

References

- Abiad, Abdul, John Bluedorn, Jaime Guajardo, and Petia Topalova. 2015. "The Rising Resilience of Emerging Market and Developing Economies." *World Development* 72: 1–26.
- Acemoglu, Daron, and Fabrizio Zilibotti. 1997. "Was Prometheus Unbound by Chance? Risk, Diversification and Growth." *Journal of Political Economy* 105 (4): 509–71.
- Adler, Gustavo, and Sebastian Sosa. 2011. "Commodity Price Cycles: The Perils of Mismanaging the Boom." IMF Working Paper 11/283, International Monetary Fund, Washington.
- Alter, Adrian, and Boriana Yontcheva. 2015. "Financial Inclusion and Development in the CEMAC." IMF Working Paper 15/235, International Monetary Fund, Washington.
- Anand, Ritu, and Sweder van Wijnbergen. 1989. "Inflation and the Financing of Government Expenditure: An Introductory Analysis with an Application to Turkey." *World Bank Economic Review* 3 (1): 17–38.
- Arcand, Jean-Louis, Enrico Berkes, and Ugo Panizza. 2012. "Too Much Finance?" IMF Working Paper 12/161, International Monetary Fund, Washington.
- Aslam, Aqib, Samya Beidas-Strom, Rudolfs Bems, Oya Celasun, Sinem Kılıç Çelik, and Zsóka Kóczán. 2016. "Trading on Their Terms? Commodity Exporters in the Aftermath of the Commodity Boom." IMF Working Paper 16/27, International Monetary Fund, Washington.
- Baltagi, Badi H., Panicos O. Demetriades, and Siong Hook Law. 2009. "Financial Development and Openness: Evidence from Panel Data." *Journal of Development Economics* 89: 285–96.
- Bank for International Settlements (BIS). 2010. "Microfinance Activities and the Core Principles for Effective Banking Supervision." Consultative document, Bank for International Settlements, Basel.
- Barajas, Adolfo, Thorsten Beck, Era Dabla-Norris, and Seyed Reza Yousefi. 2013. "Too Cold, Too Hot, Or Just Right? Assessing Financial Sector Development Across the Globe." IMF Working Paper 13/81, International Monetary Fund, Washington.
- Basdevant, Olivier, Andrew Jonelis, Borislava Mircheva, and Slavi Slavov. 2014. "The Mystery of Missing Real Spillovers in Southern Africa: Some Facts and Possible Explanations." African Departmental Paper 14/03, International Monetary Fund, Washington.
- Beck, Thorsten. 2008. "The Econometrics of Finance and Growth." Policy Research Working Paper 4608, World Bank, Washington.
- Beck, Thorsten, and Samuel Munzele Maimbo (eds.). 2013. *Financial Sector Development in Africa: Opportunities and Challenges*. Washington: World Bank.
- Bernanke, Ben, Mark Gertler, and Simon Gilchrist. 1999. "The Financial Accelerator in a Quantitative Business Cycle Framework." In *Handbook of Macroeconomics*, Volume 1C, edited by John B. Taylor and Michael Woodford. Amsterdam: Elsevier Science.
- Caballero, Ricardo J., and Arvind Krishnamurty. 2001. "International and Domestic Collateral Constraints in a Model of Emerging Markets Crisis." *Journal of Monetary Economics* 48 (3): 513–48.
- Caceres, C., and B. Gruss. Forthcoming. "Commodity Price Swings: Fiscal and External Implications for Latin America." IMF Working Paper, International Monetary Fund, Washington.
- Canales-Kriljenko, Jorge Iván, Farayi Gwenhamo, and Saji Thomas. 2013. "Inward and Outward Spillovers in the SACU Area." IMF Working Paper 13/31, International Monetary Fund, Washington.
- Cashin, Paul, Luis Céspedes, and Ratna Sahay. 2004. "Commodity Currencies and the Real Exchange Rate." *Journal of Development Economics* 75: 239–68.
- Cecchetti, Stephen G., and Enisse Kharoubi. 2015. "Why Does Financial Sector Growth Crowd Out Real Economic Growth." BIS Working Paper 490, Bank for International Settlements, Basel.
- Céspedes, Luis Felipe, and Andrés Velasco. 2012. "Macroeconomic Performance During Commodity Price Booms and Busts." *IMF Economic Review* 60 (4): 570–99.
- Chami, Ralph, Connel Fullenkamp, and Sunil Sharma. 2010. "A Framework for Financial Market Development." *Journal of Economic Policy Reform* 13 (2): 107–35.
- Consultative Group to Assist the Poor (CGAP). 2015. "Women and Financial Inclusion." Washington. <http://www.cgap.org/topics/women-and-financial-inclusion>.
- CGAP and Microfinance Information Exchange (MIX). 2011. "MIX Microfinance World: Sub-Saharan Africa Microfinance Analysis and Benchmarking Report 2010." Washington.
- Cuberes, David, and Marc Teignier. Forthcoming. "Aggregate Costs of Gender Gaps in the Labor Market: A Quantitative Estimate." *Journal of Human Capital*.
- Cui, Qiang, Christine Dieterich, and Rodolfo Maino. 2016. "Benin: Selected Issues." IMF Country Report 16/7, International Monetary Fund, Washington.

- Cull, Robert, Tilman Ehrbeck, and Nina Holle. 2014. "Financial Inclusion and Development: Recent Impact Evidence." CGAP Focus Note No. 92, Consultative Group to Assist the Poor, Washington.
- Dabla-Norris, Era, Yan Ji, Robert Townsend, and D. Filiz Unsal. 2015. "Identifying Constraints to Financial Inclusion and Their Impact on GDP and Inequality." IMF Working Paper 15/22, International Monetary Fund, Washington.
- Deaton, Angus, and Guy Laroque. 1992. "On the Behavior of Commodity Prices." *Review of Economic Studies* 59 (1): 1–23.
- De Haas, R. and I. van Lelyveld. 2014. "Multinational Banks and the Global Financial Crisis: Weathering the Perfect Storm?" *Journal of Money Credit and Banking* 46 (1): 333–64.
- Demirgüç-Kunt, Asli, Leora Klapper, Dorothe Singer, and Peter Van Oudheusden. 2015. "The Global Findex Database 2014: Measuring Financial Inclusion around the World." Policy Research Working Paper 7225, World Bank, Washington.
- Duflo, Ester. 2011. "Women Empowerment and Economic Development." Working Paper 17702, National Bureau of Economic Research, Cambridge, Massachusetts.
- Eckstein, Zvi, and Osnat Lifshitz. 2011. "Dynamic Female Labor Supply." *Econometrica* 79 (6): 1675–726.
- Edwards, Sebastian, and Eduardo Levy-Yeyati. 2005. "Flexible Exchange Rates as Shock Absorbers." *European Economic Review* 49: 2079–105.
- Enoch, Charles, Paul Mathieu, and Mauro Mecagni. 2015. "Pan-African Banking. Opportunities and Challenges for Cross-Border Banking." African Departmental Paper 15/3, International Monetary Fund, Washington.
- Feyen, Erik, Katie Kibuuka, and Diego Sourrouille. 2016. "FinStats 2016: A Ready-to-Use Tool to Benchmark Financial Sectors across Countries and over Time—User Guide and Benchmarking Methodology." World Bank, Washington.
- Galor, Oded, and Joseph Zeira. 1993. "Income Distribution and Macroeconomics." *Review of Economic Studies* 60 (1): 35–52.
- Global Terrorism Database. 2014. 2015. University of Maryland. <http://www.start.umd.edu/gtd/about/>
- Gonzales, Christian, Sonali Jain-Chandra, Kalpana Kochhar, and Monique Newiak. 2015a. "Fair Play: More Equal Laws Boost Female Labor Force Participation." IMF Staff Discussion Note 15/02, International Monetary Fund, Washington.
- Gonzales, Christian, Sonali Jain-Chandra, Kalpana Kochhar, Monique Newiak, and Tilek Zeinullayev. 2015b. "Catalyst for Change: Empowering Women and Tackling Income Inequality." IMF Staff Discussion Note 15/20, International Monetary Fund, Washington.
- Groupe Speciale Mobile Association (GSMA). 2014. "State of the Industry 2013: Mobile Financial Services for the Unbanked." London.
- Gruss, Bertrand. 2014. "After the Boom: Commodity Prices and Economic Growth in Latin America and the Caribbean." IMF Working Paper 14/154, International Monetary Fund, Washington.
- Gulde, Anne Marie, Cathy Pattillo, Jakob Christensen, Kevin J. Carey, and Smita Wagh. 2006. "Sub-Saharan Africa: Financial Sector Challenges." International Monetary Fund, Washington.
- Harding, Don, and Adrian Pagan. 2002. "Dissecting the Cycle: A Methodological Investigation." *Journal of Monetary Economics* 49 (2): 365–81.
- Ilzetzki, Ethan, Carmen M. Reinhart, and Kenneth S. Rogoff. 2010. "Exchange Rate Arrangements Entering the 21st Century: Which Anchor Will Hold?" Unpublished. Database available at: <http://personal.lse.ac.uk/ilzetzki/index.htm/Data.htm>
- International Monetary Fund (IMF). 2007. "Namibia: Financial System Stability Assessment, including Report on the Observance of Standards and Codes on Banking Supervision." IMF Country Report 07/83, International Monetary Fund, Washington.
- . 2012a. "Enhancing Financial Sector Surveillance in Low-Income Countries: Financial Deepening and Macro-Stability." IMF Policy Paper, International Monetary Fund, Washington.
- . 2012b. "Enhancing Financial Sector Surveillance in Low-Income Countries (LICs) – Case Studies." IMF Policy Paper, International Monetary Fund, Washington.
- . 2012c. "Revisiting the Debt Sustainability Framework for Low-Income Countries." International Monetary Fund and World Bank, Washington
- . 2013. "Staff Guidance Note on the Application of the Joint Bank-Fund Debt Sustainability Framework for Low-Income Countries." Washington.
- . 2014. "Pan-African Banks: Opportunities and Challenges for Cross-Border Oversight." IMF Policy Paper, International Monetary Fund, Washington.
- . 2015a. "Advancing Financial Development in Latin America and the Caribbean." Chapter 5, *Regional Economic Outlook: Western Hemisphere*, International Monetary Fund, Washington.

- _____. 2015b. “Central African Economic and Monetary Community (CEMAC): Common Policies of Member Countries—Staff Report.” IMF Country Report 15/222, Washington.
- _____. 2015c. “Malawi: Staff Report for the 2015 Article IV Consultation.” IMF Country Report 15/345, International Monetary Fund, Washington.
- _____. 2015d. “Namibia: Staff Report for the 2015 Article IV Consultation.” IMF Country Report 15/276, International Monetary Fund, Washington.
- _____. 2015e. “Uganda: Staff Report for the 2015 Article IV Consultation and Fourth Review under the Policy Support Instrument.” IMF Country Report 15/175, International Monetary Fund, Washington.
- _____. 2015f. “West African Economic and Monetary Union (WAEMU): Common Policies of Member Countries—Staff Report.” IMF Country Report 15/100, Washington.
- Jordà, Òscar. 2005. “Estimation and Inference of Impulse Responses by Local Projections.” *American Economic Review* 95 (1): 161–82.
- Khiaonarong, Tanai. 2014. “Oversight Issues in Mobile Payments.” IMF Working Paper 14/123, International Monetary Fund, Washington.
- Klein, Michael, and Giovanni Olivei. 2008. “Capital Account Liberalization, Financial Depth, and Economic Growth.” *Journal of International Money and Finance* 27 (6): 861–75.
- Klein, Michael, and Colin Mayer. 2011. “Mobile Banking and Financial Inclusion: The Regulatory Lessons.” Policy Research Working Paper 5664, World Bank, Washington.
- Kose, M. Ayhan, Eswar S. Prasad, and Marco E. Terrones. 2006. “How Do Trade and Financial Integration Affect the Relationship between Growth and Volatility?” *Journal of International Economics* 69: 176–202.
- Laeven, Luc, and Fabián Valencia. 2012. “Systemic Banking Crises Database: An Update.” IMF Working Paper 12/163, International Monetary Fund, Washington.
- Levine, Ross. 2005. “Finance and Growth.” In *Handbook of Economic Growth*, edited by P. Aghion and S. Durlaf. Amsterdam: Elsevier.
- Marchettini, Daniela. 2015. “Namibia: Macro-Financial Risks Associated with Housing Boom—Selected Issues.” IMF Country Report 15/277, International Monetary Fund, Washington.
- Marchettini, Daniela, and Rodolfo Maino. 2015. “Systemic Risk Assessment in Low-Income Countries: Balancing Financial Stability and Development.” IMF Working Paper 15/190, International Monetary Fund, Washington.
- Mbiti, Isaac, and David. N. Weil. 2011. “Mobile Banking: The Impact of M-Pesa in Kenya.” Working Paper 17129, National Bureau of Economic Research, Cambridge, Massachusetts.
- Mecagni, Mauro, Daniela Marchettini, and Rodolfo Maino. 2015. “Evolving Banking Trends in Sub-Saharan Africa: Key Features and Challenges.” IMF African Departmental Paper 15/08, International Monetary Fund, Washington.
- Mishra, Vinod, and Russell Smyth. 2010. “Female Labor Force Participation and Total Fertility Rates in the OECD: New Evidence from Panel Cointegration and Granger Causality Testing.” *Journal of Economics and Business* 62 (1): 48–64.
- Mlachila, Montfort, Seok Gil Park, and Masafumi Yabara. 2013. “Banking in Sub-Saharan Africa: The Macroeconomic Context.” IMF African Departmental Paper 13/03, International Monetary Fund, Washington.
- Newiak, Monique, and Rachid Awad. 2015. “West African Economic and Monetary Union, IMF Selected Issues Paper: Financial Inclusion in the WAEMU.” IMF Country Report 15/101, International Monetary Fund, Washington.
- Pattillo, Catherine, Helene Poirson, and Luca Ricci. 2002. “External Debt and Growth.” IMF Working Paper 02/69, International Monetary Fund, Washington.
- Popov, A., and G.F. Udell. 2012. “Cross-Border Banking, Credit Access, and the Financial Crisis.” *Journal of International Economics* 87 (1): 147–61.
- Rajan, Raghuram G., and Luigi Zingales. 2003. “The Great Reversals: the Politics of Financial Development in the Twentieth Century.” *Journal of Financial Economics* 69 (1): 5–50.
- ResponsAbility. 2014. *Microfinance Market Outlook 2015*. November. <http://www.responsability.com/funding/data/docs/es/10427/Microfinance-Market-Outlook-2015-DE.pdf>
- Roodman, David. 2012. “Due Diligence: An Impertinent Inquiry into Microfinance.” Center for Global Development, Washington.
- Sahay, Ratna, Martin Cihak, Papa N’Diaye, and Adolfo Barajas. 2015a. “Financial Inclusion: Can It Meet Multiple Macroeconomic Goals?” IMF Staff Discussion Note 15/17, International Monetary Fund, Washington.
- Sahay, Ratna, Martin Cihak, Papa N’Diaye, Adolfo Barajas, Ran Bi, Diana Ayala, Yuan Gao, Annette Kyobe, Lam Nguyen, Christian Saborowski, Katsiaryna Svirydenka, and Seyed Reza Yousefi. 2015b. “Rethinking Financial Deepening: Stability and Growth in Emerging Markets.” IMF Staff Discussion Note 15/08, International Monetary Fund, Washington.

- Solt, Frederick. 2014. "The Standardized World Income Inequality Database." Working Paper. SWIID 5.0, October.
- Spatafora, Nikola, and Irina Tytell, 2009. "Commodity Terms of Trade: The History of Booms and Busts." IMF Working Paper 09/205, International Monetary Fund, Washington.
- Steinberg, Chad, and Masato Nakane. 2012. "Can Women Save Japan?" IMF Working Paper 12/248, International Monetary Fund, Washington.
- Stijns, Jean-Philippe. 2015. "Pan-African Banks: Stylized Facts and Result of a Pilot Survey." In *Recent Trends in Banking in Sub-Saharan Africa: From Financing to Investment*. Luxembourg: European Investment Bank.
- Svaleryd, Helena, and Jonas Vlachos. 2002. "Markets for Risk and Openness to Trade: How Are They Related?" *Journal of International Economics* 57 (2), 369–95.
- Svirydzienka, Katsiaryna. 2016. "Introducing a New Broad-Based Indicator of Financial Development." IMF Working Paper 16/05, International Monetary Fund, Washington.
- Takebe, Misa. 2015. "Angola: Selected Issues Paper. Bank Benchmarking." IMF Country Report 15/302, International Monetary Fund, Washington.
- Teulings, Coen N., and Nikolay Zubanov. 2014. "Is Economic Recovery a Myth? Robust Estimation of Impulse Responses." *Journal of Applied Econometrics* 29 (3): 497–514.
- Tsani, Stella, Leonidas Paroussos, Costas Fragiadakis, Ioannis Charalambidis, and Pantelis Capros. 2012. "Female Labour Force Participation and Economic Development in Southern Mediterranean Countries: What Scenarios for 2030?" Mediterranean Prospects (MEDPRO) Technical Report No. 19, December. European Commission, Luxembourg.
- Van Rooyen, C., Ruth Stewart, and Thea De Wet, 2012. "The Impact of Microfinance in Sub-Saharan Africa: A Systematic Review of the Evidence." *World Development* 40 (11): 2249–62.
- White, Halbert. 1982. "Maximum Likelihood Estimation of Misspecified Models." *Econometrica* 50: 1–25.
- World Bank. 2012. *Global Financial Development Report 2013: Rethinking the Role of Government in Finance*. Washington: World Bank.
- . 2014. "Global Financial Inclusion Index (Findex)." World Bank, Washington.
- . 2016. *Global Economic Prospects: Spillovers amid Weak Growth*. Washington: World Bank.
- World Bank, and IMF. 2008. "Botswana: Financial Sector Assessment." World Bank and International Monetary Fund, Washington.