

Price Discrimination and Bribe Payments: Evidence from Informal Cross-Border Trade in West Africa

CCJP annual
conference –
Friday 14th June

*Symposium 6
Rethinking crime and
corruption in the 21st
Century*

Presented by Sami Bensassi

Introduction

- **Definition:**

- **Informal trade is defined as the flow of goods that are not reported or incorrectly reported in official record by the country's customs authorities.**

Introduction

- **Persistent and Pervasive in Africa according to numerous studies in human geography, ethnography and a few in Economics (Titeca and Celestin, 2012; Walther, 2015; Grossman and Honig, 2017, Bensassi et al., 2017, 2018, van den Boogaard et al., 2018)**
- Linked to corruption, state revenue, security and socio-economic livelihood of border populations
- However one of the main limitations to assess the scale of the phenomena and the relation with its causal factors has been the lack of data
 - This is changing

Context

Context

Context

Data

- Enquete sur le commerce exterieur non enregistre" survey
 - conducted by INSAE, Benin at all land borders.
 - 171 border posts surveyed during 10 days in September 2011
 - posts previously identified as main passing points
 - 10415 recorded flows in 2011
 - data on products, prices, quantities, origin and destination; frequency of transactions; formal taxes and **bribes paid by traders.**

Our research questions

- What were we interested in ?
 - A descriptive question:
 - Are we facing pure extortion or collusive corruption in the case of ICBT ?
 - An analytical one:
 - How the enforcement agents discriminate between traders to set up the prices of the bribes ?

Table 4: Statistics: payment frequency and value

	(1)	(2)	(3)	(4)	(5)	(6)
	Total value traded ('000 USD)	Number of obs.	Bribe incidence (%)	Formal tax incidence (%)	Bribe ratio (%)	Formal tax ratio(%)
			Panel A: trade category			
<i>Entrepôt trade</i>	6237	1599	85.1	25.9	1.24	1.23
<i>Gasoline</i>	9755	3706	89.4	37.2	2.16	0.63
<i>Exports</i>	3260	2480	71.0	35.7	2.25	1.04
<i>Imports (excl. gasoline)</i>	2579	4399	70.1	35.3	2.76	1.22
<i>Regional trade</i>	2395	289	79.6	38.1	2.28	0.72
			Panel B: product type			
<i>Unprocessed pdts.</i>	5894	3721	71.6	39.2	2.33	0.94
<i>Other Products</i>	8577	5046	74.8	29.8	2.31	1.31
			Panel C: border			
<i>Nigeria</i>	21845	7806	86	31.8	2.13	0.96
<i>WAEMU Countries</i>	2381	4667	65.1	39.9	2.51	1.06
			Panel D: transport mode			
<i>Trucks</i>	7964	1175	92.3	59.2	3.08	1.89
<i>Bicycle/pedestrians</i>	2154	2255	69.9	26.2	2.17	0.68
<i>Pirogues</i>	8922	3135	74.8	35.5	1.94	1.17
<i>Motorcycles</i>	645	3541	79	28.7	2.06	0.68
<i>Cars</i>	3661	2283	82.1	39.6	2.78	1.1

Source: ECENE survey 2010 and 2011. *Regional trade* includes re-export and transit flows with a regional (West African) country of provenance.

Methodology

- Methodology
 - Econometric models to assess the relation between bribes and potential determinants: Poisson Quasi Maximum Likelihood, 2SLS, IV Poisson, Negative Binomial
- We test for:
 - The nature of the products (weight, unit value, unprocessed goods),
 - How the goods are transported to the borders (truck, motorbike, pirogue, on foot),
 - The duration of the trip to the borders and the distance to the formal border crossings,
 - The bans and tariffs
 - And some characteristics of the traders and their firms (gender, experience, nationality, size of the firms, etc)

Results

- we find evidence that officials use price discrimination when setting the level of bribes,
 - bribe payment is positively correlated with cargo value (weight and unit value)
 - *coefficients are smaller than one, meaning that amounts paid increase less than proportionately with cargo value*
 - Traders using lighter or slower modes of transport (such as motorbikes or pirogues) pay significantly lower bribes than traders using trucks.
 - *bribery may create incentives for traders to use less efficient transport modes in order to avoid paying bribes*

Results

- Trade barriers increase the level of bribes.
 - Using changes in trade barriers over time, we show that traders of products facing an import ban pay higher expected bribe payments.
 - Conversely, trade of local unprocessed products, for which trade impediments have been removed in the region, pay lower bribes.
 - *These results are consistent with collusive bribery.*

Policy implications

- Trade liberalization (elimination of tariffs) & Trade facilitation (Reduction of Non Tariff Barriers, Inspection time)

- *Should reduce cost of formal trade*

- *Should reduce opportunities for collusive corruption and increase extortion*

- *Clarify mission of law enforcement and in particular customs ?*

- *Facilitate oversight ?*

Policy implications

- *However is it enough to reduce Bribery ?*
 - *In which case traders perceive extortion as unacceptable ?*
 - *Have the trader ways to push back against extortion ?*

Thank You

- Sami Bensassi & Joachim Jarreau, Price Discrimination and Bribe Payments: Evidence from Informal Cross-Border Trade in West Africa,, forthcoming World Development
- Sami Bensassi, Joachim Jarreau, Cristina Mitaritonna, Regional Integration and Informal Trade in Africa: Evidence from Benin's Borders, *Journal of African Economies*, Volume 28, Issue 1, January 2019, Pages 89–118, <https://doi.org/10.1093/jae/ejy016>