

HAL
open science

ROSCAs in Urban Ethiopia: Are the characteristics of the institutions more important than that of members?

Abbi Kedir, Gamal Ibrahim

► **To cite this version:**

Abbi Kedir, Gamal Ibrahim. ROSCAs in Urban Ethiopia: Are the characteristics of the institutions more important than that of members?. *The Journal of Development Studies*, 2011, 47 (07), pp.998-1016. 10.1080/00220388.2010.536219 . hal-00720856

HAL Id: hal-00720856

<https://hal.science/hal-00720856>

Submitted on 26 Jul 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.

ROSCAs in Urban Ethiopia: Are the characteristics of the institutions more important than that of members?

Journal:	<i>Journal of Development Studies</i>
Manuscript ID:	FJDS-2009-Aug-0011.R3
Manuscript Type:	Original Manuscripts
Keywords:	Africa < Geographical Area, Economic development < Economics, East Africa < Geographical Area

SCHOLARONE™
Manuscripts

ROSCAs in Urban Ethiopia: Are the characteristics of the institutions more important than that of members?

Abstract

Using household data from urban Ethiopia, we provide an empirical test of the economic theory of Rotating Savings and Credit Associations (ROSCAs) and identify the impact of ROSCAs and member characteristics on participation and volume of saving. Unlike other studies, we account for the endogeneity of all ROSCA variables. Muslims, individuals who live in richer households, the self-employed, private sector employees and households with large numbers of women are more likely to join ROSCAs. A robust finding is that the savings are significantly affected by the characteristics of the members but not that of the informal saving institution. Some policy implications are discussed.

I. INTRODUCTION

Informal financial institutions such as Rotating Savings and Credit Associations (ROSCAs) and their participants have received growing attention over the last two decades. A recent study on urban Ethiopia provided detailed evidence of the important role of informal finance in consumption smoothing of households (Alvi and Dendir, 2009). A particular emphasis on studying ROSCAs has been placed on their role in resource mobilisation. Informal finance, once the preserve of anthropologists and sociologists, is capturing the attention of economists. The findings from field research in several developing countries suggest that the role of informal finance in resource

1
2
3 mobilisation and allocation is quantitatively significant, even if at most only 20 percent
4
5 of African households have access to formal finance (Honohan and Beck, 2007).
6
7

8
9
10 As formal credit markets are missing or not competitive if present, government
11
12 intervention to address imperfections and failures in the formal credit market can be
13
14 justified (Besley, 1994). However, subsidised government interventions often failed,
15
16 mainly due to implementation inefficiency and informational uncertainty, leading to a
17
18 re-evaluation of the role of informal finance (Callier, 1990, UNCTAD, 2007).
19
20 Addressing problems associated with informational asymmetries, moral hazard and
21
22 adverse selection for the design of specific policies and institutions motivated research
23
24 on informal financial markets (Diagne and Zeller, 2001; van den Brink and Chavas,
25
26 1997; World Bank, 2008).
27
28
29
30

31
32
33 The contribution of this paper stems from the scarcity of econometric evidence on the
34
35 workings of ROSCAs in urban Sub-Saharan Africa, as the literature has focussed on
36
37 rural households. We know very little about informal institutions used by urban
38
39 households (Cox and Jimenez, 1998; Alvi and Dendir, 2009). The study attempts to
40
41 encourage debate on whether empirical support for the Besley, Coate and Loury
42
43 (1993) theory is robust. ROSCAs provide valuable service to those excluded from
44
45 access to capital, public assistance and insurance programmes. This is mainly achieved
46
47 via ingenuous saving mobilisation among neighbours, friends and relatives not only in
48
49 urban Ethiopia and other African countries but also right across the developing world.
50
51 ROSCAs and other forms of traditional institutions are significant devices for the poor
52
53 in their attempts to diffuse the impact of shocks (Hoddinott, Dercon and Krishnan,
54
55 2005) as well as building trust and social capital (Etang, Fielding and Knowles, 2007).
56
57
58
59
60

1
2
3 Therefore, it is informative to analyse what determines households' ROSCA
4 participation and the amount of saving mobilised via such an institution. The research
5 points to the importance of local level resource mobilisation and the need to support
6 such initiatives to build a better financial infrastructure in these economies.
7
8
9
10
11

12
13
14
15 There are very few studies on Ethiopian ROSCAs (*equbs*) particularly in urban areas.
16
17 The very limited literature that exists is both very descriptive and rather outdated
18 (Aredo, 1993; Begashaw, 1978). It is therefore useful to provide an empirical analysis
19 on how these institutions work in Ethiopia and what determines members'
20 participation and the amount they save. This paper contributes to the current scanty
21 literature on urban ROSCAs in developing countries by identifying the factors that
22 significantly affect participation decision as well as the amount of ROSCA
23 saving/contribution, controlling for the size of ROSCA and the frequency of
24 saving/contribution. Unlike Handa and Kirton (1999) for Jamaica, we found these two
25 variables to be insignificant and caution against accepting the findings of Besley et al
26 (1993) in relation to these two variables as a stylised/robust fact which is applicable
27 everywhere. However, this does not mean that the two variables are not important in
28 our understanding of other aspects of ROSCAs. Handa and Kirton (1999) showed their
29 crucial role in predicting the probability of a problem occurring within a ROSCA
30 group.
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51
52
53 A standard probit as well as a selection equation set of parameters were estimated to
54 identify the factors that significantly predict the probability of participation in
55 ROSCAs. The determinants of the amount of ROSCA savings are identified using
56 different but relevant estimators, Ordinary Least Squares (OLS), instrumental variables
57
58
59
60

1
2
3 (IV), the primary (conditional) equation of the Heckman Two-Step estimator and the
4
5
6 tobit estimator. More detailed discussion of results and their policy implications are
7
8 provided in the results section of the paper.
9

10
11
12 The remainder of this paper is structured as follows. Section 2 gives a brief
13
14 background of ROSCAs in Ethiopia. Section 3 summarises the relevant literature.
15
16 Section 4 provides an outline of the relevant parts of the theoretical model developed
17
18 by Besley et al (1993) and highlights its testable proposition in the context of our
19
20 study. Section 5 discusses the data used in this study and provides some descriptive
21
22 statistics about *equb* and members in Ethiopia. Section 6 outlines the statistical
23
24 methods adopted in the analysis. Section 7 discusses the empirical results while
25
26 Section 8 considers policy implications and concluding remarks.
27
28
29
30
31
32
33

34 **II. BACKGROUND ON ETHIOPIAN ROSCA**

35
36
37

38
39 In Ethiopia, ROSCAs are widespread both in urban and rural areas. In some cases,
40
41 these institutions have homogeneous membership. For instance, there are ROSCAs
42
43 formed only by women, traders, employees of a given organisation and by individuals
44
45 of similar ethnic or religious group. In other instances, ROSCAs have heterogeneous
46
47 membership consisting of males and females that come from all walks of life including
48
49 children whose contributions are often made by parents. In cases where a child works,
50
51 the child handles the saving commitment obligations. Often geographical proximity
52
53 (i.e. same neighbourhood) is the prime consideration when forming these interesting
54
55 saving institutions. In addition to serving as saving vehicles, these institutions create
56
57
58 the opportunity for members in a given location to meet and discuss non-financial
59
60

1
2
3 issues (e.g. to settle social and personal problems). ROSCAs can be big as well as
4
5 small depending on the socio-economic conditions of participants and the purpose of
6
7 saving. They serve as important vehicles of mutual assistance in times of need and
8
9 emergencies.
10
11

12
13
14
15 ROSCAs have an important role to play in terms of resource mobilisation. The sum
16
17 mobilised by ROSCAs is not negligible. The estimates reported by Bouman (1995)
18
19 indicate that the saving mobilised by *equbs* (the local name for Ethiopian ROSCAs) is
20
21 equivalent to 8 to 10 percent of GDP in Ethiopia. In our current sample, the reported
22
23 saving mobilised is 1,147,948 Ethiopian birr as the total reported by 377 ROSCA
24
25 members. This is equivalent to saving of £266 per household (3045 Ethiopian birr)
26
27 which is a substantial amount of money by Ethiopian standards. However, the
28
29 relevance of ROSCA as a consumption or investment finance vehicle should not be
30
31 overstated. A closer look at recent Ethiopian household surveys shows that despite the
32
33 high level of household credit constraints, informal institutions such as ROSCAs and
34
35 money lenders have not emerged as significant sources of credit. The most
36
37 predominant source of loans remains 'family and friends' (Kedir, Ibrahim and Torres,
38
39 2010).
40
41
42
43
44
45
46
47

48 Using household level data from urban Ethiopia, we provide an empirical test of the
49
50 ROSCA theory developed in the seminal contribution of Besley et al (1993). We test
51
52 whether the size of ROSCA contribution is negatively related to the size of ROSCA in
53
54 the Ethiopian context by estimating an equation for monthly contribution controlling
55
56 for potential endogeneity of ROSCA characteristics. We use a discrete model to
57
58 provide quantitative evidence on the determinants of ROSCA participation. Gugerty
59
60

1
2
3 (2007) argues that ROSCAs provide a collective mechanism to discipline their
4 members to save in the presence of time-inconsistent preferences. In our setting, this
5 argument can be tested by investigating the relationship between household income
6 and ROSCA participation. As motives to save are increasing in income, following
7 Levenson and Besley (1996), one would expect ROSCA participation and ROSCA
8 contributions to increase with household income. As noted earlier, very few
9 econometric tests corroborate or challenge these theoretical postulates on ROSCAs
10 especially using data from Sub-Saharan Africa (Anderson and Baland, 2002). Our data
11 provide a unique opportunity to undertake this task as it contains individual, household
12 and ROSCA level characteristics. It also provides information on participants and non-
13 participants of formal and informal financial institutions. Our test is conducted in an
14 urban setting where the formal sector is expected to be dominant. To give context and
15 more depth to our analysis and to interpret results appropriately, we describe the
16 characteristics of urban households that saved in informal institutions in comparison to
17 those that did not.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 **III. Literature**

42
43
44
45
46 Due to the weakness of existing formal saving schemes and prevalence of traditional
47 support mechanisms in developing countries, ROSCAs are one of the most important
48 informal financial institutions. These partnerships are formed by a group of
49 participants who make regular contributions to a fund, which is given to each
50 contributor in turn until each member receives the fund once. The allocation procedure
51 of the ROSCA determines the net benefit that each member derives and could thus be
52 an important factor in the success of ROSCAs. Usually, the ROSCA leader (a ROSCA
53
54
55
56
57
58
59
60

1
2
3 judge in the Ethiopian context) or ‘banker’ decides on the order of recipients, often
4 based on a random drawing rule. In practice, the ROSCA judge can consider the
5 immediate financial need of some members and let them take the ROSCA pot in
6 earlier rounds. For instance, a member might want the money for urgent medical
7 conditions and other emergencies. A *random* ROSCA (the common form in Ethiopia)
8 allocates its pool of funds based on random drawing of lots, with the winning member
9 receiving the pool. This process is repeated with each previous recipient of the pool
10 being excluded from the draw until each participant has received the pool once. A
11 *bidding* ROSCA (common in Asia) is one where participants bid competitively for the
12 pool which is allocated to the highest bidder. As in other ROSCAs, participants receive
13 the pool only once over the life cycle of the specific ROSCA. In Ethiopia, it is
14 common for more than one individual from a given household to belong to a ROSCA.
15 In such a case, the participating household receives the pot more than once.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 Low income countries have developed nonmarket institutions such as ROSCAs to
37 cope with risk and to improve credit access. The fund collected from individual
38 contributions by members is a useful risk sharing arrangement in case of idiosyncratic
39 shocks. It can be used to purchase indivisible durable consumption goods and/or to
40 smooth consumption. ROSCAs bring borrowers and savers together, with early
41 recipients of the fund being borrowers and the late ones acting as savers/lenders.
42 Savings through ROSCAs can be thought of as gains from trade that arise in inter-
43 temporal contracting between individuals. ROSCAs are common not only in LDCs but
44 also in newly industrialised countries such as Taiwan and in developed countries such
45 as the United states, and are mainly formed by immigrant communities which are more
46 likely to be cut off from the formal saving outlets such as banks (Handa and Kirton,
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 1999; Ibrahim and Galt, 2003; Levenson and Besley, 1996; Besley, 1995; Srinivasan,
4
5 1995; Bonnet, 1981; Besley et al. 1993).
6
7
8
9

10 There is a continuous controversy in the literature over the motives of ROSCA
11 membership and there is still no consensus. The literature provides various reasons
12 why individuals/households join ROSCAs. The motives include, amongst others, the
13 need to acquire consumer durables (Hinda and Kirton, 1999; van den Brink and
14 Chavas, 1997; Besley and Levenson, 1996; Levenson and Besley, 1996; Besley et al
15 1993); intra-household conflict in resource allocation (Anderson and Baland, 2002;
16 Ardener and Burman, 1995); insurance (Klonner, 2003; Calomiris and Rajaraman,
17 1998); commitment issues (Dagnelie and LeMay-Boucher, 2009); self-control over the
18 use of funds in the presence of time inconsistent preferences (Gugerty, 2007) and
19 handling social pressure (Ambec and Treich, 2007). In practice, we observe multiple
20 reasons.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 **IV. Theory**

40
41
42
43 We follow the Besley et al (1993) two-good model based on random ROSCA. The
44 model compares the lifetime utilities of individuals with and without ROSCA
45 membership. The model makes the following assumptions. A group of n individuals
46 would like to own an indivisible durable good. The individuals have no access to credit
47 markets. Each individual lives for T years, receiving an exogenous flow of income
48 over a lifetime of $y > 0$. Individuals have identical, inter-temporally additive
49 preferences. The services of the durable good are not fungible across individuals. In
50 other words, the good yields a constant flow of services and an individual must own it
51
52
53
54
55
56
57
58
59
60

1
2
3 to benefit from its services. Households in Ethiopia often save to buy durables such as
4
5 fridges, household furniture, machinery and cars (mainly taxis and other commercial
6
7 vehicles for self employment).
8
9

10
11
12 If $v(1,c)$ is the utility from non-durable consumption, c , if the durable is owned and
13
14 $v(0,c)$ is the same utility if the durable is not owned, $\delta v(c) = v(1,c) - v(0,c)$. Given θ
15
16 as the probability of owning the good, the expected utility is
17
18

$$19 \quad v(\theta, c) = \theta v(1, c) + (1 - \theta)v(0, c) \quad (1)$$

20
21
22 The model results are validated by imposing the conditions that $\delta v(c) > 0$ and
23
24 $\delta v'(c) \geq 0$. These conditions are assumptions about the structure of preferences. The
25
26 first condition states that the durable is liked by the individuals and the second assumes
27
28 that the marginal utility of non-durable consumption is not decreasing by owning the
29
30 indivisible good suggesting complementarity between durable services and non-durable
31
32 consumption. The theoretical literature argues that agents gain from inter-temporal
33
34 trade by joining a ROSCA. This implies that the lifetime utility of the individual who
35
36 decides to save alone (that is autarky) is lower relative to the individual who joins a
37
38 (random) ROSCA. The following shows the comparison of lifetime utilities from
39
40 saving with and without ROSCA membership. To indicate the link between the theory
41
42 and our empirical testing, we discuss the key testable proposition coming out of the
43
44 theory from equation (2) below.
45
46
47
48
49
50

51 52 53 *Utility from Autarkic Saving*

54
55
56
57
58 An individual may save B at a constant rate $(y-c)$ over an interval $[0,t]$. Under autarky,
59
60 the individual maximises his/her lifetime utility by choosing t and c .

$$\text{Max}_{t,c} \{ (T-t) * [v(1, y)] + t * [v(0, c)] \} \quad (2)$$

$$\text{s.t.} \quad t * [y-c] = B \text{ and } 0 \leq c \leq y$$

where;

y = income of the individual.

$T-t$ = a period or the years the individual lives without saving to buy the durable good.

B = total saving up to point t or cost of the indivisible

$(y-c)$ = contribution/saving each time

The first term of (2) represents the utility if the individual owns the durable and the second term refers to lifetime utility if the individual does not own the durable. Under autarky, no individual has the durable good before t at which time all n individuals have it. Each person saves at the rate $(y-c)=B/t$ and after an interval t/n , there are enough savings to buy an indivisible good. This makes autarky inefficient because the individual will have to wait until t to have enough saving to buy the durable good. Saving through random ROSCA avoids the inefficiency as explained below.

Utility from Saving through Random ROSCA

Suppose there is a random ROSCA (the most common Ethiopian variety) formed by n members and they meet at equally spaced dates up to t (that is $t/n, 2t/n, \dots, t$) with contributions at each meeting. For instance, if there are 12 *equb* members who decide to meet monthly, they will meet 12 times according to the simple rule 12/12, 2(12)/12, ...12(12)/12 or 1, 2, ...12. Individuals save at rate B/t and expect to receive the durable $t[(n-1)/2n]$ sooner. Clearly, all members of a random ROSCA are better off

1
2
3 saving through the ROSCA than saving alone except for the last recipient of the pot
4 (i.e. the person receiving the pot at the 12th meeting or at the end of the year). Besley et
5 al (1993) show that the utility under random ROSCA is greater than the utility under
6 autarky.
7
8
9
10
11

12
13
14
15 One of the most important theoretical predictions expressed in the constraint of
16 equation (2) is the inverse relationship between the amount of contribution per unit of
17 time (that is $y-c$) and the size of ROSCA (n). We know that $t^*(y-c)=B$ or $y-c=B/t$ or
18 B/n . In the words 'the duration of the ROSCA will be inversely proportional to the rate
19 at which the group saves' (Besley et al, 1993, p. 796). Alternatively, the larger the size
20 of the individual contribution per member, the smaller will be the number of ROSCA
21 members and the shorter the ROSCA duration. Then the interesting question will be:
22 are the characteristics of ROSCA (i.e. size and frequency of saving) more important
23 than the characteristics of savers and the households they live in (i.e. household
24 income, age and other socio-economic characteristics)? This is fundamental for policy
25 and enables us to put the theory to more scrutiny.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 **V. Data and Descriptive Statistics**

44
45
46
47
48
49 The data used in this study were collected in 1994 from seven urban centres in
50 Ethiopia by the Department of Economics of Addis Ababa University in collaboration
51 with the Department of Economics of University of Gothenburg. The cities covered in
52 the survey include Addis Ababa (i.e. the capital city), Awassa, Bahar Dar, Dessie,
53 Diredawa, Jimma and Mekele. A total of 1500 households were interviewed to provide
54 information on household demographics, income, expenditure, education, assets,
55
56
57
58
59
60

1
2
3 health and individual/household participation in formal and informal financial
4 institutions. The sample of households surveyed is intended to be representative of the
5 main socio-economic characteristics of the cities. The total sample was distributed
6 over the selected urban centres proportional to their populations, based on the Central
7 Statistical Authority (CSA) 1992 population projections. Thus, 900 households were
8 drawn from Addis Ababa, 126 from Dire Dawa, 73 from Awassa, 101 from Dessie and 100
9 from each of the remaining three cities (Gebremedhin and Whelan, 2008). Proportional
10 samples were then taken from all *weredas* (districts) in each of the urban centres and
11 half of the *kebeles* (the lowest administrative units) selected randomly from each
12 *wereda*. Finally, using the registration of residential houses at the *kebele* administrative
13 offices as the sampling frame, systematic sampling was used to select households from
14 each of the *kebeles*.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

34 Relevant information was obtained by asking whether any member of the household is
35 a member of *equb*, the frequency of saving, the amount of *equb* contribution per
36 month, the amount paid out by the *equb* and the amount expected to be received from
37 the *equb*. The definition of dependent variable for the discrete choice model is based
38 on the question "is any member of the household a member of an *equb*?" Based on
39 responses, the dependent variable takes a value of 1 if any member of the household
40 participated and 0 otherwise. Two crucial variables are the amount paid out by the
41 *equb* and the amount expected to be received from the *equb*, which are added together
42 to get the total ROSCA fund obtained by a ROSCA participant. To define the ROSCA
43 size, we divided this sum by the contribution.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Using the demographic file, we defined the characteristics of the household head such
4 as gender, age, level of schooling, labour market status, ethnic origin and religious
5 affiliation. Due to the rich array of information at our disposal we were also able to
6 define *equb* specific characteristics such as the frequency of draw and size of *equb*.
7
8 From other sections of the data we defined household characteristics and welfare
9 indicators such as total household expenditure (preferred indicator of the permanent
10 income position of households), household size, demographic composition and
11 location.
12
13
14
15
16
17
18
19
20
21
22
23

24 The data sheds light on some of the controversial questions in the literature, such as
25 why do households save through *equb*? Table 1 lists, in order of importance, the
26 purpose of membership in *equbs* as reported by the participants. Consistent with the
27 lumpy durable purchase argument advanced by Besley et al (1993), over 45 percent of
28 our respondents save to buy consumer durables, by far the most important reason why
29 individuals in urban Ethiopia join *equb*. About one-fifth (20%) of the individuals
30 joined *equb* to save without mentioning the reason why the saving is being made. This
31 can probably be thought of as precautionary saving which can be put to use in times of
32 crisis. A non-negligible proportion of respondents join *equb* to raise the funds for
33 investment reasons (about 17.4%) and just under 10 per cent of them save for altruistic
34 reasons either to support some of their family members and/or friends. Our evidence is
35 also in agreement with Gugerty (2007) and Ambec and Treich (2007), which provide
36 evidence on both durable good and social pressure motivations for joining ROSCA.
37
38 The purchase of durable goods could be considered as an effective tool for people
39 willing to avoid social pressure as the durable goods cannot be divided among relatives
40 (i.e. non-fungible). Although we could not empirically test that individuals who have
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

hyperbolic preferences are more likely to join *equb*, we conjecture that people prefer not to make petty expenditures. They rather save and allocate the saving for indivisible expenditure items. This may be attributed to a number of reasons, such as dealing with self control problems, protection of savings against social pressure and risk of theft. So, by joining *equb*, people might use the membership as an opportunity to opt for a socially acceptable means of protecting their savings against various types of social pressures (Platteau, 2000).

Table 1: Purpose of *Equb* Membership

Purpose	Number of ROSCA members (%)
To buy consumer durables	176 (45.2)
To save	81 (20.8)
To start/ expand business	68 (17.4)
To help friends and solve family problem	32 (8.1)
Other (rent, education expenses, building a house)	28 (7.1)
To buy food	10 (2.5)
To repay debts/to pay water and electricity bills	7 (1.7)
All	389 (100)

Who is more likely to be a member of *equb*? As expected, household heads or their partners are the ones who usually join *equbs*. However, children and other household members made savings through *equbs* but their number is insignificant in our sample. Hence, they are excluded from the analysis.

Table 2 provides the background information on the *equbs* that our respondents joined. The size of *equbs* is modest, 24 being the median number of members and the duration of *equbs* is on average one year. However, over 25 percent of the *equbs* last longer than 52 weeks with 10 of them running for over 100 weeks. This is a similar length of time as found in Kenyan slums by Anderson and Baland (2002). The most common forms of *equb* meetings are the ones taking place monthly (in over 50% of cases) and weekly (in about 38% of cases). The median *equb* amount saved by households is 50 Ethiopian birr. This figure is different from the mean reported earlier due to large variation in savings across households.

Table 2: Basic information on *equbs*

Variable	All <i>equbs</i>
Median Number of members (St.Dev)	24 (15.9)
Median Weeks existed (St. Dev)	52 (52.5)
Contribute Daily (% of <i>equbs</i>)	2.8
Contribute weekly (%)	37.7
Contribute fortnightly (%)	6.1
Contribute monthly (%)	49.6
Median Monthly contribution in Birr? (St. Dev)	50 (52.2)
No of observations	377

Note: St. Dev. denotes standard deviation.

Table 3: Characteristics of *Equb* and non-*Equb* participants

Variable	Members	Non- members
<i>Mean characteristics</i>		
Total monthly contribution (mean)	179.9 (207.22)	
Age	23.9** (12.6)	27.8 ** (13.5)
Household total expenditure	891.0** (571.6)	742.7** (706.3)
Household size	6.7** (2.8)	5.9** (2.8)
Number of children	2.1 (1.8)	1.9 (1.7)
<i>Percentages</i>		
Females	68.2	53.6
Illiterate	12.2	33.1
Primary schooling	33.0	23.4
Secondary schooling	35.1	35.0
Tertiary schooling	7.5	8.5
Number of observations	377	1037

Notes: ** indicates means are statistically different at 5% level of significance.

Table 3 provides a comparison of the characteristics of the individual who participated in *equbs* and those who did not. According to the results, *equb* members are more likely to be females, come from richer households and live in larger households. The fact that a large number of richer households tend to join *equb* might indicate their low confidence in the formal financial sector in urban Ethiopia (although it is common for such households to save both in banks and ROSCAs). Even if they have a choice of making saving only in banks, they can save in ROSCAs both for financial and non-financial reasons. Another interesting finding is the high proportion of illiterate

1
2
3 individuals among *non-equub* members. Most members are either primary or secondary
4
5 school graduates. It is interesting to note that even individuals with higher degree
6
7 qualifications (individuals with a high propensity to save through interest bearing
8
9 formal routes) are members of *equub*. Therefore, the common perception of informal
10
11 saving outlets as saving option by the illiterate, poor and rural dwellers can be grossly
12
13 misleading.
14
15
16
17
18
19

20 **VI. Econometric framework**

21
22
23
24
25 We are interested in identifying the significant household and individual level
26
27 characteristics that affect participation in *equub* and the level of *equub* contribution and
28
29 test the importance of ROSCA related variables in comparison to variables defined for
30
31 savers. The probability of joining *equub* is modelled using a probit model. This is
32
33 because the dependent variable is a binary/discrete outcome which takes a value of 1 if
34
35 any member of the household belongs to *equub* and 0 otherwise. To account for
36
37 potential non-random nature of participation, we estimated this probability from a
38
39 selection equation which is given as a 1st stage regression of the Heckman two-step
40
41 procedure (Heckit). The standard probit and the selection equations are reduced-form
42
43 equations showing the relationship between micro-level variables such as household
44
45 and household head characteristics and *equub* participation (i.e. the outcome of interest).
46
47
48
49
50
51 The key individual variables are age, gender, ethnic origin, religion, years of schooling
52
53 completed and employment status. It is appropriate to define these variables for the
54
55 household head as he/she is often the economic head of any given household in
56
57 Ethiopia. In addition, almost all of the *equub* members are heads of a given household.
58
59
60
As a breadwinner, the head is responsible for making crucial resource allocation

1
2
3 decisions including savings in *equbs*. In addition to the characteristics of the head,
4
5 general household level variables such as total expenditure and household
6
7 demographic composition were incorporated in the estimations.
8
9

10
11
12 The second key estimating equation is the *equb* contribution equation. To investigate
13
14 the determinants of *equb* contribution in a robust manner, we used three specifications,
15
16 namely Ordinary Least Squares (OLS), instrumental variable (IV) two stage least
17
18 squares (2SLS) and Heckit estimators. The OLS estimates do not control for
19
20 endogeneity of *equb* characteristics such as ‘frequency of *equb* draw’ and the ‘size of
21
22 *equb*’ while the IV estimates address this potential problem. The Heckit procedure
23
24 controls for the potential selectivity bias in the primary *equb* contribution equation by
25
26 including the Inverse Mills Ratio (IMR) estimated from the 1st stage selection
27
28 equation. In the results section, we present and discuss the estimates of the three
29
30 estimators. Unlike other applications (for example, Handa and Kirton, 1999 for
31
32 Jamaica), we instrumented not only the ‘frequency of draw’ variable but also the ‘size
33
34 of *equb*’. Both variables are potentially endogenous because they can be chosen by
35
36 members.
37
38
39
40
41
42
43
44
45

46 **VII. Results**

47 *a. Determinants of equb participation*

48
49
50 Table 4 reports the probit and selection model results and we focus discussion only on
51
52 significant and interesting results. For comparison and checking the robustness of
53
54 estimated parameters, standard probit (column 2) and selection equation (column 3)
55
56 estimates are given. Except for the religion dummy (Muslim) and the ethnic group
57
58 variable (*Gurage*), there is no major change in terms of sign or significance of
59
60

coefficients comparing the results of the two columns. In terms of occupation, heads that are self-employed or work in private or international organisations are more likely to save in *equbs*. To capture the impact of cultural factors on participation, religion and ethnic dummies are included as regressors and Muslims are more likely to participate. As proxies for familiarity or trust, the ethnic dummies were expected to be significant. Only *Gurage* household heads were found to be more likely to participate in *equb*. Members of the *Gurage* ethnic group in Ethiopia are often self-employed and own small, medium and large trading enterprises. They are often engaged in a variety of informal as well as formal commercial activities and mobilise business start-up funds in all sorts of ways, *equb* being the most common and quickest saving vehicle. One of the demographic variables - the number of adult females- is significant. *Equb*, like microfinance, is a significant tool to empower women by giving them some degree of financial flexibility/independence. This is in line with the conjecture advanced and validated by Anderson and Baland (2002), who use data from Kenyan slums. The authors argue that ROSCA participation is a strategy used by married women to protect resources against claims by husbands for immediate consumption. Women can use ROSCAs as a savings commitment mechanism if households are willing to purchase an indivisible good upon receipt of the ROSCA pot, even when households were not willing to save at all, *ex ante*.

Table 4: Probability of *Equb* participation

Variable	Probit Coefficients (s.e.)	Selection Equation Coefficients(s.e)
Constant	-1.08 (5.72)	-2.42(5.71)

Household head characteristics

1			
2			
3	Ln(Age)	-0.68 (2.99)	0.06(2.98)
4			
5	Ln(age) squared	0.05(0.39)	-0.05(0.40)
6			
7	Female	0.004 (0.09)	0.02(0.09)
8			
9	Other religions (reference)		
10			
11	Orthodox	0.04 (0.17)	0.012(0.15)
12			
13	Muslim	-0.32 (0.20)*	0.34(0.17)**
14			
15	Years of schooling	0.01 (0.007)	0.004(0.007)
16			
17	Unemployed (reference)		
18			
19	Employer	0.26(0.27)	0.27(0.026)
20			
21	Self-employed	0.52(0.11)***	0.59(0.11)***
22			
23	Civil servant	0.10(0.11)	0.12(0.11)
24			
25	Private/International organisation	0.41(0.17)**	0.43(0.17)**
26			
27	Pensioner	-0.02(0.13)	-0.02(0.13)
28			
29	Other ethnic groups (reference)		
30			
31	Amhara	0.19(0.15)	0.02(0.12)
32			
33	Oromo	0.13(0.16)	-0.01(0.13)
34			
35	Tigre	0.06(0.19)	-0.07(0.15)
36			
37	Gurage	0.37(0.17)**	0.16(0.15)
38			
39	<i>Household characteristics</i>		
40			
41	Log(total expenditure)	0.35(0.44)	0.38(0.43)
42			
43	Log(total expenditure) squared	-0.02(0.03)	-0.01(0.03)
44			
45	Number of Male Adults ≥ 15 (excluded)		
46			
47	Number of Children < 15	0.01(0.02)	-0.003(0.02)
48			
49	Number of Female Adults ≥ 15	0.08(0.02)***	0.07(0.02)***
50			
51	Log-likelihood	-782.86	-1343.684
52			
53			
54			
55			
56			
57			
58			
59			
60			

LR Chi2(Prob>chi2)	84.17(0.0000)	–
Wald Chi2(Prob>chi2)	-	210.9(0.0000)
No of observations	1414	1414

Notes: Other estimated models include a probit model allowing for robust standard errors and also the heteroscedastic probit regression model (hetprob). The results did not lead to any qualitative changes in the estimated parameters of the model and their statistical significance.

b. Determinants of size of equb contribution

We provide econometric evidence to test the theoretical predictions advanced in the ROSCA literature in relation to the link between the amount of *equb* contribution and relevant regressors including *equb* characteristics (Handa and Kirton, 1999). The *equb* characteristics are captured by *equb* size and frequency of *equb* draw. *Equb* contribution is represented by the amount of Ethiopian birr paid into an *equb* fund by a given household during the month preceding the survey. Table 5 presents results of the OLS, IV/2SLS and Heckit regressions of *equb* contribution on individual, household and *equb* level characteristics in columns 2, 3 and 4 respectively. Our most important finding is that the amount of *equb* saving is significantly affected by *equb* member characteristics but not by *equb* characteristics in Ethiopia. This is robust for the three estimators adopted.

Age of the head is a significant determinant of *equb* contribution and demonstrates a U-shaped quadratic relationship. But this relationship disappears once we account for endogeneity. However, with or without endogeneity correction, there is a robust inverted U-shaped relationship between household expenditure and contribution. This shows that households which are at the lower end of the expenditure distribution (i.e. the poor) save more than those at the end of the distribution (i.e. the rich). This can

1
2
3 mean that the poor use the informal saving institutions as insurance schemes relative to
4 the rich who are better positioned to access formal saving routes and other alternative
5 schemes (Alvi and Dendir, 2009). Amount of saving increases with the number of
6 years of schooling completed by the head. This result from the multivariate
7 specifications is consistent with the descriptive statistics reported in Table 3. With
8 regard to employment status, a significant positive relationship is shown when a
9 household head is an employer or own account worker, self-employed, civil servant
10 and private sector employee relative to an unemployed household head. Under the
11 OLS and Heckit models, the number of female adults in the household was found to be
12 a significant driving force affecting saving in *equbs* but this link did not persist under
13 the IV estimates. Anderson and Baland (2002) obtain a similar result for urban Kenya.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32 Unlike the findings of Handa and Kirton (1999) for Jamaican ROSCAs, the size of
33 *equb* is not inversely related with the monthly *equb* contribution. The theoretical
34 prediction, regarding the relationship between the frequencies of draw/saving and
35 volume of saving, is not supported. Our evidence above shows that the size of *equbs* is
36 modest and the duration of *equbs* is relatively short. This suggests that *equbs* mainly
37 serve as a device for savings which is limited to intermediating local resources only.
38 Characteristics such as the size of the pot and the size of the contribution are not
39 flexible within a given ROSCA cycle or round.
40 Efforts to increase the pot could be achieved by either increasing the size of the pot or
41 the size of the contribution. Both often prove difficult during a given cycle. Members
42 might not be able to increase their contribution. Existing members might also be
43 reluctant to accept more members that can add to management and
44 coordination/commitment problems and lengthen the life of the ROSCA, and
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 consequently increase the time that they should wait to get their next chance of
4 receiving the pot (Armendáriz and Morduch, 2007).
5
6
7
8
9

10 We considered a number of instruments to account for endogeneity of *equb*
11 characteristics. When we used both location and occupation variables as instruments,
12 first stage results indicate a good correlation between endogenous regressors (that is
13 frequency of *equb* and size of *equb*) and instruments. However, over identification
14 tests led to rejection of the null of valid instruments. The same was true when we used
15 only occupation as instruments (that is by excluding the location variables). Hence, our
16 final results are based on using only location variables as instruments. Doing so, we
17 found not only significant first stage correlation of the endogeneous regressors with
18 location but also validated their usefulness empirically using the Sargan and Bartmann
19 over-identification tests (reported in the table below). Other studies did not instrument
20 for size which we believe is a shortcoming. Members decide both the size of ROSCA
21 saving and frequency of contribution meetings.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 The choice of location as an instrument is based on the following intuitive justification.
42 Different locations have different population sizes and also heterogeneous norms
43 (attitudes) about forming ROSCAs. For instance, we anticipate finding larger ROSCAs
44 in more densely populated locations. In addition, households in major cities have more
45 members who are in regular public/private sector employment than households in
46 smaller cities with semi-urban features. Hence, households in major cities appear to
47 display a different set of norms (attitudes) when it comes to the size of ROSCA and
48 frequency of saving (i.e. contribution) to the ROSCA funds. For instance, an employee
49 who is normally paid monthly (more common among households in major cities than
50
51
52
53
54
55
56
57
58
59
60

1
2
3 smaller cities) prefer to join a ROSCA which meets every four weeks or monthly. This
4
5 saving frequency is, obviously, synchronised with pay day of employees and is
6
7 different from the saving frequency of, for instance, a trader who earns and mobilises
8
9 financial resources more frequently. In short, along with population size, location
10
11 determines the occupation of individuals which in turn potentially affect their decision
12
13 about the frequency of saving and the size of the saving institution they choose to join.
14
15

16
17
18
19 In interpreting the Heckit model results, note that a statistically significant λ is
20
21 evidence of the independence of the participation and saving decisions. Households
22
23 make their decision of joining *equbs* and the amount they would like to save jointly.
24
25 Identification comes by imposing the following exclusion restriction. We assume that
26
27 religion and ethnic group dummies affect the propensity of joining ROSCAs or saving
28
29 in informal saving schemes but not necessarily the actual amount saved once decision
30
31 to join is made. The intuition for the identifying strategy or exclusion restriction is that
32
33 certain ethnic and religious groups are more likely to have a propensity and awareness
34
35 to participate in self-help local institutions such as ROSCAs. For instance, individuals
36
37 from the *Gurage* ethnic group in *Ethiopia* often migrate from rural areas to urban
38
39 centres and may rely on such institutions to raise funds. They are well known for their
40
41 commercial entrepreneurship and often start from funds raised via ROSCAs. Muslims
42
43 also prefer to participate more in ROSCAs than formal saving schemes such as bank
44
45 deposits because they do not believe (for religious reasons) in formal saving accounts
46
47 that are interest bearing. The networking effect coming from cultural variables is more
48
49 important in affecting participation than the actual amount saved. In the absence of
50
51 exclusion restrictions, the Heckit model is identified via a functional form. In practice,
52
53 that is often guaranteed by having a sufficiently large set of explanatory variables. In
54
55
56
57
58
59
60

our case, on top of the above excluding restrictions, we include as many relevant variables as possible. Therefore, we believe that the two sources of identification (i.e. exclusion restrictions and large vector of regressors) helped our Heckit model to perform well. We can see that λ , the coefficient of the Inverse Mills Ratio (IMR) in the primary equation, is significant. The IMR is derived based on the assumption that both the error in the selection equation (probit of ROSCA participation) and in the equation of interest (amount of ROSCA contribution) are normal.

Table 5: Determinants of *Equb* contribution: OLS, IV/2SLS and Heckit estimates

Variables	OLS	IV/2SLS	Heckit Model
Constant	11.70(10.07)	7.29(40.4)	12.76(10.9)
<i>Characteristics of the Head</i>			
Log of age	-10.04 (5.23)*	-7.64(21.69)	-12.05(5.69)**
Log of age ²	1.37(0.69)**	1.07(2.93)	1.61(0.75)**
Years of schooling	0.05 (0.01)***	0.04(0.38)	0.06(0.01)***
Female	-0.11(0.15)	-0.10(0.24)	-0.08(0.16)
Unemployed (reference)			
Employer	2.14(0.41)***	2.04(1.06)**	2.49(0.46)***
Self-Employed	1.22(0.18)***	1.43(0.25)***	1.68(0.21)***
Civil Servant	0.48(0.19)**	-0.08(1.2)	0.60(0.21)***
Private sector employee	0.76(0.27)	0.23(0.72)	1.19(0.31)***
Pensioner	-0.27(0.23)	-0.62(0.48)	-0.20(0.25)
<i>Household characteristics</i>			
Log of total expenditure	2.57(0.60)***	2.52(1.03)***	2.89(0.71)***
Log of total expenditure ²	-0.17(0.04)***	-0.16(0.07)**	-0.18(0.05)***

Female Adults>15	0.23(0.05)***	0.20(0.23)	0.28(0.05)***
Children<15	-0.04(0.04)	-0.05(0.10)	-0.04(0.04)
<i>Equb/ROSCA characteristics</i>			
Size of ROSCA	-0.0001 (0.01)	-0.02(0.19)	-0.0004(0.004)
Other frequency (reference)			
Daily ^a	-0.28(0.48)	-1.93(11.6)	-0.17(0.43)
Fortnightly ^a	-0.44(0.39)	0.94(2.43)	-0.38(0.37)
Monthly ^a	-0.38(0.33)	0.16(3.31)	-0.36(0.31)
Weekly ^a	-0.38(0.34)	-1.12(2.82)	-0.16(0.32)
<i>Over identification tests and other diagnostics</i>			
Sargan Test chi2 (p-value)	-	0.14(0.7070)	-
Basman Test chi2(p-value)	-	0.13(0.7167)	-
F-stat(p-value)	9.28(0.0000)	6.88(0.0000)	-
Lambda			1.24(0.23)***
R-squared	0.39	0.18	-
No of observations	377	377	1414

Notes: ^a Treated as exogenous in the 2nd and 4th columns. Standard errors are given in parentheses. ***; ** and *=significant at 1, 5 and 10 percent respectively. Cultural variables such as ethnicity and religion of the head were included in the estimation but not found to be significant.

The results show that household and household head characteristics are more important than ROSCA specific characteristics in the determination of the volume of ROSCA saving. Further robustness checks support the results (see appendix). Without the need to specify identification restrictions, we also estimated a tobit model

1
2
3 considering households with zero amount of *Equb* contribution as non-participants.
4
5 The tobit model is a functional form improvement over OLS for corner solutions or in
6
7 the presence of censored observations. More importantly, the tobit estimator is a
8
9 popular alternative to the Heckit estimator. This is mainly because the identification
10
11 strategy in the Heckit model is not very compelling on theoretical grounds and often
12
13 contested. As the results show, the ROSCA characteristics are not statistically
14
15 significant determinants of the ROSCA contribution which is consistent with what
16
17 we reported earlier.
18
19
20
21
22
23
24

25 **VIII Conclusions and Policy Implications**

26
27
28
29 ROSCAs provide valuable services to those excluded from capital access, public
30
31 assistance and insurance programmes through saving mobilisation among neighbours,
32
33 friends and relatives. Based on different specifications, our robust finding is that the
34
35 amount of ROSCA savings is significantly affected by the characteristics of the
36
37 members but not that of the informal saving institution. For instance, individuals who
38
39 live in richer households, self-employed individuals and private/international
40
41 organisation employees are more likely to be ROSCA members. This indicates that
42
43 financial exclusion goes beyond the mere focus on the poor; middle classes too have
44
45 insufficient access to finance. This is consistent with the recent shift in the
46
47 development community which calls for a broader access agenda that include middle
48
49 class households and small and medium enterprise entrepreneurs (World Bank, 2008;
50
51 Rajan, 2006).
52
53
54
55
56
57
58
59
60

1
2
3 Another main finding of the paper is the high participation of women. Microfinance
4 projects often target women (World Bank 2008) as repayment is generally higher than
5
6 for men. Given that moral hazard seems to be the most constraining factor in reaching
7
8 low-income households, women are generally more attractive clients due to their
9
10 conservative investments and lower mobility (Emran, Morshed, and Stiglitz, 2006).
11
12
13
14

15
16
17 The shift in development thinking towards finance for all has built on a number of
18
19 financial innovations that recognized the prevalence of informal financial institutions
20
21 and their saving mobilization abilities. Ethiopian ROSCAs are restricted in size and
22
23 outreach. This is common in many developing countries, which has prompted shift in
24
25 development thinking towards building inclusive financial systems and improving
26
27 financial access via upgrading the operations of ROSCAs and other types of informal
28
29 financial institutions and integrate them into the wider financial market.
30
31
32
33

34
35
36 Policy makers in Sub-Saharan Africa could learn from regional and international
37
38 experiences which target mainstreaming and scaling up of endogenous savings-led
39
40 group-based approaches. Examples in countries such as India, Nepal, Kenya and
41
42 Ghana show a number of innovative networking initiatives that entail linkages with
43
44 commercial banks, enhancing management and operations capabilities and
45
46 transformation of rotating and non rotating savings and credit associations into
47
48 financial intermediaries with permanent funds (Seibel 2001; Takahashi, 2009;
49
50 Awusabo-Asare et al, 2009).
51
52
53
54
55

56
57 Without huge budgetary responsibilities, Ethiopian ROSCAs can be supported to
58
59 enhance their sustainability and outreach. This would enhance the investment role of
60

1
2
3 ROSCAs given the poor performance of the formal sector to provide saving and
4 investment possibilities for excluded groups such as the poor and the self-employed.
5
6 The gradual transformation of Ethiopian ROSCAs might entail registering them
7
8 (particularly the larger ones) as cooperatives as these institutions do not currently have
9
10 a profit motive. Such a move can provide legal protection against potential problems
11
12 such as defaulting which can be the case more in urban than rural areas. Other
13
14 advantages include efficient saving collection, computerisation of financial records,
15
16 expansion of membership and consequently bringing in larger working capital for
17
18 participants. In countries where the law does not allow it, governments need to pass an
19
20 act that makes the transformation possible as in the case of Nepal (Seibel and Shrader,
21
22 1999). We believe this is a feasible policy to follow in Ethiopia and others parts of
23
24 Africa. However, such a transformation very much depends on recognising the
25
26 heterogeneous cultural, legal and socio-economic situation of each country. Our
27
28 econometric results give a good guide on whom to target for support. In the
29
30 participation equation, the self-employed are more likely to save in ROSCAs and the
31
32 contribution equation shows that those who are at the lower end of the household
33
34 expenditure distribution save more. Therefore, the poor and the self-employed can
35
36 benefit more from the transformation of ROSCAs and this ties in well with overall
37
38 objective of economic development.

39
40
41
42
43
44
45
46
47
48
49
50
51 With gradual transformation, ROSCAs participants can use funds for small investment
52
53 projects (e.g. setting up small businesses such as vending) instead of consumption
54
55 expenditure. Eventually, this leads to sustainable self-sufficiency and address some of
56
57 the chronic lack of employment and other livelihood opportunities. This is important
58
59 for many urban centres in the developing world where there are no convenient saving
60

1
2
3 deposit facilities. As indigenous sources of working capital, saving mobilisation via
4
5 ROSCAs should not be neglected in favour of the formal financial sector which
6
7 already failed to serve the majority of urban dwellers in Sub-Saharan Africa.
8
9

10
11
12 ROSCAs can put locally held funds to good use and help credit constrained
13
14 individuals to purchase indivisible goods. However, they might not act as an effective
15
16 way to move resources across independent communities or to expand in size. The
17
18 institutional characteristics such as size of the contribution are not flexible within the
19
20 life time of a given ROSCA. Therefore, the relevance of ROSCA as a consumption or
21
22 investment finance vehicle should not be overstated. Our evidence suggests that the
23
24 characteristics of the participating individuals should be given more policy attention.
25
26 Policy should focus on supporting households to increase saving levels, set up
27
28 businesses and employment generation. This has economy wide benefits beyond
29
30 improving the welfare of households and their communities.
31
32
33
34
35
36
37
38

39 This study shows the importance of the Ethiopian ROSCA (*equb*) as a key informal
40
41 saving institution in urban areas. We demonstrate that the size of *equb* contribution is
42
43 significantly influenced by household and household head characteristics but not by
44
45 *equb* specific characteristics. This is a robust finding which highlights the importance
46
47 of a careful consideration of the existing theoretical literature linking *equb* contribution
48
49 solely to the characteristics of the saving institution without due attention to the
50
51 characteristics of the members of the institution. It is true that ROSCA characteristics
52
53 can be important in determining the size of saving, as in Jamaica. However, their
54
55 importance in other settings might be negligible, as in urban Ethiopia relative to the
56
57 characteristics of participants. The findings suggest the need for tests on data from
58
59
60

1
2
3 more developing countries (and these should not ignore the endogeneity of the size of
4
5 ROSCAs). Furthermore, more policy focus should be directed at the characteristics of
6
7 the ROSCA participants to improve the saving position of households and hence
8
9 economic growth.
10
11

12
13
14
15
16 In an era of disappointment with formal financial institutions, policies can be designed
17
18 to help vulnerable societal members (e.g. women) and to target poor households for
19
20 credit initiatives that support them to set up self-help businesses. This will lead to
21
22 economy wide employment creation, facilitate growth and improve living standards.
23
24 The reasons to join ROSCAs highlight the important role played by informal financial
25
26 institution in economic development. *Equbs* in Ethiopia allow households to benefit
27
28 from inter-temporal trade resulting in better capital accumulation. This has significant
29
30 implication in terms of drawing the attention of policy makers in Ethiopia and
31
32 elsewhere in the developing world to the productive role played by such an informal
33
34 institutional settings where the formal sector is very weak or absent in terms of
35
36 resource mobilisation.
37
38
39
40
41
42
43
44

45 46 **References**

47
48
49
50 Alvi, E. and Dendir, S. (2009) Private Transfers, Informal Loans and Risk Sharing
51
52 Among Poor Urban Households in Ethiopia. *Journal of Development Studies*, 45 (8),
53
54 pp.1325-1343.
55
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

Ambec, S and Treich, N. (2007) ROSCAs as financial agreements to cope with self-control problems. *Journal of Development Economics*, 82 (1), pp 120-37.

Anderson, S. and Baland, J.M. (2002) The Economics of ROSCAs and Intrahousehold Resource Allocation. *Quarterly Journal of Economics*, 117(3), pp. 962-995.

Ardener, S. and Burman, S (1995) *Money-Go-Rounds: The Importance of Rotating Savings and Credit Associations for Women*. BERG, Oxford/Washington D.C., USA.

Aredo, D. (1993) The informal and semi-formal sectors in Ethiopia; a Study of the iqqub, iddir, savings and credit cooperatives. AERC research paper, African Economic Research Consortium, Nairobi, Kenya.

Awusabo-Asare, K., Annim, S., Abane, A. and Asare-Minta, D (2009). Who is Reaching Whom? Depth of Outreach of Rural Micro Finance Institutions in Ghana. *International NGO Journal*, 4 (4), pp. 132-141.

Begashaw, G. (1978) The Role of Traditional Savings and Credit Institutions in Ethiopia. *Savings and Development* 2, pp. 249-262.

Besley, T. (1995) Nonmarket Institutions for Credit and Risk Sharing in Low-Income Countries. *Journal of Economic Perspectives* 9 (3), pp.115-127.

_____ (1994) How do Market Failures Justify Interventions in Rural Credit Markets. *World Bank Research Observer* 9 (1), pp. 27-47.

1
2
3
4
5
6 Besley, T. and Levenson, A. R. (1996) The Role of Informal Finance in Household
7
8 Capital Accumulation: Evidence from Taiwan. *The Economic Journal*, 106 (January
9
10 434), pp. 39-59.
11

12
13
14
15 Besley, T., S. Coate and Loury, G. (1993) The Economics of Rotating Savings and
16
17 Credit Associations. *The American Economic Review*, 83 (4), pp. 792-810.
18

19
20
21
22 Bonnet, A. (1981) *Institutional Adaptation of West Indian Immigrants to America: An*
23
24 *Analysis of Rotating Credit Associations* (Washington D.C.: University press of
25
26 America).
27

28
29
30
31
32 Bouman, F. J. A (1995) Rotating and Accumulating Savings and Credit Associations:
33
34 A Development Perspective. *World Development*, 23 (3), pp. 371-384.
35

36
37
38
39 Calomiris, C. and Rajaraman, I. (1998) The Role of ROSCAs: Lumpy Durables or
40
41 Event Insurance? *Journal of Development Economics*, 56 (1), pp. 207-216.
42

43
44
45
46 Callier, P. (1990) Informal Finance: The Rotatings Savings and Credit Association- an
47
48 Interpretation. *Kyklos*, 43 (2), pp. 273-276.
49

50
51
52
53 Carpenter, S. B. and Jensen, R. T. (2002) Household Participation in Formal and
54
55 Informal Savings Mechanisms: Evidence from Pakistan. *Review of Development*
56
57 *Economics*, 6 (3), pp. 314-328.
58
59
60

1
2
3 Cox, D. and E. Jimenez (1998) Risk Sharing and Private Transfers: What About Urban
4 Households? *Economic Development and Cultural Change*, 46 (3), pp.621-637.
5
6
7

8
9
10 Dagnelie, O. and LeMay-Boucher, P. (2009) ROSCA Participation in Benin: a
11 Commitment Issue. Working paper, Department of Economics, School of Management
12 and Languages, Heriot-Watt University, Edinburgh.
13
14
15

16
17
18 Diagne, A. and Zeller, M. (2001) Access to Credit and its Impact on Welfare in
19 Malawi. Research Report 116, IFPRI, Washington, D.C.
20
21
22
23

24
25
26 Emran, M. S., Morshed, A.M., and Stiglitz, J.E (2007). Microfinance and Missing
27 Markets. Working Paper, George Washington University.
28
29
30

31
32
33 Etang, A., Fielding, D. and Knowles, S. (2007) Survey Trust, Experimental Trust and
34 ROSCA membership in Rural Cameroon. Discussion Paper 0713, University of Otago,
35 New Zealand.
36
37
38
39

40
41
42 Gebremedhin, T. and Whelan, S. (2008) Prices and Poverty in Urban Ethiopia. *Journal*
43 *of African Economies*, 17 (1), pp. 1-33.
44
45
46
47
48

49
50
51 Gugerty, M.K. (2007) You can't Save Alone: Commitment and Rotating Savings and
52 Credit Associations in Kenya. *Economic Development and Cultural Change*, 5 (2), pp.
53 251-82.
54
55
56
57
58
59
60

1
2
3 Handa, S. and C. Kirton (1999) The Economics of Rotating Savings and Credit
4 Associations: evidence from the Jamaican 'Partner'. *Journal of Development*
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

Handa, S. and C. Kirton (1999) The Economics of Rotating Savings and Credit Associations: evidence from the Jamaican 'Partner'. *Journal of Development Economics*, 60 (1), pp. 173-194.

Hoddinott, J., Dercon, S. and Krishnan, P. (2005) Networks and Informal Mutual Support, in 15 Ethiopian Villages. Mimeo, University of Oxford, UK.

Honohan P and Beck, T. (2007) *Making Finance Work for Africa*. World Bank, Washington DC.

Ibrahim, G., and Galt, V. (2003) Ethnic Business Development: Toward a Theoretical Synthesis and Policy Framework. *Journal of Economic Issues*, 37 (4), pp. 1107-1119.

Kedir, A., Ibrahim, G. and S. Torres (2010) Household Level Credit Constraints in Urban Ethiopia. Mimeo, University of Leicester, UK.

Kimuyu, P. (1999) Rotating Saving and Credit Associations in Rural East Africa. *World Development*, 27 (7): 1299-1308.

Klonner, S. (2003) Rotating Savings and Credit Associations with Risk Averse Participants. *International Economic Review*, 44 (3), pp. 979-1005.

Levenson, A. R., and Besley, T. (1996) The Anatomy of an Informal Financial Market: ROSCA participation in Taiwan. *Journal of Development Economics*, 51 (1), pp.45-68.

1
2
3
4
5
6 Platteau, J.P. (2000) *Institutions, Social Norms and Economic Development*. Harwood
7
8 Academic Publisher, USA.
9

10
11
12 Rajan, R. M., (2006) Has finance made the world riskier? *European Financial*
13
14 *Management*, 12 (4), pp 499-533.
15
16

17
18
19 Seibel, H. D. and Schrader, H. (1999) From Informal to Formal Finance: The
20
21 Transformation of an Indigenous Institution in Nepal. Mimeo, Development Research
22
23 Centre, University of Cologne.
24
25
26

27
28
29 Seibel, H.D (2001). Mainstreaming Informal Financial Institutions. *Journal of*
30
31 *Developmental Entrepreneurship*, 6 (1), pp 83-95.
32
33

34
35
36 Srinivasan, S. (1995) ROSCAs among South Asians in Oxford, in Shirley Ardener and
37
38 Sandra Burman (eds) *Money-go-rounds: The Importance of Rotating Savings and*
39
40 *Credit Associations for Women*, (Washington DC: BERG), pp. 199-208.
41
42
43

44
45
46 Takahashi, L.M (2009). Evolving Institutional Arrangements, Scaling Up, and
47
48 Sustainability: Emerging Issues in Participatory Slum Upgrading in Ahmadabad, India.
49
50
51 *Journal of Planning Education and Research*, 29 (2), pp. 213-232
52
53

54
55 UNCTAD (2007) *Economic Development in Africa: Reclaiming Policy Space,*
56
57 *Domestic Resource Mobilization and Developmental States*, New York and Geneva,
58
59 UNCTAD
60

van den Brink, R. and Chavas J-P. (1997) The Microeconomics of an Indigenous African Institution: The Rotating Savings and Credit Association. *Economic Development and Cultural Change*, 45 (4), pp. 745-772.

Varghese, A. (2005) Bank-Money Lender Linkage as an Alternative to Bank Competition in Rural Credit Markets. *Oxford Economic Papers*, 57 (2), pp. 315-335.

World Bank (2008) *Finance for All? Policies and Pitfalls in Expanding Access*. The World Bank Washington D.C.

Appendix Table A1

Determinants of ROSCA contribution: Tobit estimates

Variables	Coefficient(std error)
Constant	-1577.7 (0.44)
<i>Characteristics of the Head</i>	
Log of age	403.79 (0.22)
Log of age ²	-73.08(0.30)
Years of schooling	1.75 (0.35)
Female	-5.75(0.10)
Unemployed (reference)	
Employer	612.14(4.25)***
Self-Employed	272.46(4.20)***
Civil Servant	30.62(0.44)**
Private sector employee	96.99(1.02)
Pensioner	-103.92(1.26)

Household characteristics

Log of total expenditure	217.57(1.01)
Log of total expenditure ²	-8.95(0.58)
Female Adults>15	91.00(5.44)***
Children<15	-12.31(0.94)

Equb/ROSCA characteristics

Size of ROSCA	0.46 (0.21)
---------------	-------------

Other frequency (reference category)

Daily	0.31(0.19)
Fortnightly	0.60(0.43)
Monthly	0.41(0.35)
Weekly	195.7(1.51)

other diagnostics

LR chi2(p-value)	121.10
Sigma	397.49(14.48)
R-squared	0.39

No of observations**1414**

Notes: T-ratios are given in parentheses. ***, ** and *=significant at 1, 5 and 10 percent respectively. Total household expenditure was found to be statistically significant when entered without the quadratic term testifying to the important of household welfare position for ROSCA contribution. However, the ROSCA characteristics were found to be still statistically insignificant.