

HAL
open science

Contribution of Rural Banks to Regional Economic Development: Evidence from the Philippines

Céline Meslier-Crouzille, Emmanuelle Nys, Alain Sauviat

► **To cite this version:**

Céline Meslier-Crouzille, Emmanuelle Nys, Alain Sauviat. Contribution of Rural Banks to Regional Economic Development: Evidence from the Philippines. *Regional Studies*, 2011, pp.1. 10.1080/00343404.2010.529117. hal-00658167

HAL Id: hal-00658167

<https://hal.science/hal-00658167v1>

Submitted on 10 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Contribution of Rural Banks to Regional Economic Development: Evidence from the Philippines

Journal:	<i>Regional Studies</i>
Manuscript ID:	CRES-2009-0228.R1
Manuscript Type:	Main Section
JEL codes:	C23 - Models with Panel Data < C2 - Econometric Methods: Single Equation Models < C - Mathematical and Quantitative Methods, G21 - Banks Other Depository Institutions Mortgages < G2 - Financial Institutions and Services < G - Financial Economics, O16 - Financial Markets Saving and Capital Investment < O1 - Economic Development < O - Economic Development, Technological Change, and Growth
Keywords:	Banking development, Regional economic development, Banking structure, Panel cointegration, Rural banks

SCHOLARONE™
Manuscripts

1
2
3
4 Contribution of Rural Banks to Regional Economic Development:
5
6
7 Evidence from the Philippines
8
9

10
11 Céline MESLIER-CROUZILLE, Emmanuelle NYS, Alain SAUVIAT
12

13
14 celine.crouzille-meslier@unilim.fr, emmanuelle.nys@unilim.fr, alain.sauviat@unilim.fr
15

16 Université de Limoges, LAPE, 5 rue Félix Eboué, BP 3127, 87 031 Limoges Cedex, France
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

(Received July 2009 : in revised form June 2010)

1
2
3
4
5
6
7
8 Abstract:

9
10 We examine the link between banking and economic development in the Philippine regions
11 and focus on the role of rural banks using a cointegration panel data analysis (1993-2005). We
12 find no clear-cut evidence of a positive influence of banking development measured by
13 traditional indicators built at the regional level for the whole banking industry. But, we find a
14 consistent positive effect of rural banks in the intermediate and less developed regions, with a
15 stronger effect for the former, suggesting a threshold effect. Estimations on rolling sub-
16 samples confirm the differentiated impact of rural banks depending on the stage of regional
17 development.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 JEL Classification: C23; G21, O16

34
35
36 Keywords: Banking development; Regional economic development; Banking structure; Panel
37 cointegration; Rural banks.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Section 1. Introduction

During the last thirty years, the extent to which a better-developed financial system fosters economic development has been the subject of extensive research. Following Levine, 2005, five broad functions provided by the financial sector that reduce information, enforcement and transaction costs are identified: (i) production of information on investment projects and capital allocation; (ii) monitoring and effective corporate governance; (iii) trading, diversification and management of risk; (iv) saving mobilization and (v) easing the exchange of goods and services. The way these five functions are supplied by the financial system influences saving rates, investment decisions, technological innovation and hence economic activity. Since King and Levine, 1993a and 1993b, a large number of empirical studies have analyzed the finance-growth nexus for developed as well as developing countries (see Wachtel, 2003, and Demirgüç-Kunt and Levine, 2008, for comprehensive surveys). While empirical studies used different methodologies to explore the finance-growth nexus, they find overall consistent results on the sign of the relationship. Countries with better-developed financial system tend to grow faster. A contentious area of research investigates the causality of this relationship (King and Levine, 1994; Demetriades and Hussein, 1996; Wachtel and Rousseau, 1995). Some researchers assert that it is financial development that fuels growth (King and Levine, 1993a, 1993b; Christopoulos and Tsionas, 2004; Demirgüç-Kunt and Levine, 2008) while others, following Robinson, 1952, find that improvements in productivity and economic output would require increased investment and funding (Jung, 1986; Ireland, 1994). Other studies claim that this causality is actually bi-directional (Demetriades and Hussein, 1996).

The mechanisms through which financial and economic development are linked remain also an open question. Berger et al., 2004, and Demirgüç-Kunt and Levine, 2008, highlight different dimensions of the financial system that could matter.¹ A crucial mechanism

1
2
3 is the reduction of financial constraints for firms that heavily rely on external finance.
4
5 Following Rajan and Zingales, 1998, and Demirgüç_Kunt and Maksimovic, 1998, micro-
6
7 level as well as industry-level studies show that in better-developed financial system, firms or
8
9 industries that strongly rely on external finance tend to grow faster. Within this context, the
10
11 extent to which the banking system could influence the access to finance is obviously a key
12
13 issue. More specifically, some authors argue that small, regional and locally-owned banks
14
15 could behave very differently from large, national and non locally-owned banks for a variety
16
17 of reasons. A superior access to local information, a competitive advantage in the relationship
18
19 lending segment of the market and a greater commitment to local prosperity could enable
20
21 them to better monitor and assess risk of local firms. The presence of these banks could then
22
23 have a specific influence on local development by improving financing opportunities to small
24
25 and medium size enterprises. In countries that have undergone a process of banking
26
27 consolidation, concerns have been raised that local banks may not be able to compete with
28
29 national-wide banks and then to offer specific banking services to local communities
30
31 especially the small and medium-size enterprises in the future (Avery and Samolyk, 2004 ;
32
33 DeYoung et al., 2004; Usai and Vannini, 2005). Whereas some empirical studies assess the
34
35 link between financial and economic development at the regional level (Rodriguez-Fuentes,
36
37 1998; Carbo Valverde and Fernandez, 2004; Guiso et al., 2004) and stress the influence of
38
39 local banks in developed countries (Collender and Shaffer, 2003; Usai and Vannini, 2005;
40
41 Hakenes et al., 2009),² only few address this question in the case of a developing country
42
43 (Burgess and Pande, 2003 and 2005; Kendall, 2009). Indeed this question is of crucial interest
44
45 in these countries where economic development is hampered by insufficient and inadequate
46
47 access to financial services especially in rural areas. Focusing on the sub-national level
48
49 enables to examine the link between financial coverage or capacity and economic
50
51 development in less developed – rural areas. When testing the influence of the expansion of
52
53
54
55
56
57
58
59
60

1
2
3 the rural branch network at the state level in India over the 1961-2000 period, Burgess and
4
5 Pande, 2003 and 2005, highlight an increase in the per capita output and a reduction in rural
6
7 poverty. Such a positive effect on less-developed rural areas in India is confirmed at the
8
9 district level during the 1990s by Kendall, 2009.
10
11

12
13 We aim to extend this scarce literature on developing countries by conducting a
14
15 banking market analysis at a sub-national level. The originality of our paper is to assess the
16
17 impact of local bank market share on regional economic development. Our goal is to analyze
18
19 the relationship between banking and economic development in the Philippines by taking into
20
21 account the weight of the banking industry dedicated to local financing in rural areas.
22
23

24
25 We study the case of the sixteen regions of the Philippines. Quite significant
26
27 disparities in the level of economic and banking development across the sixteen regions raise
28
29 interesting issues on the finance-growth nexus and the specific influence of local banks.
30
31 Moreover, as pointed out by Carbo Valverde et al., 2007 and Kendall, 2009 focusing on a
32
33 single country enables us to assume that macroeconomic framework and political governance
34
35 (monetary and exchange rate policies, banking regulation, education and health policies,
36
37 industrial policy ...) are relatively homogeneous across the country.
38
39

40
41 In the Philippines, the current financial system is considered to be bank-based because
42
43 of the dominance of banks in the country as evidenced by the limited presence of equity
44
45 markets as source of finance (Gochoco-Bautista, 1999), and the fact that only the largest
46
47 corporations are listed in the country's stock exchange. Hence funding for the majority of
48
49 businesses in the country is expected to be sourced primarily from banks and not through
50
51 financial markets (Gochoco-Bautista, 1999; Asian Development Bank, 2007). The formal
52
53 banking system is composed of three categories of banks: universal and commercial banks,
54
55 thrift and private development banks, and regional rural and cooperative banks.³ Although the
56
57 formal banking system is dominated by commercial banks, rural banks in the Philippines were
58
59
60

1
2
3 primarily established to promote and expand the rural economy. They generally cater to small
4
5 borrowers including farmers, entrepreneurs, market vendors, business owners, wage earners,
6
7 teachers and cooperatives. From the 1960s to the 1980s, rural banks served as conduits of
8
9 subsidized loan funds from the government and international donors and were plagued by
10
11 high default rates, insolvent lending programs, and high operating costs to name a few
12
13 (Agabin and Daly, 1996). Following the process of financial liberalization that occurs in the
14
15 Philippine during the last two decades, the government shifts toward a more market-orientated
16
17 approach credit policy for rural areas.⁴ Recent government policies have led to strengthen the
18
19 place of rural banks by enhancing their role in financing micro-entrepreneurs and poor
20
21 households because of their potentially deeper market penetration.
22
23
24
25

26
27 To assess the specific influence of rural banks on economic development, we conduct
28
29 an empirical investigation over the period 1993-2005 using an original set of regional banking
30
31 data.
32
33

34 The sixteen Philippine regions are ranked in three groups depending on average
35
36 economic development (developed regions, intermediate developed regions and less
37
38 developed regions). Rank-order correlation tests provide us some first interesting results.
39
40 Whereas a negative and significant correlation between economic development and rural bank
41
42 presence is obtained while considering all the sixteen regions together, an opposite result is
43
44 found when only considering the less developed regions.
45
46
47

48 Building on the works of Christopoulos and Tsionas, 2004, and Apergis et al., 2007,
49
50 which take into account the integration properties of the data, a panel cointegration analysis is
51
52 conducted. This econometric specification enables, on the one hand, to address the
53
54 heterogeneity of economic development and banking coverage of the regions and, on the
55
56 other hand, to efficiently utilize the limited regional data available presently as annual
57
58 banking regional data do not exist prior 1993. This specification also provides some insights
59
60

1
2
3 on the causality between economic and banking development. If the estimations do not show
4
5 the existence of a strong relationship between regional banking and economic development in
6
7 the Philippines, the findings highlight a positive effect of the presence of rural banks on
8
9 economic development.
10
11

12 The remainder of the paper is organized as follows. Section 2 briefly describes
13 regional characteristics of the Philippines. Section 3 presents the research design and results.
14
15 Section 4 concludes the paper.
16
17

22 Section 2. Discrepancy in the regional economic and banking development in the Philippines

24 2.1 Data description

25
26 This paper uses an original dataset made of regional banking data in order to analyze
27 specifically how differences in economic development might be explained by disparities in
28
29 the banking system at the regional level, underlying the role of rural banks. The
30
31 macroeconomic regional data are from the Philippine National Statistics Office and National
32
33 Statistical Coordination Board. Bank regional data comes from the Central Bank of the
34
35 Philippines (Bangko Sentral ng Pilipinas). The studied period is from 1993 to 2005. The
36
37 dataset could not start prior to 1993 as the organization of the regions in the Philippines was
38
39 different.⁵
40
41
42
43
44

45
46 An originality of this paper is that we used regional level banking aggregated data for
47 the three types of banks (commercial banks, thrift banks and rural banks). However we did
48
49 not have access to individual data for all types of banks. The Central Bank aggregates data per
50
51 bank branch office to a regional level. For thrift and rural banks which operate mainly at a
52
53 regional level, this information is publicly available. However regional data for commercial
54
55 banks, which operate at a national level, are not publicly available and are directly provided
56
57
58
59
60 by the Central Bank of the Philippines.

2.2 Regional economic development

The Philippines are divided into seventeen geographic regions. For this study however, we refer to only sixteen regions, having integrated Region 4-A, Calabarzon and Region 4-B, Mimaropa (Region 4 was divided into two separate jurisdictions only in 2002). The per capita real gross regional domestic product (PC_RGRDP) is used as a measure of the regional economic structure and ranking of the regions depending on this variable has remained relatively constant over the period covered by this study. In view of the heterogeneity of the stages of economic development, we classify the regions into three groups: less developed, intermediate developed and developed regions. Table 1 presents the real per capita gross regional product of the regions. The National Capital Region (NCR) is the most developed region and the Autonomous Region in Muslim Mindanao (ARMM) has the lowest per capita RGRDP among the regions in the country.

Based on simple statistical analyses of the above data, we identify the less developed regions to be the following: Ilocos, Cagayan Valley, Bicol, Eastern Visayas region, Zamboanga Peninsula, the Autonomous Region in Muslim Mindanao (ARMM) and Caraga. These regions are basically agriculture intensive with lower levels of industrialization. Their regional contribution to the Philippine GDP as of 2005 is below 2.9% whereas their inhabitants account for 26.4% of the Philippine population.

The developed regions, NCR, Cordillera Administrative Region (CAR), and Northern Mindanao are those with a strong service sector coupled with a vibrant industrial sector characterized by a large number of business establishments. CAR is classified as developed in view of the presence of the province of Benguet in the region, which is highly developed and which greatly improves the ranking of the region despite the significantly poorer economic

1
2
3 performance of the other provinces in the region. Central Visayas (with Cebu province) and
4
5 Davao (with Davao del Sur province) regions, despite being more highly urbanized than
6
7 Northern Mindanao and the CAR, were not classified in this group in view of the lower
8
9 ranking of their per capita RGRDP levels as of 2005.
10
11

12 The intermediate developed regions are comprised of those regions that were not
13
14 classified as developed or as less developed and include Central Luzon, South Luzon,
15
16 Western Visayas, Central Visayas, Davao and Socksargen.
17
18
19
20
21

22 [Insert Table 1]
23
24
25
26

27 2.3 Regional banking structure 28

29 Table 2 presents descriptive statistics for some banking indicators at the regional level.
30
31 Two measures of the regional banking activity are provided: total deposits and total net loans.
32
33 To measure banking development (BD), four different measures are used: three measures of
34
35 financial depth (the share of total net loans over nominal regional gross domestic product
36
37 (Loans), the share of total deposits over regional gross domestic product (Deposits), the
38
39 number of banking offices per capita (Banking office density)) and one measure of local
40
41 intermediation (total net loans over total deposits (Intermediation)). Recent studies (Berger et
42
43 al., 2004; Hasan et al., 2009) suggest to measure financial development using quality-based
44
45 indicator instead of quantity-based. Unfortunately, the individual bank data required to
46
47 construct such measures are available only for few commercial banks but not for rural banks
48
49 in the Philippines. Finally, two measures of rural banks presence are computed: the share of
50
51 net loans granted by rural banks per region over total net loans granted per region (RB Loan
52
53 share),⁶ and the share of total resources of rural banks per region over total resources for all
54
55 banks per region (RB Resource share). We will consider the whole sample “All regions” and
56
57
58
59
60

1
2
3 the four sub-samples “Developed regions”, “Intermediate developed regions”, “Less
4 developed regions”, and, “All regions except NCR” given the macroeconomic specificities of
5
6 the NCR region.
7
8

9
10 Three main results can be highlighted.
11

12 First, considering either the sample “All regions” or the sub-sample “All regions
13 except NCR” allows us to show the predominance of the NCR region in terms of banking
14 development.
15
16
17
18

19 Second, the three other sub-samples are characterized by a great heterogeneity of
20 banking development. As an example, the mean value of the share of total net loans over
21 nominal regional gross domestic product (Loans) ranges from 0.10 to 0.69 when considering
22 respectively the sub-samples “Less developed regions” and “Developed regions”. Whatever
23 the measure used (intermediation, deposits and banking office density), we still find
24 heterogeneity through Philippine regions and they show that the wealthiest regions have
25 greater banking development.
26
27
28
29
30
31
32
33
34
35

36 The third result is related to the presence of rural banks. Whatever the measure used
37 (RB Loan share, RB Resource share or RB office density), the presence of rural banks is
38 higher on average in the less developed regions than in the intermediate developed regions,
39 itself higher than in the developed regions. 21.22 % of the total average amount of loans are
40 granted by rural banks in the less developed regions against 13.46 % in the intermediate
41 regions and 0.37 % in the developed regions.
42
43
44
45
46
47
48
49
50
51

52 [Insert Table 2]
53
54
55
56

57 To analyze more precisely rural bank presence, Table 3 and Table 4 provide
58 information respectively on the market share of the different types of banks (commercial
59
60

1
2
3 banks, thrift banks and rural banks) at the national level and of the rural bank market share at
4
5 the regional level.
6
7
8
9

10 The formal banking sector is dominated by commercial banks,⁷ which over the 1993-
11 2005 period represent 56.8% of the total number of bank offices in the Philippines. The thrift
12 banks represent 17.8% of the total number of bank offices and the remaining 25.37% of the
13 total banking offices operating in the country are regional rural and cooperative banks.
14
15
16
17
18
19
20
21

22 [Insert Table 3]
23
24
25

26 Commercial banks remain the major source of funding with an average credit market
27 share of 89% and 73% when considering respectively the sample “All regions” and the sub-
28 sample “All regions except NCR”. However, at the national level, rural banks accounted, on
29 average, for 38% of the total number of banking offices and granted 14% of the total amount
30 of loans, when excluding the NCR over the 1993-2005 period. Moreover, since 1998, Figure
31 1 shows for loan market share a decline of commercial banks (from 77% to 65%), a stability
32 of thrift banks (12% to 11%) and, at the same time, a sharp increase of rural banks (from 11%
33 to 24%).
34
35
36
37
38
39
40
41
42
43
44

45 [Insert Figure 1]
46
47
48
49

50 Table 4 provides information on the evolution of rural bank market shares between
51 1993 and 2005, and shows heterogeneity across regions. We can first notice that whatever the
52 region considered, rural banks increase their market share with regard to their resources and
53 the loans they grant. The analysis of the evolution of rural bank office density is less
54 straightforward. Their presence has been strengthened through the period. Indeed they were
55 legally allowed to increase the number of their branches provided that they develop their
56
57
58
59
60

1
2
3 microfinance activities (see Dauner Garniol et al., 2005). But this indicator is altered by the
4
5 growth of the population, which varies among the regions.
6
7
8
9

10 [Insert Table 4]
11
12
13
14

15 2.4 Rank order correlation tests 16

17 In order to analyze the heterogeneity in the banking structure and in the regional
18 economic development stressed in tables 2, 3 and 4, and as a preliminary step of the
19 empirical investigation, we test for correlation between selected banking and economic
20 development indicators.
21
22
23
24
25
26

27 Rank order correlation tests are performed using the sample “All regions” and the
28 four sub-samples “All regions except NCR”, “Developed regions”, “Intermediate developed
29 regions”, and “Less developed regions”. Table 5 presents the results of the correlation
30 analysis using Spearman rank-order tests. The null hypothesis is the absence of rank-order
31 correlation between the two variables.
32
33
34
35
36
37
38
39
40

41 [Insert Table 5]
42
43
44
45

46 Three main results are obtained from the rank order tests. First, a positive and
47 significant correlation between economic development and financial depth at the regional
48 level is obtained when financial depth is measured by banking office density and deposits for
49 four of the five samples. This result is consistent with the existing empirical literature on the
50 finance growth nexus. The correlation obtained is stronger for the sub-sample “Developed
51 regions” than for the sub-samples “Intermediate developed regions” and “Less developed
52 regions”. When the Loans variable is used as an indicator of financial depth, the correlation is
53
54
55
56
57
58
59
60

1
2
3 also significant for the developed regions but not for the intermediate and less developed
4
5 regions. When banking development is measured as the ratio of total net loans to total
6
7 deposits (Intermediation), we find a positive and significant correlation for two sub-samples,
8
9 “All regions” and “Developed regions”.

10
11
12 Second, rank order tests show different results for the sub-sample “All regions except
13
14 NCR”. A positive and significant correlation is obtained between economic and banking
15
16 development only when the bank office density is used as a measure of financial depth.
17
18

19
20 Third, the most interesting result with regard to our issue is related to the role of rural
21
22 banks on regional economic activity. A negative and significant correlation is obtained
23
24 between economic development and rural banks presence for the sample “All regions” and the
25
26 sub-samples “All regions except NCR” and “Developed regions”. On the contrary, a positive
27
28 and significant correlation is obtained between the variables PC_RGRDP and the market
29
30 share of rural banks, which means that the higher is the market share of rural banks, the higher
31
32 is the regional economic development.
33
34
35
36
37
38

39 Section 3. Empirical framework and estimation results

40 41 3.1 Panel data unit root tests

42
43 The lack of agreement in the literature on the impact of financial development on
44
45 economic growth (its existence, level or sign) is argued to arise primarily from the estimation
46
47 techniques used to assess this relationship (times series, panel data, see Apergis et al., 2007).
48
49 According to Apergis et al., 2007, the cross-sectional estimation methodology misses (i) to
50
51 address the issue of integration and cointegration properties of the data, and (ii) to examine
52
53 the direction of causality between economic and financial development. In estimating panel
54
55 data, Apergis et al., 2007, point out that using instrumental variables and GMM dynamic
56
57 panel estimators alone to account for potential biases induced by simultaneity of regressors,
58
59
60

1
2
3 omitted variables and/or unobserved country-specific effects on the finance-growth nexus
4
5 may be insufficient. The integration properties of the data should be considered.
6
7

8 Following this methodology and in order to explore the relationship between banking
9 development, economic development and the effect of rural banks, we first conduct panel unit
10 root tests on the dataset. We used the Im, Pesaran and Shin (IPS) test, which is based on
11 individual ADF regressions and assumes a separate unit roots between the cross-sections units.
12 The null hypothesis is therefore that time series of all individual regions have a unit root.
13 Results are presented in Table 6.
14
15
16
17
18
19
20
21
22
23

24 [Insert Table 6]
25
26
27
28

29 Panel unit root tests support the hypothesis of a unit root for most variables in level.
30 However the null hypothesis is rejected with the IPS test for bank office density at the 1%
31 level. In first difference, unit root tests show that all variables are stationary.
32
33
34
35
36
37

38 3.2 Long run cointegration analysis 39

40 As a second step, we conduct panel cointegration tests. To test for the presence of a
41 long run relationship between banking and economic development, we use the methodology
42 suggested by Pedroni, 1999 and 2004. This procedure is based on Engle-Granger, 1987, two-
43 step cointegration tests. Pedroni proposed eleven statistics that allow for heterogeneous
44 intercepts and trend coefficients across cross sections. Two alternatives classes of statistics are
45 tested: the first one is based on the within dimension of the panel while the second one is
46 based on the between dimension of the panel. According to Pedroni, 2004, for very small
47 value of T (time dimension) and a limited number of individuals, the Phillips-Perron (PP)
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 statistic performs relatively better than the others. Therefore we rely on this statistic to test the
4
5 null hypothesis of no cointegration.
6
7
8
9

10 Since the direction of the relationship between economic and banking regional
11 development is not clear, we perform cointegration tests on the two following models:
12
13

$$14 \quad PC_RGRDP_t = \alpha + \beta BD_t + \gamma RBMS_t + \varepsilon_t \quad (1)$$

$$15 \quad BD_t = \alpha + \beta PC_RGRDP_t + \gamma RBMS_t + \varepsilon_t \quad (2)$$

16
17
18
19
20
21 where PC_RGRDP_t is per capita real gross regional domestic product, BD_t is a measure of
22 banking development and $RBMS_t$ a measure of rural bank market share. According to
23
24 Christopoulos and Tsionas, 2004, the results of the cointegration analysis undertaken on the
25
26 two models can give an insight on the long-run causality between the two variables banking
27
28 development and regional development.
29
30
31
32
33
34
35

36 In equation (1), cointegration tests are performed using as explanatory variables (i)
37 alternatively one of the three I(1) measure for banking development,⁸ and (ii) alternatively
38
39 one of the two I(1) measures for rural banks market share (RB Loan share or RB Resource
40
41 share).
42
43
44
45

46 In equation (2), cointegration tests are performed using as the explained variable
47 alternatively one of the three I(1) measures for banking development (BD) and as explanatory
48
49 variables (i) the per capita real gross regional domestic product (PC_RGRDP) and (ii)
50
51 alternatively one of the two I(1) measures for rural banks market share (RB Loan share or RB
52
53 Resource share). Test results for equation (1) and equation (2) are respectively shown in tables
54
55 A1 and A2, Appendix I.
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

When per capita real gross regional domestic product is used as the dependent variable (equation (1)), the null hypothesis of no cointegration is rejected for the whole sample and for the sub-samples “Intermediate developed regions” and “Less developed regions”. Therefore results show that in the long run regional banking development affects regional economic development. However, when banking development is used as the dependent variable (equation (2)), the null hypothesis is only rejected once for all samples when deposits are used to build the financial depth measure,⁹ and in this case the equation might reflect a money demand based on transactions motive. Overall the results shows that the long run relationship between economic and banking regional development is from banking development to economic development.¹⁰ Therefore the analysis of the relationship between economic development, banking development and the role of rural banks will be focused on equation (1), using the RB Loan share variable which allow us to study the sample “All regions” and the three sub-samples “All regions except NCR”, “Intermediate developed regions” and “Less developed regions”.

The estimation of the long run relationship is performed using alternatively three different estimators: ordinary least squares (OLS), fully-modified least squares (FMOLS) initially proposed by Phillips and Hansen, 1990, and the dynamic least squares (DOLS) of Saikkonen, 1991, and Stock and Watson, 1993. We first use the OLS estimator. But, as underlined by Kao and Chiang, 2000, this estimator suffers from a non-negligible bias in finite samples. We then use the FMOLS estimator as suggested by Pedroni,1996, which performs better than the OLS estimator for small samples as in our case. Moreover, as shown in Pedroni, 2000, the FMOLS methodology addresses the problem of endogeneity of the regressors. Kao and Chiang, 2000, find from Monte-Carlo simulations that the DOLS

1
2
3 estimator over-performs the FMOLS and OLS estimators in estimating cointegrated panel
4
5 regressions, therefore, we also present results using the DOLS methodology.
6
7
8
9

10 Table 7 displays the long run relationship between economic, banking development and
11 the presence of rural banks, measured by the RB Loan share, for the four samples of regions
12 for which the Pedroni test is conclusive.¹¹
13
14

15 [Insert Table 7]
16
17
18
19
20
21
22
23

24 The results lead to two main outcomes.
25
26

27 First, we cannot clearly identify a consistent impact of banking development variables
28 on regional economic development. Depending on the proxies, the samples and the
29 methodologies, the coefficient of the banking development variable can be either positive or
30 negative, and either significant or not. While analyzing the impact of banking development on
31 economic development, OLS estimations show opposite results depending on the proxy
32 retained. Financial depth when measured as the ratio of total net loans on the nominal regional
33 gross domestic product (Loans variable) has a negative impact on economic development for
34 the sample “All regions” and the sub-sample “Less developed regions” and not significant for
35 the two other sub-samples. The literature has often pointed out that variables such as loans
36 have an ambiguous status. They are good measure of the size of the financial sector and could
37 also well predict banking crisis. Indeed we might explained this result by a strong decrease in
38 the level of loans granted by commercial banks following the Asian crisis, whereas the
39 economic activity recovered more rapidly (Podpiera and Singh, 2007). This negative link
40 between financial depth and economic development when data set includes 1997-1998 Asian
41 crisis is in line with the finding of Rousseau and Wachtel, 2005. Unfortunately, given the
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 availability of the data, it was not possible to work on a period excluding the Asian crisis. The
4
5 role of commercial banks is of main importance for the country because of their strong
6
7 presence especially in the wealthy regions. This negative link holds for three out of the four
8
9 samples if we use the Local intermediation variable instead of the Loans variable. However,
10
11 when we use the ratio of total deposits on the nominal regional gross domestic product
12
13 (Deposits variable), we find a positive and significant impact of financial depth on economic
14
15 development for three out of the four samples. Using the FMOLS estimation procedure leads
16
17 mainly to the same overall explanation of the results even if the results don't tally for each
18
19 sample and the significance of the coefficients is slightly stronger for the Local intermediation
20
21 variable. However if we consider the coefficients obtained with the DOLS methodology, the
22
23 link between banking development and economic development collapses. This finding of the
24
25 sensitivity of the results to the econometric methodology used has been highlighted by a
26
27 number of studies such as Favara, 2003, and Dufrénot et al., 2007, and is often explained by
28
29 the difficulty to specify correctly the origin of non-stationary variables. An answer could be
30
31 the use of common factor models such as the PANIC methodology (Panel Analysis of Non-
32
33 stationarity in Idiosyncratic and Common Components) proposed by Bai and Ng, 2004.
34
35 Unfortunately, the sample does not able us to use this technique as it requires a large time and
36
37 individual dimension panels.
38
39
40
41
42
43
44

45
46 Second, a very interesting finding is the positive and always significant except once
47
48 impact of the presence of rural banks on economic development whatever the proxies, the
49
50 samples and the methodologies used. We show for all samples studied that rural bank
51
52 presence affects positively the economic activity even for the sample "All regions" for which
53
54 we obtained a negative relationship from Spearman rank-order tests.¹² The results are robust
55
56 to the econometric estimators used: OLS, FMOLS and DOLS estimation procedures give
57
58 mostly the same results. However in the case of the sample "All regions", using the FMOLS
59
60

1
2
3 estimators we find an abnormal high value for the coefficient of the rural bank variable
4
5 whatever the proxy used for banking development. This result could be explained by
6
7 specificities of the National Capital Region (where the presence of rural banks is negligible)
8
9 as we do no longer find such coefficient for the sub-sample “All regions except NCR”.
10
11 Results also show that the impact of rural banks on economic development for the
12
13 intermediate developed regions is usually stronger than for the less developed regions and
14
15 than the average effect of rural banks on economic development. It might suggest that a
16
17 threshold exists. Threshold effects are also found in the literature of cross-countries growth
18
19 finance nexus, built on country ranking using ex-ante economic or financial development
20
21 criteria (see Dermirgüç-Kunt and Levine, 2008; Kendal, 2009; Rioja and Valev, 2004a and
22
23 2004b). For example, on the one hand, Rioja and Valev, 2004a find that the positive effect of
24
25 financial development on economic growth varies according to the level of financial
26
27 development. They divided their panel of 74 countries in three groups. In the “low region”
28
29 (countries with very low levels of financial development), there is not a clear-cut effect of
30
31 financial sector expansion on economic growth. However financial development has a large
32
33 and positive effect on growth in the “intermediate region” but this effect, if still positive, is
34
35 smaller in the “high region”. On the other hand, the same authors (Rioja and Valev, 2004b)
36
37 show in another study the existence of a threshold effect of financial development on
38
39 economic development, ranking the same sample of 74 countries in three different groups,
40
41 “low-income”, “middle-income” and “high-income”, according to the level of per capital real
42
43 domestic product. Under the threshold, finance affects economic development mainly through
44
45 capital accumulation. Above, economic development is enhanced not only by capital
46
47 accumulation but also through productivity growth. Thus this positive impact of financial
48
49 development is all the more important that the country has a high level of per capita GDP.
50
51 This work show that in a low-income country where overall the link finance-growth is weaker,
52
53
54
55
56
57
58
59
60

1
2
3 a minimum of economic development is required for an effective impact of financial
4 institutions dedicated to low-income households and micro-entrepreneurs. Our empirical
5 investigation is in line with this later paper using an economic development criterion, but
6
7
8
9
10
11
12 We underline the existence of a poverty trap in the Philippines. In other words, a minimum
13
14
15
16
17
18
19
20
21
22
23 level of economic development is required for the influence of rural banks on economic
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
activity to be more effective.

3.3.3 Robustness check

Regarding the limited number of cross-sections units of some of our sub-samples, we
conduct our estimation on rolling samples to check the robustness of our results. We exclude
NCR because of its atypical characteristics highlighted previously. We therefore use as initial
sample “All regions less NCR”, named S15, from which we remove the poorest region,
ARMM (according to the 1993 ranking¹³) to obtain the sample S14. The sample S13 is then
built by taking S14 and removing the poorest region, Bicol, and so on up until the S8 sample
which include the six intermediate regions and the two developed regions other than NCR. As
a preliminary step, we test for cointegration on the seven newly built sub-samples using the
three indicators of banking development and two indicators of rural banks presence. The
results are provided in Table A4 in Appendix III. The null hypothesis of no cointegration is
always rejected for RB Loan share.¹⁴ We then perform long run estimations for this indicator
using the three methods, OLS, FMOLS and DOLS. Table 8 gives the results.

[Insert Table 8]

As for the estimation on separated sub-samples, we do not find a clear evidence of a
positive impact of banking development on regional economic development. However, the

1
2
3 estimation on rolling sub-samples confirms the differentiated effects of rural bank presence
4 depending on the level of economic development. Over the 81 coefficients estimated on the
5
6 nine sub-samples, the three indicators of banking development and the three econometric
7
8 methods, all of rural banks market share coefficients are positive and significant at the 1%
9
10 level except 4 at the 5% and 2 at the 10% levels. The most interesting result is the increased
11
12 value for the rural bank presence coefficient as the poorest regions are successively excluded
13
14 in the rolling sub-samples.
15
16
17
18
19
20
21

22 [Insert Figure 2]
23
24
25
26

27 Figure 2 presents the coefficients of RB Loan share depending on the three
28 econometric methods and for to the three banking indicators. In quite all case, we observe a
29 positive weak slope from S15 to S10, i.e. when we successively remove the poorest regions of
30 the Less developed regions sample, and a steeper slope (with OLS and DOLS) from S10 to S8
31 i.e. when the sub-samples included the two developed regions except NCR, the intermediate
32 developed regions and the two most developed regions among the poorest. This result, in line
33 with the ones obtained above, shows a stronger impact of rural banking for higher level of
34 economic development. Moreover, the steeper slope confirms the existence of the threshold
35 effect as suggested in Table 7 between the less developed regions and the intermediate ones,
36 which could now be more precisely identified between the seven poorest regions and the
37 others Philippine regions.
38
39
40
41
42
43
44
45
46
47
48
49
50
51

52
53 We therefore confirm a financial-fostering hypothesis as we find a positive effect of
54 rural banking on economic development but we show that the intensity of this financial-led
55 relationship is real-development dependent.
56
57
58
59
60

Section 4. Conclusion

This paper aims to contribute to the finance/growth literature by analyzing the specific effect of local banks on regional economic performance. More precisely it focuses on the influence of rural banks, which are mainly dedicated to foster expansion of rural areas, on economic development in the sixteen regions of the Philippines. The regional market analysis undertaken in this paper relies on regional balance sheet data for the three types of Philippine banks even those from nationwide banks, which are usually confidential information.¹⁵

When examining the relationship between banking and economic development using traditional indicators built at the regional banking industry level, there is not a strong evidence of a banking-led economic development. But, if we focus on the specific effect of rural banks presence, a positive impact is found on economic development for the intermediate and less developed regions, with a stronger impact for intermediate regions. We analyze this result, confirmed by our estimations on rolling sub-samples, as the existence of threshold effect that is a minimum level of yield per capita is required for rural bank influence to be more effective.

The Philippines experience shows that the presence of rural banks, which have an expertise in financing micro-entrepreneurs and poor households, should be supported in order to stimulate economic activity especially in the rural areas of developing countries. The results suggest a comparative advantage of rural banking in building a closer relationship in the lending segment of the market favoring therefore the financing of projects that commercial banks would not have done.

Acknowledgements

We would like to gratefully acknowledge the very useful help of Ph. Rous on panel data econometrics. We would also like to thank I. Hasan, F. Moshirian, A. Tarazi, P. Wachtel and L. White for their helpful comments on preliminary versions of this paper. In addition we

1
2
3 would like to thank J. Los Banos for providing useful insights on economic characteristics of
4
5 Philippine regions. The authors acknowledge the comments made by two anonymous referees.
6
7
8 This paper was prepared for the ASIA-LINK human resource development project
9
10 ASIALINK/B7-301/2005/105-139: Euro-Philippines Network on Banking and Finance,
11
12 *Safety and Soundness of the Financial System*, coordinated by the University of Limoges.
13
14

15 16 17 Appendix I

18
19 [Insert Table A1 and Table A2]
20
21
22

23 24 25 Appendix II

26
27 [Insert Table A3]
28
29
30

31 32 33 Appendix III

34
35 [Insert Table A4]
36
37
38

39 40 41 References

42 AGABIN M. and DALY J.L. (1996) *An Alternative Approach to Rural Financial*
43 *Intermediation: The Philippine Experience*, Washington, D.C.: Chemonics International;

44
45 APERGIS N., FILIPPIDIS I. and ECONOMIDOU C. (2007) *Financial Deepening and*
46 *Economic Growth Linkages: A Panel Data Analysis*, *Review of World Economics* 143(1),
47
48 179-198;
49
50
51

52
53 ASIAN DEVELOPMENT BANK (2007) *Philippines: Critical Development Constraints*,
54
55 December;

56
57
58 AVERY R. and SAMOLYK K. (2004) *Bank consolidation and small business lending: the*
59 *role of community banks*, *Journal of Financial Service Research* 25(2/3), 291-325;
60

- 1
2
3 BAI J. and NG S. (2004) A PANIC Attack on unit roots and cointegration, *Econometrica* 72,
4
5 1127-1177;
6
7
8 BERGER A.N., HASAN I. and KLAPPER L.F. (2004) Further Evidence on the Link between
9
10 Finance and Growth: An International Perspective of Community Banking Performance,
11
12 *Journal of Financial Services Research* 25(2/3), 169-202;
13
14
15 BURGESS R. and PANDE R. (2003) Do Rural Banks Matter? Evidence from the Indian
16
17 Social Banking Experiment, Bureau for Research in Economic Analysis of Development,
18
19 BREAD Working Paper No. 037;
20
21
22 BURGESS R. and PANDE R. (2005) Do Rural Banks Matter? Evidence from the Indian
23
24 Social Banking Experiment, *American Economic Review* 95(3), 780-795;
25
26
27 CANNING D. and PEDRONI P. (2008) Infrastructure, long-run economic growth and
28
29 causality tests for cointegrated panels, *The Manchester School* 76, 504-527;
30
31
32 CARBO VALVERDE S. and FERNANDEZ F.R. (2004) The Finance-Growth Nexus: A
33
34 Regional Perspective, *European Urban and Regional Studies* 11, 339-354;
35
36
37 CARBO VALVERDE, S., LOPEZ DEL PASO R. and FERNANDEZ F.R. (2007) Financial
38
39 Innovations in Banking: Impact on Regional Growth, *Regional Studies* 41(3), 311-326;
40
41
42 CHRISTOPOULOS D. and TSIONAS G. (2004) Financial development and economic
43
44 growth: evidence from panel unit root and cointegration tests, *Journal of Development*
45
46 *Economics* 73, 55-74;
47
48
49 COLLENDER R. N. and SHAFFER S. (2003) Local bank office ownership, deposit control,
50
51 market structure and economic growth, *Journal of Banking and Finance* 27, 27-57;
52
53
54 DAUNER GARDIOL I., HELMS B. and DESHPANDE R. (2005) Philippines. Country-
55
56 Level Savings Assessment, CGAP Savings Initiative;
57
58
59
60

- 1
2
3 DEMETRIADES P. O. and HUSSEIN K. A. (1996) Does financial development cause
4 economic growth? Time-series evidence from 16 countries, *Journal of Development*
5
6
7
8 *Economics* 51, 387-411;
9
- 10 DEMIRGÜÇ-KUNT A. and MAKSIMOVIC V. (1998) Law, Finance, and Firm Growth,
11
12
13 *Journal of Finance* 53, 2107–2137;
14
- 15 DEMIRGÜÇ-KUNT A. and LEVINE R. (2008) Finance, Financial Sector Policies, and Long-
16
17
18 Run Growth, World Bank Policy Research Working Paper No. 4469;
19
- 20 DEYOUNG R., WILLIAM C.H. and UDELL G. (2004) The Past, Present, and Probable
21
22
23 Future for Community Banks, *Journal of Financial Services Research* 25, 85-133;
24
- 25 DUFRÉNOT G., MIGNON V. and PÉGUIN-FEISSOLLE A. (2007) Testing the Finance-
26
27
28 Growth Link: is there a Difference between Developed and Developing Countries?, CEPII
29
30 Working Paper, 2007-24;
- 31 ENGLE R.F. and GRANGER C.W.J. (1997) Cointegration and error-correction:
32
33
34 representation, estimation and testing”, *Econometrica* 64, 813-836;
35
- 36 FAVARA G. (2003) An empirical reassessment on the relationship between finance and
37
38
39 growth, IMF Working Paper, n°03/123;
40
- 41 GUIO L., SAPIENZA P. and ZINGALES L. (2004) Does Local Financial Development
42
43
44 Matter?, *Quarterly Journal of Economics* 119 (3), 929-969;
45
- 46 GOCHOCO-BAUTISTA M. (1999) The Past Performance of the Philippine Banking Sector
47
48
49 and Challenges in the Postcrisis Period, *Rising to the Challenge in Asia: A Study of Financial*
50
51
52 *Markets, Philippines*, Asian Development Bank, 10, 29-77;
53
- 54 HAO C. (2006) Development of financial intermediation and economic growth: the Chinese
55
56
57 experience, *China Economic Review* 17, 347-362;
58
- 59 HAKENES H., SCHMIDT R. and XIE R. (2009) Regional banks and economic development:
60
Evidence from German saving banks, mimeo;

- 1
2
3 HASAN I., KOETTER M. and WEDOW M. (2009) Regional growth and finance in Europe:
4 is there a quality effect of bank efficiency?, *Journal of Banking and Finance* 33, 1446-1453;
5
6
7 IRELAND P. N. (1994) Money and Growth: An Alternative Approach, *American Economic*
8
9
10 Review 84, 47–65;
11
12 JUNG W. S. (1986) Financial Development and Economic Growth: International Evidence,
13
14
15 *Economic Development and Cultural Change* 34, 333–346;
16
17 KAO C. and CHIANG M. H. (2000) On the estimation and inference for cointegration in
18
19
20 panel data, *Advances in Econometrics*, 15, edited by B. Baltagi and C. Kao, Elsevier Science,
21
22
23 179-22;
24
25 KENDALL J. (2009) Local Financial Development and Growth, Policy Research Working
26
27
28 Paper No. 4838, World Bank, February;
29
30 KING R. G. and LEVINE R. (1993a) Finance and growth: Schumpeter might be right,
31
32
33 *Quarterly Journal of Economics* 108, 717-37;
34
35 KING R. G. and LEVINE R. (1993b) Finance, entrepreneurship and growth: theory and
36
37
38 evidence, *Journal of Monetary Economics* 32, 1-30;
39
40 KING R. G. and LEVINE R. (1994) Capital fundamentalism, economic development and
41
42
43 economic growth, *Carnegie-Rochester Series on Public Policy* 40, 259-292;
44
45 LEVINE R. (2005) Finance and Growth: Theory and Evidence, in AGHION P. and
46
47
48 DURLAUF S. (Eds) *Handbook of Economic Growth*, Elsevier Science;
49
50 LLANTO G. (2005) Rural Finance in the Philippines: Issues and policy challenges,
51
52
53 Agricultural Credit Policy Council and Philippine Institute for Development Studies;
54
55 NARAYAN P.K., NIELSEN I. and SMYTH R. (2008) Panel data, cointegration, causality
56
57
58 and Wagner's law: Empirical evidence from Chinese provinces, *China Economic Review* 19,
59
60
61 297-307;

1
2
3 PEDRONI P. (2004) Panel Cointegration: Asymptotic And Finite Sample Properties Of
4 Pooled Time Series Tests With An Application To The Ppp Hypothesis, *Econometric Theory*,
5 Cambridge University Press 20(3), 597-625;

6
7
8
9
10 PEDRONI P. (2000) Fully Modified OLS for Heterogeneous Cointegrated Panels, (Eds) Non-
11 Stationary Panels, Panels Cointegration and Dynamic Panels, vol. 15, 93-130, Elsevier;

12
13 PEDRONI P. (1999) Critical values for Cointegration Tests in Heterogeneous Panels with
14 Multiple Regressors, *Oxford Bulletin of Economics and Statistics* 61(1), 671-690;

15
16
17 PEDRONI P. (1996) Fully Modified OLS for Heterogeneous Cointegrated Panels and the
18 Case of Purchasing Power Parity, Working Paper, Economic Department, Indiana University;

19
20
21 PHILLIPS P.C.B. and HANSEN B.E. (1990) Statistical inference in individual variables
22 regression with I(1) process, *Review of Economic Studies* 57, 99-125;

23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

RAJAN R.G. and ZINGALES L. (1998) Financial Dependence and Growth, *American Economic Review* 88, 559–586;

RIOJA F. and VALEV N. (2004a) Does one size fit all? A reexamination of the finance and growth relationship, *Journal of Development Economics* 74, 429-447;

RIOJA F. and VALEV N. (2004b) Finance and the source of growth at various stages of economic development, *Economic Inquiry* 42(1), 127-140;

RODRIGUEZ-FUENTES C.J. (1998) Credit Availability and Regional Development, *Papers in Regional Science, The Journal of RAI* 77(1), 63-75;

SAIKKONEN P. (1991) Asymptotically Efficient Estimation of Cointegrating Regressions, *Econometric Theory* 58, 1-21;

STOCK J. and WATSON M. (1993) A Simple Estimator of Cointegrating Vectors in Higher Order Integrated Systems, *Econometrica* 61, 783-820;

1
2
3 USAI F. and VANNINI M. (2005) Banking structure and regional economic growth: lessons
4 from Italy, *Annals of Regional Science* 39, 691-714;
5
6

7
8 WACHTEL P. (2003) How much do we really know about growth and finance?, *Federal*
9
10 *Reserve Bank of Atlanta Economic Review* 88(1), 33-47;
11

12 WACHTEL P. and ROUSSEAU P. (1995) Financial Intermediation and Economic Growth: A
13
14 Historical Comparison of the United States, United Kingdom and Canada. In M.D. Bordo and
15
16 R. Sylla, Eds. *Anglo-American Financial Systems*. New York: Irwin Professional Publishing.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1. Per Capita Real Gross Regional Domestic Product: Summary statistics and ranking indicators (1993-2005)

	1993	1993 Rank	2005	2005 Rank
Developed regions				
NCR	879	1	1452	1
Northern Mindanao	516	2	619	2
CAR	373	3	585	3
Intermediate developed regions				
Socksargen	293	8	481	4
Central Visayas	320	6	432	5
South Luzon	368	4	418	6
Western Visayas	287	9	416	7
Central Luzon	313	7	357	8
Davao	352	5	310	9
Less developed regions				
Zamboanga Peninsula	258	10	280	10
Eastern Visayas	192	12	258	11
Ilocos	181	14	257	12
Cagayan Valley	187	13	240	13
Caraga*	209	11	223	14
Bicol	178	15	210	15
ARMM	111	16	125	16
Mean	344		468	
Mean excluding NCR	312		410	
Median	290		333	
Median excluding NCR	287		310	

Source: National Statistical Coordination Board; *Caraga figure corresponds to 1997. Real gross regional domestic product is expressed in thousands of pesos at 1990 prices. PC_RGDRP = Real GRDP/Regional Population. Real GDRP equals to the nominal GDRP deflated by the consumer price index. Three population census (1990, 1995 and 2000) and the linear interpolation or extrapolation methods are used to obtain the annual figures.

Table 2. Descriptive statistics (Average value of the variables over the 1993-2005 period)

	Total deposits*	Total net loans*	Intermediation	PC_RGRDP	Deposits	Loans	Banking office density	RB Resource share	RB Loan share	RB office density
DEVELOPED REGIONS										
NCR	1 299 034	1 274 290	0.99	1.13	1.19	1.19	0.24	0.11%	0.18%	2.14%
Northern Mindanao	22 226	15 989	0.82	0.52	0.16	0.13	0.08	7.21%	9.55%	34.99%
CAR	16 754	4 470	0.26	0.51	0.24	0.06	0.07	5.36%	17.28%	36.28%
Mean	446 005	431 583	0.69	0.72	0.53	0.46	0.13	0.23%	0.37%	27.47%
Standard deviation	738 750	729 828	0.38	0.36	0.57	0.63	0.10	0.04	0.09	0.16
INTERMEDIATE DEVELOPED REGIONS										
Socksargen	10 579	4 778	0.54	0.35	0.10	0.05	0.04	9.56%	14.68%	40.50%
Central Visayas	90 404	43 462	0.56	0.38	0.41	0.23	0.08	3.58%	4.68%	26.52%
South Luzon	120 274	38 084	0.37	0.39	0.26	0.09	0.10	13.05%	24.92%	38.93%
Western Visayas	50 817	19 782	0.47	0.34	0.24	0.11	0.06	5.39%	10.30%	32.42%
Central Luzon	84 780	33 918	0.46	0.33	0.33	0.14	0.09	10.95%	17.27%	36.95%
Davao	38 855	23 996	0.67	0.35	0.23	0.15	0.06	5.88%	7.33%	30.47%
Mean	65 952	27 337	0.51	0.36	0.26	0.13	0.07	8.85%	13.46%	34.30%
Standard deviation	39 831	14 113	0.10	0.02	0.10	0.06	0.02	0.04	0.07	0.05
LESS DEVELOPED REGIONS										
Zamboanga Peninsula	17 158	5 508	0.36	0.26	0.22	0.08	0.03	4.13%	11.15%	23.53%
Eastern Visayas	13 694	4 449	0.36	0.22	0.17	0.06	0.03	6.44%	12.95%	39.47%
Ilocos	37 820	11 922	0.38	0.23	0.38	0.14	0.08	12.84%	26.96%	49.74%
Cagayan Valley	15 529	8 779	0.64	0.23	0.24	0.15	0.07	16.40%	20.73%	57.75%
Caraga	8 954	4 395	0.51	0.22	0.19	0.09	0.04	18.98%	26.47%	53.29%
Bicol	19 403	9 183	0.51	0.19	0.22	0.11	0.04	12.72%	20.79%	42.53%
ARMM	4 568	1 315	0.31	0.13	0.21	0.06	0.02	2.75%	8.50%	23.57%
Mean	16 732	6 507	0.44	0.21	0.23	0.10	0.05	12%	21.22%	41.01%
Standard deviation	10 576	3 612	0.12	0.04	0.07	0.04	0.02	0.06	0.07	0.13
ALL REGIONS EXCEPT NCR										
Mean	115 678	94 020	0.51	0.36	0.30	0.18	0.07	8.45%	14.60%	37.56%
Standard deviation	317 366	315 014	0.194	0.23	0.25	0.27	0.05	0.05	0.08	0.10
ALL REGIONS										
Mean	36 788	15 335	0.48	0.31	0.24	0.11	0.06	1.55%	2.34%	35.31%
Standard deviation	34 985	13 634	0.15	0.11	0.08	0.047	0.02	0.05	0.07	0.13

Loans: total net loans/nominal regional gross domestic product, Deposits: total deposits/regional gross domestic product, Banking office density: number of banking offices per capita, Intermediation: total net loans/total deposits, RB Loan share: net loans of rural banks per region/total net loans per region, RB Resource share: total resources of rural banks per region/total resources per region.* In millions of pesos. Source: Bangko Sentral ng Pilipinas; National Statistical Coordination Board.

Table 3. Market share per type of banks in the Philippines 1993-2005

	Commercial banks	Thrift banks	Rural Banks
Banking office density	56.81 %	17.81 %	25.37 %
	45.45 %	16.96 %	37.60 %
Total resources	90.67 %	7.77 %	1.55 %
	79.07 %	12.05 %	8.88 %
Total net loans	89.13 %	8.52 %	2.34 %
	73.12 %	12.44 %	14.44 %

The second number presented in each cell is the market share computed for the group "All regions except NCR", Source: Bangko Sentral ng Pilipinas

For Peer Review Only

Table 4. Rural banks market share per region

	1993						2005					
	RB resource share ¹	Rank	RB loan share ²	Rank	RB office density ³	Rank	RB resource share	Rank	RB loan share	Rank	RB office density	Rank
DEVELOPED REGIONS												
NCR	0.05%	16	0.07%	16	1.21%	16	0.21%	16	0.53%	16	2.61%	16
Northern Mindanao	4.92%	11	5.96%	14	31.38%	13	10.37%	7	18.29%	11	43.31%	4
CAR	4.01%	12	14.08%	4	40%	7	7.94%	10	34.94%	5	38.18%	10
INTERMEDIATE DEVELOPED REGIONS												
Socksargen	9.18%	5	12.72%	6	41.54%	6	10.01%	8	20.34%	10	39.18%	8
Central Visayas	3.92%	13	4.88%	15	31.46%	12	5.20%	15	8.82%	15	26.59%	14
South Luzon	11.25%	2	18.01%	2	38.55%	8	13.50%	5	37.74%	3	39.82%	7
Western Visayas	5.23%	9	8.06%	10	37.06%	9	6.43%	13	16.85%	12	33.18%	12
Central Luzon	8.44%	6	12.54%	7	32.77%	11	14.30%	4	26.59%	7	41.32%	5
Davao	5.22%	10	6.44%	13	29.86%	14	8.97%	9	15.37%	14	33.60%	11
LESS DEVELOPED REGIONS												
Zamboanga Peninsula	2.87%	14	6.98%	11	24.39%	15	7.08%	12	22.87%	9	29.91%	13
Eastern Visayas	5.67%	8	12.45%	8	42.71%	5	7.40%	11	16.66%	13	39.10%	9
Ilocos	12.90%	1	26.82%	1	51.36%	2	13.21%	6	38.16%	2	50.92%	3
Cagayan Valley	10.58%	3	13.15%	5	53.03%	1	19.25%	2	30.90%	6	63.39%	1
Caraga ⁴	10.22%	4	16.51%	3	47.94%	3	23.20%	1	45.10%	1	61.40%	2
Bicol	6.61%	7	11.24%	9	45.51%	4	17.26%	3	35.39%	4	39.91%	6
ARMM	2.62%	15	6.75%	12	36.96%	10	6.11%	14	25.56%	8	19.23%	15

¹ Share of total resources of rural banks over total resources of all types of banks² Share of net loans granted by rural banks over total net loans granted ; ³ Number bank offices for of rural banks over total number of bank offices; ⁴ CARAGA figure corresponds to 1996. Source: Bangko Sentral ng Pilipinas.

Table 5. Correlation Analysis: Spearman rank-order with PC_RGRDP as referent variable

	All regions	All regions except NCR	Developed regions	Intermediate developed regions	Less developed regions
<u>Banking Development (BD)</u>					
Financial depth					
- Loans	0.233***	0.066	0.841***	-0.824	0.043
- Deposits	0.244***	0.072	0.884***	0.247**	0.246**
- Banking office density	0.652***	0.576***	0.948***	0.314***	0.358***
Local intermediation					
- Intermediation	0.181***	0.011	0.485***	-0.397***	0.110
<u>Rural banks market share (RBMS)</u>					
- RB Loan share	-0.261***	-0.103	-0.489***	0.297***	0.284***
- RB Resource share	-0.380***	-0.134*	-0.653***	0.080	0.313***

(***), (**) and (*) signify rejection of the null hypothesis of absence of rank-order correlation at the 1%, 5% and 10% levels respectively.

Table 6. Im, Pesaran and Shin (IPS) panel unit root tests

	Variable in level	Variable in first difference
PC_RGDRP	2.77	-3.86***
<u>Banking development (BD)</u>		
Financial depth		
- Loans	0.25	-2.75***
- Deposits	-1.48	-3.11***
- Banking office density	-2.83***	
Local intermediation		
- Intermediation	0.91	-2.67***
<u>Rural banks market share (RBMS)</u>		
- RB Loan share	6.37	-2.04***
- RB Resource share	1.93	-2.69***

(***), (**) and (*) signify rejection of the null hypothesis of presence of unit root at the 1%, 5% and 10% levels respectively.

Table 7. Long run relationship between economic development, banking development (BD) and the role of rural banks (RB)¹ using OLS, FMOLS and DOLS estimators

BD:	Financial depth: Loans			Financial depth: Deposits			Local intermediation		
	OLS	FMOLS	DOLS	OLS	FMOLS	DOLS	OLS	FMOLS	DOLS
All regions ($N_1 = 204$; $N_2 = 16$; $T = 13$)									
BD	-0.20***	-0.02	0.01	-0.06	0.12	-0.18*	-0.06*	-0.04**	-0.01
RB	0.18***	8.18***	0.30***	0.28***	8.55***	0.53***	0.14*	7.30***	0.25**
All regions except NCR ($N_1 = 195$; $N_2 = 15$; $T = 13$)									
BD	-0.05	-0.21*	0.01	0.17*	0.12	0.03	-0.04*	-0.02**	-0.08
RB	0.23***	0.31***	0.33***	0.22***	0.32***	0.44***	0.18***	0.23***	0.20*
Intermediate developed regions ($N_1 = 78$; $N_2 = 6$; $T = 13$)									
BD	-0.02	-0.56*	-0.01	0.25*	0.30***	0.34**	-0.05	-0.62***	-0.25**
RB	0.40***	0.40***	0.41***	0.32***	0.43***	0.52***	0.27**	1.35***	-0.016
Less developed regions ($N_1 = 91$; $N_2 = 7$; $T = 13$)									
BD	-0.15**	-0.15	-0.09	0.10*	-0.04***	0.10	-0.05***	-0.03	-0.03
RB	0.08***	0.11***	0.12***	0.09***	0.11***	0.10**	0.05*	0.09***	0.11***

(***), (**) and (*) indicate significance at the 1%, 5% and 10% levels respectively. ¹ The role of rural banks is measured by the variable RB Loan share. N_1 and N_2 are respectively the total number of observations and the number of cross-section units and T is the number of time observations.

Table 8. Long run relationship between economic development, banking development (BD) and the role of rural banks (RB)¹ using OLS, FMOLS and DOLS estimators on Ranking reference 1993

BD:	Financial depth: Loans			Financial depth: Deposits			Local intermediation		
	OLS	FMOLS	DOLS	OLS	FMOLS	DOLS	OLS	FMOLS	DOLS
All regions (N ₁ = 204; N ₂ = 16; T =13)									
BD	-0.20***	-0.02	0.01	-0.06	0.12	-0.18*	-0.06*	-0.04**	-0.01
RB	0.18***	8.18***	0.30***	0.28***	8.55***	0.53***	0.14*	7.30***	0.25**
All regions except NCR, S15 (N ₁ = 195; N ₂ = 15; T =13)									
BD	-0.05	-0.21*	0.01	0.17*	0.12	0.03	-0.04*	-0.02**	-0.08
RB	0.23***	0.31***	0.33***	0.22***	0.32***	0.44***	0.18***	0.23***	0.20*
S14, S14 = S15 less ARMM (N ₁ =178; N ₂ = 14; T =13)									
BD	-0.04	0.22**	0.09	0.18*	0.16**	0.187	-0.03	-0.03**	-0.029
RB	0.25***	0.33***	0.405***	0.216***	0.36***	0.355***	0.20***	0.25***	0.29**
S13, S13 = S14 less Bicol (N ₁ = 165; N ₂ = 13; T =13)									
BD	-0.036	0.24**	0.12	0.18*	0.18**	0.17	-0.03	-0.03***	-0.02
RB	0.27***	0.34***	0.454***	0.23***	0.37***	0.40***	0.22***	0.26***	0.33**
S12, S12 = S13 less Ilocos (N ₁ = 152; N ₂ = 12; T =13)									
BD	-0.03	0.27*	0.12	0.23*	0.19**	0.37	-0.03	-0.03***	-0.02
RB	0.29***	0.37***	0.48***	0.24***	0.39***	0.37***	0.24***	0.27***	0.35**
S11, S11 = S12 less Cagayan Valley (N ₁ = 139; N ₂ = 11; T =13)									
BD	-0.016	0.31	0.118	0.25*	0.20**	0.39	-0.028	-0.03**	-0.029
RB	0.30***	0.39***	0.50***	0.256***	0.41***	0.396***	0.257***	0.30***	0.356***
S10, S10 = S11 less Eastern Visayas (N ₁ = 126; N ₂ = 10; T =13)									
BD	-0.014	-0.41	0.122	0.245*	0.13**	0.397	-0.027	-0.02*	-0.028
RB	0.304***	0.41***	0.504***	0.256***	0.45***	0.396***	0.257***	0.31***	0.357**
S9, S9 = S10 less Caraga (N ₁ = 117; N ₂ = 9; T =13)									
BD	0.085	0.48	0.252	0.22	0.19**	0.344	-0.0002	-0.01	0.015
RB	0.44***	0.45***	0.707***	0.35***	0.48***	0.554***	0.40***	0.34***	0.604***
S8, S8 = S9 less Zamboanga Peninsula (N ₁ = 104; N ₂ = 8; T =13)									
BD	0.11	0.53	0.30	0.27*	0.25***	0.455*	0.004	-0.02*	0.025
RB	0.496***	0.48***	0.812***	0.383***	0.52***	0.60***	0.453***	0.35***	0.714***

(***), (**) and (*) indicate significance at the 1%, 5% and 10% levels respectively. ¹ The role of rural banks is measured by the variable RB Loan share. N₁ and N₂ are respectively the total number of observations and the number of cross-section units and T is the number of time observations.

Table A1. Pedroni panel cointegration test (Phillips-Perron statistic)

Dependent variable: PC_RGDRP		
	Rural bank market share	
	RB Loan share	RB Resource share
All regions ($N_1 = 204$; $N_2 = 16$; $T = 13$)		
Financial depth (Loans)	-3.80***	-2.10**
Financial depth (Deposits)	-5.98***	-3.22***
Local intermediation	-3.53***	-2.96***
All regions except NCR ($N_1 = 195$; $N_2 = 15$; $T = 13$)		
Financial depth (Loans)	-4.24***	-2.23**
Financial depth (Deposits)	-6.41***	-3.45***
Local intermediation	-3.86***	-3.19***
Developed regions ($N_1 = 39$; $N_2 = 3$; $T = 13$)		
Financial depth (Loans)	0.61	1.24
Financial depth (Deposits)	0.83	1.08
Local intermediation	1.33	1.30
Intermediate developed regions ($N_1 = 78$; $N_2 = 6$; $T = 13$)		
Financial depth (Loans)	-4.25***	-0.41
Financial depth (Deposits)	-7.48***	-1.76
Local intermediation	-3.45***	-0.34
Less developed regions ($N_1 = 91$; $N_2 = 7$; $T = 13$)		
Financial depth (Loans)	-2.61***	-3.77***
Financial depth (Deposits)	-2.66***	-3.95***
Local intermediation	-3.43***	-5.12***

(***), (**) and (*) signify rejection of the null hypothesis of no cointegration at the 1%, 5% and 10% levels respectively. N_1 and N_2 are respectively the total number of observations and the number of cross-section units and T is the number of time observations.

Table A2. Pedroni panel cointegration test

Dependent variable: Loans		
	Rural bank market share	
	RB Loan share	RB Resource share
All regions ($N_1 = 204$; $N_2 = 16$; $T = 13$)		
Output per capita (PC_RGDRP)	-0.34	-0.48
All regions except NCR ($N_1 = 195$; $N_2 = 15$; $T = 13$)		
Output per capita (PC_RGDRP)	-0.47	-0.57
Developed regions ($N_1 = 39$; $N_2 = 3$; $T = 13$)		
Output per capita (PC_RGDRP)	-1.47*	-1.95**
Intermediate developed regions ($N_1 = 78$; $N_2 = 6$; $T = 13$)		
Output per capita (PC_RGDRP)	0.37	0.66
Less developed regions ($N_1 = 91$; $N_2 = 7$; $T = 13$)		
Output per capita (PC_RGDRP)	0.28	0.19
Dependent variable: Deposits		
	Rural bank market share	
	RB Loan share	RB Resource share
All regions ($N_1 = 204$; $N_2 = 16$; $T = 13$)		
Output per capita (PC_RGDRP)	-7.67***	-5.81***
All regions except NCR ($N_1 = 195$; $N_2 = 15$; $T = 13$)		
Output per capita (PC_RGDRP)	-8.00***	-6.17***
Developed regions ($N_1 = 39$; $N_2 = 3$; $T = 13$)		
Output per capita (PC_RGDRP)	-3.80***	-4.19***
Intermediate developed regions ($N_1 = 78$; $N_2 = 6$; $T = 13$)		
Output per capita (PC_RGDRP)	-3.13***	-3.76***
Less developed regions ($N_1 = 91$; $N_2 = 7$; $T = 13$)		
Output per capita (PC_RGDRP)	-4.07***	-1.63*
Dependent variable: Intermediation		
	Rural bank market share	
	RB Loan share	RB Resource share
All regions ($N_1 = 204$; $N_2 = 16$; $T = 13$)		
Output per capita (PC_RGDRP)	0.84	0.62
All regions except NCR ($N_1 = 195$; $N_2 = 15$; $T = 13$)		
Output per capita (PC_RGDRP)	-0.88	-0.70
Developed regions ($N_1 = 39$; $N_2 = 3$; $T = 13$)		
Output per capita (PC_RGDRP)	-0.58	-0.84
Intermediate developed regions ($N_1 = 78$; $N_2 = 6$; $T = 13$)		
Output per capita (PC_RGDRP)	1.68	1.28
Less developed regions ($N_1 = 91$; $N_2 = 7$; $T = 13$)		
Output per capita (PC_RGDRP)	0.30	0.50

(***), (**) and (*) signify rejection of the null hypothesis of absence of long run relationship at the 1%, 5% and 10% levels respectively. N_1 and N_2 are respectively the total number of observations and the number of cross-section units and T is the number of time observations.

Table A3. Long run relationship between economic development, banking development (BD) and the role of rural banks (RB)¹ using OLS, FMOLS and DOLS estimators

BD:	Financial depth: Loans			Financial depth: Deposits			Local intermediation		
	OLS	FMOLS	DOLS	OLS	FMOLS	DOLS	OLS	FMOLS	DOLS
All regions ($N_1 = 204$; $N_2 = 16$; $T = 13$)									
BD	-0.24***	-0.14***	-0.28***	0.02	0.24***	0.06	-0.09***	-0.07***	-0.13**
RB	0.187	25.34***	0.35***	0.26	25.36***	0.45***	0.06	26.16***	0.08
All regions except NCR ($N_1 = 195$; $N_2 = 15$; $T = 13$)									
BD	-0.21***	-0.16***	-0.29***	0.33***	0.27***	0.18*	-0.07***	-0.06***	-0.18***
RB	0.19*	1.31***	0.31***	0.16	1.28***	0.37***	0.09	0.79***	0.02
Less developed regions ($N_1 = 91$; $N_2 = 7$; $T = 13$)									
BD	-0.23***	-0.23***	-0.22***	0.18***	-0.01	0.24***	-0.06***	-0.03***	-0.05***
RB	0.11***	0.50***	0.10	0.09**	0.83***	0.09	0.07*	0.56***	0.06

(***), (**) and (*) indicate significance at the 1%, 5% and 10% levels respectively.¹ The role of rural banks is measured by the variable RB resource share. N_1 and N_2 are respectively the total number of observations and the number of cross-section units and T is the number of time observations.

Table A4. Pedroni panel cointegration test (PP statistic), ranking 1993, on rolling samples

Dependent variable: PC_RGDRP		
	Rural bank market share	
	RB Loan share	RB Resource share
S14, S14 = S15 less ARMM ($N_1 = 178$; $N_2 = 14$; $T = 13$)		
Financial depth (Loans)	-4.08***	-1.98**
Financial depth (Deposits)	-6.73***	-3.51***
Local intermediation	-3.60***	-2.90***
S13, S13 = S14 less Bicol ($N_1 = 165$; $N_2 = 13$; $T = 13$)		
Financial depth (Loans)	-3.70***	-2.05**
Financial depth (Deposits)	-6.46***	-3.40***
Local intermediation	-3.06***	-2.98***
S12, S12 = S13 less Ilocos ($N_1 = 152$; $N_2 = 12$; $T = 13$)		
Financial depth (Loans)	-3.37***	-1.68**
Financial depth (Deposits)	-6.48***	-3.16***
Local intermediation	-2.76***	-2.51***
S11, S11 = S12 less Cagayan Valley ($N_1 = 139$; $N_2 = 11$; $T = 13$)		
Financial depth (Loans)	-3.18***	-1.16
Financial depth (Deposits)	-6.52***	-2.40***
Local intermediation	-2.42***	-1.98**
S10, S10 = S11 less Eastern Visayas ($N_1 = 126$; $N_2 = 10$; $T = 13$)		
Financial depth (Loans)	-3.32***	-0.28
Financial depth (Deposits)	-7.05***	-1.75**
Local intermediation	-2.60***	-1.09
S9, S9 = S10 less Caraga ($N_1 = 117$; $N_2 = 9$; $T = 13$)		
Financial depth (Loans)	-3.11***	0.60
Financial depth (Deposits)	-7.05***	-1.07
Local intermediation	-2.25***	0.56
S8, S8 = S9 less Zamboanga Peninsula ($N_1 = 104$; $N_2 = 8$; $T = 13$)		
Financial depth (Loans)	-3.36***	0.47
Financial depth (Deposits)	-6.29***	-0.97
Local intermediation	-2.08**	0.42

N_1 and N_2 are respectively the total number of observations and the number of cross-section units and T is the number of time observations.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1. Loan market shares of commercial, thrift and rural banks in the Philippines (All regions except NCR)* (1993-2005)

Source: Authors' calculation, Bangko Sentral ng Pilipinas

View Only

Figure 2: Impact of rural bank market share on regional economic development in rolling sub-samples

S15 = All regions except NCR, S14 = S15 less ARMM, S13 = S14 less Ilocos S12 = S13 less Cagayan Valley, S11 = S12 less Eastern Visayas, S9 = S10 less Caraga, S8 = S9 less Zamboanga Peninsula

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

¹ They mention, among others, the size, efficiency and regulation of the banking system or the laws and regulations that shape the operation of the financial system.

² Berger et al., 2004, in a cross-country study also highlights such results.

³ Hereafter, we used the term rural banks for rural and cooperative banks.

⁴ For example, removing interest rate restrictions or easing new banks and branches opening.

⁵ The sample includes the Asian crisis but we did not exclude it as we aim to study a long term relationship between banking and economic development.

⁶ To measure the impact of rural banks on the economic development we will focus on loans variables rather than deposits as the purpose of the rural financial market as defined by policy reforms in the late 1980s is to provide credit access to small borrowers (Llanto, 2005).

⁷ In this paper, we do not aim to study the semi-formal and informal financial sectors. For a presentation of the financial system in the Philippines, see Dauner Gardiol et al., 2005. For a detailed study of rural finance, see Llanto, 2005.

⁸ Loans, Deposits or Local intermediation variables. The bank office density variable is $I(0)$. The statistic presented is the Phillips-Perron group statistic.

⁹ The null hypothesis is also rejected for the developed regions when financial depth is proxied using loans.

¹⁰ In order to analyze properly the causality, we would need to distinguish the short and long run causation. To do so, we need to build the error correction model and then to study the first difference lagged variables which would provide evidence on the direction of the short run causation while the significance of the error correction term provide evidence of the long run causation (Canning and Pedroni, 2008; Narayan et al., 2008). Unfortunately, we do not have enough time observations for such an analysis.

¹¹ We also estimate the long run equilibrium using the total resources market share of rural banks as a proxy of rural bank presence. The results found are mainly the same while a little less significant (Table A3 Appendix II).

¹² We remind the reader that the “Developed regions” sub-sample is not included because we do not find a cointegration relationship between the variables.

¹³ We have followed the same procedure using the 2005 ranking. We obtained consistent results with the 1993 ranking.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

¹⁴ We also performed the cointegration tests using RB Resource share as a proxy of rural bank presence. There is cointegration only for the sub-samples S14 to S11, which contain a significant number of less developed regions, group for which we found cointegration (Table A1, last column) while cointegration is rejected for the groups “Intermediate” and “Developed”.

¹⁵ This information was obtained here thanks to the courtesy of the Central Bank of the Philippines.

For Peer Review Only