMM iin which lagged dependent variable, GDP growth rate, and Inflation rate are treated endogenous in the GMM specifications. 4. Shown in

parentheses are standard errors. ***, ** and * denote significance at 1 percent, 5 percent, and 10 percent, respectively.

image11.emf
Developed countries (26) Graduated Developing Countries (10)

Algeria Lebanon Australia Cyprus (2001)

Angola Liberia Austria Czech Republic (2009)

Argentina Libya Belgium Hong Kong (1997)

Armenia Lithuania Canada Israel (1997)

Azerbaijan Madagascar Denmark Korea, Republic of (1997)

Bahamas Malawi Finland Malta (1997)

Bahrain Malaysia France Singapore (1997)

Bangladesh Mali Germany Slovakia (1997)

Belarus Mexico Greece Slovenia (1997)

Bolivia Moldova, Republic of Iceland Taiwan (1997)

Botswana Mongolia Ireland

Brazil Morocco Italy

Brunei Darussalam Mozambique Japan

Bulgaria Myanmar Luxembourg

Burkina Faso Namibia Netherlands

Cameroon Nicaragua New Caledonia

Chile Nigeria New Zealand

China Oman Norway

Colombia Pakistan Poland

Congo Panama Portugal

Congo, Dem Papua New Guinea Spain

Costa Rica Paraguay Sweden

Cote d' Ivoire Peru Switzerland

Croatia Philippines Trinidad and Tobago

Cuba Qatar United Kingdom

Dominican Republic Romania United States

Ecuador Russian Federation

Egypt Saudi Arabia

El Salvador Senegal

Estonia Sierra Leone

Ethiopia South Africa

Gabon Sri Lanka

Ghana Sudan

Guatemala Suriname

Guinea Syria

Guyana Tanzania

Haiti Thailand

Honduras Tunisia

Hungary Turkey

India Uganda

Indonesia Ukraine

Iran United Arab Emirates

Iraq Uruguay

Jamaica Venezuela

Jordan Viet Nam

Kazakhstan Yemen

Kenya Zambia

Kuwait Zimbabwe

Latvia

Developing countries (97)

