

The Use of Digital for Public Service Provision in Sub-Saharan Africa

Joel Cariolle, Jenny Aker

▶ To cite this version:

Joel Cariolle, Jenny Aker. The Use of Digital for Public Service Provision in Sub-Saharan Africa. FERDI Notes brèves / Policy briefs, 2020. hal-03003899v1

HAL Id: hal-03003899 https://hal.science/hal-03003899v1

Submitted on 13 Nov 2020 (v1), last revised 29 Aug 2022 (v2)

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.

Chair "Digital Trust". Digital for Development Research Initiative

The Use of Digital for Public Service Provision in Sub-Saharan Africa*

Jenny C. Aker Joël Cariolle

Jenny C. Aker, Senior Fellow, Ferdi, Professor of Development Economics at the Fletcher School and Department of Economics, Tufts University, Boston, USA **Contact:** jenny.aker@tufts.edu

Joël Cariolle, Research Officer, Ferdi Contact: joel.cariolle@ferdi.fr

Public services¹ play an important role in a country's productivity, growth and development. Yet there is widespread variation in the quantity and quality of public services provided, in part due to information asymmetries, high transaction costs, and weak institutions. In light of these challenges, one promising trend over the past two decades has been the growth in the coverage and adoption of digital technologies, in particular information and communication technologies² (ICTs), especially in remote rural areas (Aker & Mbiti, 2010; Aker 2011; Aker 2017). By contributing to the emergence and dissemination of innovations in various sectors such as education, health, utilities, agricultural extension, financial services, and other sectors, the bourgeoning digitization of economies in SSA has raised the prospects of growth, employment and poverty reduction in the region (Aker & Mbiti, 2010; Andrianaivo & Kpodar, 2011; World Bank, 2016; Aker, 2017; Hjort & Poulsen, 2019).

.../...

... /... In particular, the spread of mobile phone technology offers new opportunities for rural households to realize a variety of broader development goals. In the area of public service provision, digital technology has the potential to increase individuals' and firms' access to public and private information, improve coordination amongst buyers and sellers, facilitate data collection to better allocate public goods, and improve access to financial services, especially via mobile money (Aker, 2017).

However, throughout Sub-Saharan Africa as a whole and in West Africa in particular, the expected dividends of digital technologies have been slow to materialize and have fallen short of benefitting the whole population (World Bank, 2016). These low digital dividends are explained by a large multidimensional digital divide, induced by the poor spatial coverage of telecommunications and energy infrastructures, especially in rural areas, by low literacy and numeracy rates in many communities, and by the unaffordability of Internet-related services for the majority of the population. Yet, despite these obstacles to ICT penetration, numerous digital public service initiatives - including mobile money - have built on the large adoption of the mobile phone and have spread over the region. In 2017, amongst the approximately 400 digital initiatives deployed worldwide, more than half were located in SSA (GSMA, 2019a; Briter Bridges, 2019). While these initiatives span a variety of countries, sectors and digital technologies, the majority of these initiatives in developing and emerging countries have been in the agriculture, education, and health sectors and in social protection (Aker, 2011, 2017; Aker & Blumenstock, 2014).

A small but growing number of empirical assessments conducted on these initiatives suggest that their impacts are mixed. In particular, research suggests that such initiatives have primarily been successful in improving the effi-

ciency of public service provision - in other words, providing a public service of a given quality and quantity at a lower cost. However, such systems often imply substantial fixed costs to build necessary digital infrastructures for delivering the service. In sectors like agriculture, digital public service provision such as digital agricultural extension programs have seemed to improve the efficiency of agricultural markets. Results are more mixed, however, in the areas of education and health, despite the relatively large number of initiatives in these sectors. Overall, although many digital innovations have been successfully deployed in SSA, there are structural obstacles to scaling up, which as of yet have precluded digital technologies from fully playing their intended role of "engines of growth" (Bresnahan & Trajtenberg, 1995).

Digitization and public services provision in Sub-Saharan African economies: general background

Goldfarb and Tucker (2019) define digital technologies as "the representation of information in bits [...] rather than atoms", which "reduces the cost of storage, computation and transmission of data". This definition depicts digital technologies as a type of ICTs with a strong cost-reduction potential. This capacity to reduce various types of cost information, travel, tracking, and replications costs - makes digital technologies "enabling technologies" (Bresnahan & Trajtenberg, 1995), offering solutions when the provision of public services is undermined by transaction costs and informational asymmetries (Aker, 2017). In some areas of public services, digital technologies have indeed the potential to bypass infrastructures, processes, administrations, institutions that have been put in place and gradually evolved in industrialized countries to reduce these market failures, but which are missing or failing in lowincome countries. This potential, however, greatly depends on ICT adoption and diffusion

throughout the population.

In SSA, populations excluded from public service provision are usually the same populations that are deprived from access to ICTs; consequently, ICT-based public service provision interventions which fail to account for the various dimensions of the digital divide may miss their intended target populations. However, as shown in Figure 1, the diffusion of mobile devices throughout the African population has been spectacular since 2000, in the same way as was the share of the population covered by mobile networks. This period also experienced a marked decrease in the median charge for mobile prepaid connections. In West Africa, mobile penetration and coverage followed a slightly higher pace of progression than the rest of SSA, despite a later decline in mobile phone prepaid tariffs. Overall, in 2016, more than 80% of the population across the region was covered by a mobile network, almost all Africans owned a mobile phone device, and the median mobile prepaid connection charge was below \$1.00 US.

Figure 1: Mobile phone penetration in West Africa and SSA

Source: Authors, from ITU dataset. West Africa encompasses ECOWAS countries.

However, Internet penetration rates across African countries were not exceeding 55% of the population in 2015 (ITU, 2019). South Africa, Kenya, Angola, Sudan, Nigeria and Ghana were in the highest penetration rate quintile, with Internet penetration rates lying between 21% and 54% percent of the population. Internet penetration in Francophone landlocked countries is even lower, that is, not exceeding 7% of the population; and among West African countries, Niger, Sierra Leone, and Guinea-Bissau had penetration rates lower than 3.6 percent of the population (ITU, 2019).

Looking at Internet and mobile phone adoption behaviors within the African population, Afrobarometer surveys conducted over a sample of some 50,000 African citizens in 2014 and 2015 in 32 SSA countries stress that the pattern of frequency in Internet use is the exact opposite of mobile phone use (Figure 2). In fact, while 70% of respondents reported never having used the Internet, only 13% of the same respondents reported never having used a mobile phone. By contrast, only 18% of respondents reported using the Internet on a daily basis, while 70% of them declared using a mobile phone every day.

Figure 2: Frequency of internet and mobile phone usage in SSA

Source: Afrobarometer, 6th round. Sample: 48,283/48.966 respondents (left/right-side graphs). Surveys conducted in 32 SSA countries between 2014 and 2015. Sample weights are applied.

In SSA, important differences in access to digital technologies, especially Internet technologies, can be observed across sub-populations. This heterogeneity is explained by demand-side factors, including literacy and numeracy skills necessary to use digital technologies, but also supply-side factors, such as telecom or energy infrastructure coverage. As a result, the Internet divide is not only related to income (Figure 3) but to various other dimensions of poverty: geography, gender, or education level (Figure 4).

Figure 3: Cash income and the internet divide How often do you use the Internet?

Source: Afrobarometer, 6th round. o=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every day. The question on cash income flow was: "Over the past year, how often have you or your family gone without a cash income?"

Figure 4: A multidimensional Internet divide Spatial

Gender

Educational

Source: Afrobarometer, 6th round. o=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every day. The question on education level was: "What is your highest level of education?".

Taking into account the different dimensions that condition the adoption of (mobile) Internet services is necessary to realize the expected dividends of digitization. In particular, an environment more conducive to the adoption internetrelated technologies, through enlarged digital infrastructure coverage and reinforced digital skills, could certainly improve the digital dividends for public service delivery, employment, economic diversification, and private sector development in economies of SSA (Ndulu, 2006; Schumann & Kende, 2013). However, interventions promoting digital public service provision through simple mobile phone use should benefit from a better adoption throughout the population, especially in rural areas.

➤ Digital initiatives and public services delivery in Sub-Saharan Africa: what do evidence-based studies tell us?

The uptake of mobile phone technology has facilitated the multiplication of digital innovations throughout the region. In West Africa, this uptake of ICTs has enabled the implementation of more than 400 operational digital initiatives in 2019 (Briter Bridges, 2019) across a wide range of sectors and countries. Fintech, Ed-Tech, Health-

tech, Agro-Tech, E-commerce and Job platforms represent the sectors most affected by the expansion of digital initiatives. However, only four countries – Nigeria, Ghana, Senegal and Côte d'Ivoire, in decreasing order – contain more than 75% of these initiatives (Figure 5). Therefore, the digital innovation process is unequally distributed throughout the region, mostly benefitting the four biggest economies of SSA. We review below key evidence-based studies on three major area of public services affected by digital interventions, in West-Africa and the rest of the sub-continent.

Figure 5: Digital innovations multiplication in West Africa

Source: Briter Bridges, innovation maps, 2019. https://briterbridges.com/innovation-maps. Note: 442 digital innovations recorded. Some innovations have been simultaneously implemented in various West African countries. Among them, some are reported under the term "multi." Numbers in this figure are representative, not exhaustive, of the West-African digital economy's expansion.

ICTs and agricultural sector development

The agricultural sector's development and contribution to economic growth in SSA, including West Africa, is hampered by multiple structural constraints. These constraints include harsh climatic conditions, limited infrastructure coverage, rural and sparsely populated regions and markets, low literacy rates among adult populations, and the poor diffusion of agricultural market information and technologies (Aker, 2011; Aker et al, 2016a). Figure 6 below synthesizes how different types of ICTs may respond to informational needs and support agricultural market functioning, from crop planning to sales of produces in agricultural markets.

Figure 6: Information needs along the agricultural production cycle

Source: Aker (2011), reproduced from Mittal et al (2010).

Studies conducted in rural areas of Niger and Ghana confirm that the adoption of communication technologies like mobile phones can increase agricultural market efficiency through multiple mechanisms. For example, digital agricultural extension programs³ can

improve farmers' production and selling decisions, the coordination of input and output supply chains, and farmer bargaining power with traders as well as foster the adoption of efficient or innovative production technologies (Aker, 2011; Aker et al, 2016a). According to GSMA (2019a), there were 81 digital agricultural extension programs (Eagri) currently deployed in SSA (figure 7). Most of these programs provide farmers with information on agricultural prices through text messages or the Internet.

Figure 7: EAGRI deployment in SSA by information and technology type

(B) Technology type

Source: GSMA Agritech deployment tracker, 2019.

^{3.} Agricultural extension is defined as "the delivery of information inputs to farmers" (Anderson & Feder, 2007). Agricultural extension programs have been put in place to improve farmer access to agricultural market information and learning about agricultural techniques (Aker, 2011).

As pointed out by Aker et al (2016a), to be effective, ICT-based applications for the agricultural sector have to take into consideration various contextual factors. Such factors include the type of informational asymmetry incurred (price risk reduction, increased geographic extent of price information searches, information on agricultural techniques, etc.), the existence of market failures in related markets (e.g. insurance or credit markets), the type of crops cultivated and sold in markets, or the sociodemographic characteristics of farmers.

Moreover, ICTs will empower farmers vis-à-vis other market agents inasmuch they can provide them with trustworthy information (Zanello et al, 2014). In a decentralized private information setting, the reliability of market information depends on the size of the farmer's information network, i.e. the number of information connections from which farmers can extract information (Conley & Udry, 2010). In a centralized public information setting, including those promoted by agricultural extension programs such as a centralized Market Information System, the power of information seems to depend on ICT penetration but also on the degree of adherence to the extension program (Courtois & Subervie, 2014). Ultimately, mobile phone adoption by farmers can serve as a platform for electronic money storage and transfers (mobile money), thereby providing access to insurance and savings mechanisms, which is a critical step towards financial inclusion of unbanked farmers (Aker et al, 2016b).

ICTs and human capital

Educational outcomes

In the context of poor school network coverage in Africa, lacking human and financial resources for education, and missing road and telecommunications infrastructures has given telecommunications technologies – like radio, TV, mobile phones and now smartphones and

tablets – an important role in the dissemination of knowledge, the monitoring of educational outcomes and teacher performance (Aker, 2017; Menascé & Clément, 2017).

The implementation of digital technologies in the education sector, when intervention designs use them as monitoring technologies, are found to enhance teacher performance and school administration efficiency (Reinikka & Svensson, 2011; Cilliers et al, 2018). A striking example of successful deployment of school monitoring through digital are the deployment of digital pedagogical platforms, such as the "pret-à-payer" platform in Benin, which are designed to offer teachers, school administrators and parents the possibility to exchange information and to obtain timely access to school financial records through simple mobile technologies (Adida et al, 2018).

Digital technologies have also demonstrated their effectiveness in e-learning adult education programs based on mobile phones, whose basic communication functions (writing messages, making phone calls, making money transfers) can improve learners' numeracy and literacy skills (Aker et al, 2012; Maredia et al, 2018; Aker & Ksoll, 2019). Interestingly, these studies stressed that e-learning technologies are particularly conducive to educational outcomes when they are used as out-of-school learning-by-doing engines, complementary to in-class teaching.

By contrast, researches have stressed the limited or mixed impact of e-learning initiatives for children, based on more sophisticated technologies such as computers or tablets, due to their low uptake in the population and the poor familiarization of intended beneficiaries with them (Banerjee et al, 2007; Linden, 2008; Beuermann et al, 2015). Additional reasons for this include that these technologies are too expensive, more vulnerable to climatic conditions, and more prone to theft. The resulting low uptake in the population

therefore represents a critical constraint for the scaling up of such initiatives, where they have not proven their relative effectiveness compared to traditional in-class teaching (Linden, 2008).

Health outcomes

The use of ICTs, such as mobile phones or more sophisticated mobile digital technologies, to improve healthcare practices has the potential to change public health intervention design in SSA. In a context of missing health and transport infrastructures, poor health information systems, under-trained health staff, and a predominantly rural and poorly educated population, ICTs – especially mobile phones – can assure various healthcare-related functions.

These technologies can assist with collection and dissemination of information regarding health behaviors, providing healthcare followup reminders, or assisting health workers in their everyday work life at relatively low cost (Head et al, 2013; Aranda-Jan et al, 2014; Agarwal et al, 2015; Aker, 2017; Hampshire et al, 2017). Moreover, one particularity of the mobile phone technology is its omnipresence in everyone's life, even the poorest, which make such devices a privileged tool for delivering health information or healthcare services (Head et al, 2013). For these reasons, mobile-based health public services (mHealth), especially those relying on simple mobile phone devices, are expected to promote cost-effective and efficient health policies (Aranda-Jan et al, 2014; Hampshire et al, 2017).

African mobile health (mHealth) projects under study benefitted from a high level of take-up and adherence among patients, health workers and health centers' staff (Agarwal et al, 2015; McNabb et al, 2015; Yé et al, 2018; Laar et al, 2019). Impact assessments have identified the following recurring positive outcomes of these projects: better patient access to basic health services such as medical appointments, reduced delays in communication between patients and health

staff, improved data collection and reporting, reduced patient travel costs, better health worker compliance to treatment guidelines, and improved patient sensitization and medication outcomes (Aranda-Jan et al, 2014). Among other things, Aranda-Jan et al (2014) point out that questions of health staff training in use of mobile technology, monitoring and evaluation of technologies, and that setting adequate incentives are central for the success of mHealth project management.

However, a recent study conducted by Hampshire et al (2017) in Ghana and Malawi introduces a more nuanced perspective, in contrast to the solidly optimistic view of many mHealth initiative evaluations. Studying the informal mobile phone practices of health workers in these countries, they highlight the moral and political economy costs incurred by low-level frontline health workers. They found that it was a common practice to informally use mobile phones to deliver extra healthcare services, especially to poor households and hard-to-reach rural communities. Such practices reflect a shift in the workload and tasks borne by low-level health workers, which may in turn reduce health service quality, health worker wellbeing, and the sustainability of mHealth programs.

Mobile money and poverty reduction

Mobile Money (MM) is a digital financial service that relies on the mobile phone network to deliver basic financial services – money deposits, money transfers, and withdrawals – without requiring bank account ownership. MM runs on simple mobile phone devices, which explains why its adoption has been rapid and expansive throughout Sub-Saharan Africa. The rapid emergence and diffusion of MM in SSA occurred in a context of high transaction costs and strong market failures in public service provision (Suri, 2017; Aker, 2017; Aron, 2018). The high transportation and information costs related to

missing telecommunications and transportation infrastructures, informational asymmetries on financial markets that exclude the poorest from accessing formal financial services, incomplete insurance markets that preclude households from properly insuring against idiosyncratic and covariant shocks, and the high opportunity costs of holding cash for repeated small transactions and long-term travel, are combined factors that encourage MM diffusion in SSA.

By the end of 2018, 45.6% of registered MM customers was located in SSA, 33.2% was in South Asia and 11% in East Asia and the Pacific. SSA also contains almost half of the MM systems implemented worldwide (Figure 8). The penetration of this technology in the region has reached high levels: while 60% of the adult population has an MM account (almost 100% in Kenya), one-third of the same population was an active user in 13 SSA countries (GSMA, 2018).4 The pace of MM adoption in SSA has been slowing in recent years (Figure 20). However, there is still significant potential for Nigeria and Ethiopia, the so-called "MM sleeping giants", where financial inclusion and the penetration of MM services is below the regional average (GSMA, 2018).

Figure 8: Number of mobile money systems in SSA and the rest of the world

Source: Mobile Money Tracker, GSMA, 2019b. Note: 294 MM systems.

Figure 9: Number of mobile money systems in Sub-saharian, West, and East Africa

Source: Mobile Money Tracker, GSMA, 2019b.

In addition to money storage and person-to-person (P2P) or business-to-business (B2B) payment services, MM systems can also propose person-to-business (P2B) transactions such as sales payments, person-to-government (P2G) transactions such as bills or tax payments, business-to-person (B2P) transactions such as wage payments, or government-to-person (G2P) transactions such as vouchers or cash transfers (Suri, 2017; Aron, 2018). Figure 10 below shows that among the 145 MM systems deployed in SSA, P2P transaction services, airtime, and bill payments are the most common features used across these systems.

MM money could therefore be an effective vehicle for multipurpose financial transactions with a proven effect on financial inclusion. Studies provide strong evidence that MM transfers, through M-Pesa, represented a very effective risk-sharing mechanism in Kenya (Jack & Suri, 2014), but also suggest that such a platform could be effective in other African countries with similar conditions of high transaction costs and financial market failures (Riley, 2018). In fact, MM has been found to improve access to savings or credit (Aker & Wilson, 2013; Bharadwaj et al, 2019), to accelerate poverty alleviation through private remittances (Kikulwe et al, 2014; Munyegera & Matsumoto, 2016), public transfers such as cash

^{4.} Among these 13 countries, 4 were West African countries: Benin, Burkina Faso, Côte d'Ivoire, and Ghana.

transfers (Aker et al, 2016b), subsidized education fees (Adida et al, 2018), or wage payments (Blumenstock et al, 2015) in various sub-Saharan and other developing countries. Moreover, these benefits are more pronounced for women and female-headed households, which suggests that financial inclusion through mobile money might be particularly effective at fostering women's socioeconomic empowerment (Aker et al, 2016b).

Last, Jack et al (2013) and Jack and Suri (2014) stress that the success of MM depends on the size of the MM agent's network with whom MM users can interact (see also Suri, 2017). Moreover, evidence stresses that user network size is also a critical determinant of MM adoption (Murendo, 2018), supporting that MM is a network good whose social and private benefits increase with the size of other users' networks (Bjorkegren, 2019).

Figure 10: MM System deployment in SSA, by service provided

Source: Mobile Money Tracker, GSMA, 2019b.

Lessons learned and implications for design of future interventions

Digital technologies are network goods whose utility derived by users and socioeconomic impacts depend: (1) on the network size and

on the quality of interconnections (Crémer et al, 2000; Bjorkegren, 2019); and (2) on the importance of market failures, transaction costs and infrastructural deficits (Aker, 2017). In this regard, the leapfrogging potential of mobile telephony in Africa has been unparalleled. When the distance between people is immense due to missing road and wireline infrastructures and where market and state failures in the provision of public services are profound, mobile technology is the easiest way for Africans to connect to each other, reduce information asymmetries, and lower transaction costs. As a result, digital initiatives based on mobile phones have multiplied in the region, allowing many Africans to get access to basic public services such as education, health, or financial services.

Digital technologies have proven to be instrumental to address market failures in public service delivery, but their potential for scaling up is potentially hampered by the large and multidimensional digital divide in SSA, characterized by the low penetration of digital technologies in remote areas and among the poorest and most vulnerable segments of African societies. Our analysis stresses that the potential of digital technologies will be fully unleashed if policymakers are able to address persistent obstacles to ICT access that have long remained structural handicaps in African economies: allowing affordable access to energy, extending the landline backbone infrastructure and the mobile Internet network, improving educational attainment, and reducing gender inequalities. As a result, the low penetration of Internet and related technologies in (West) African countries precludes large-scale and more sophisticated usages of digital technologies, particularly usages based on Internet, artificial intelligence, cloud-computing, the Internet of things, or big data. Innovations based on these technologies offer promising perspectives for public service provision and development in Africa, but their bourgeoning nature and limited scale does not

allow rigorous assessment of their impacts as of yet.

The literature review of evidence-based studies proposed in this research analyzes digital technologies' impacts on various areas of public service provision. While this review is not exhaustive, we attempted to cover salient public services that have benefitted from digitization in Sub-Saharan Africa, i.e. agricultural, education, health, and financial services. Therefore, this review does not cover all areas of public services, such as taxation, digital identities, or public utilities management, but instead provides in-depth analyses of key selected digital interventions, highlighting their strengths and weaknesses, emphasizing the main market failures addressed by digital technologies, and identifying the local conditions that permitted or undermined their impact.

Their findings stress that the most basic usages of digital technologies, especially mobile technologies, can yield the greatest benefits for the poor. First, empirical studies show that information dissemination through mobile phone networks significantly reduces informational asymmetries between agricultural markets and farmers, health centers/workers and patients, public school administrations and stakeholders, and money transfer senders and receivers. Therefore, these studies suggest that mobile ownership through affordable telecommunications tariffs, mobile network coverage through investment in the terrestrial infrastructure, and familiarization with mobile usage through adult-training modules are three key ingredients that can unleash the digital dividends of mobile phones, when they are used as an information search engine.

Second, these studies highlight that mobile phones can be a revolutionary payment platform with a proven positive impact on consumption smoothing, risk sharing, access to credit and

saving services, and therefore on financial inclusion. Mobile money should also play an increasing role in social protection programs and salary payments (government-to-person transfers), even though this usage is still scarce and has not yet been subject to systematic and rigorous evaluations in Sub-Saharan Africa (Gelb et al, 2020). Moreover, mobile-money system deployments in Kenya and other African countries stress the importance of the size of mobile money infrastructure networks - i.e. mobile money agents and registration points - for this technology to be widespread and successful at promoting financial inclusion. The mobile money infrastructure extension in West Africa is a critical and necessary step towards the massive adoption of mobile money and the generalization of digital identification, necessary for the emergence of mobile banking and digital social protection programs, as can be seen in Kenya (Gelb et al, 2020).

Therefore, to have a significant impact on access to public services and poverty reduction, policymakers should first focus on basic, affordable, user-friendly digital technologies, in particular those based on mobile technologies, and on simple usages such as transmitting market information through phone calls or text messages, or enhancing financial inclusion through mobile money. However, the African connectivity infrastructure network does not yet offer the conditions for effective and efficient delivery of public services through 3G, or 4G technologies. International connectivity is frequently undermined by telecommunications submarine cable outages, provoking recurrent Internet shutdowns in Togo, Benin, Mauritania, Somalia, Cameroon, Mauritius, Comoros, and other countries (Cariolle, 2018; Cariolle et al, 2019). Terrestrial connectivity infrastructures, especially data centers and Internet eXchange Points (IXPs), and energy infrastructures are also particularly missing. On the one hand, most African websites are hosted in foreign data centers, which has a negative consequence on Internet cost and latency, and on the sovereignty of African networks. On the other hand, poor energy infrastructure coverage and frequent power outages represent another impediment to digital public service uptake.

▶ Références

- Adida, C. L., Bouko, A. C., Verink, A., Chockalingam, G., & Burney, J. (2018). T). Pilot of a mobile money school fee payment system in rural Benin. *PloS one*, 13(6).
- Agarwal, S., Perry, H. B., Long, L. A., & Labrique, A. B. (2015). Evidence on feasibility and effective use of mHealth strategies by frontline health workers in developing countries: systematic review. *Tropical medicine & international health*, 20(8), 1003-1014.
- **Aker, J. C.** (2011). Dial "A" for agriculture: a review of information and communication technologies for agricultural extension in developing countries. *Agricultural Economics*, 42(6), 631-647.
- Aker, J. C. (2017). Using Digital Technology for Public Service Provision in Developing Countries Potential and Pitfalls, in Eds Gupta, S., Keem, M., Shah, A., & Verdier, G. Digital Revolutions in Public Finance, IMF, November 2017, Washington DC.
- Aker, J. C. & Blumenstock, J. (2014). The Economic Impacts of New Technologies in Africa, in Eds Monga, C. & Yifu Lin, J. The Oxford Handbook of Africa and Economics: Policies and Practices, 2, 354-371.
- Aker, J. C., & Ksoll, C. (2019). Call me educated: Evidence from a mobile phone experiment in Niger. *Economics of Education Review*, 72, 239-257.
- Aker, J. C., & Mbiti, I. M. (2010). Mobile phones and economic development in Africa. *Journal of Economic Perspectives*, 24(3), 207–232.
- Aker, J.C. & Wilson, K. (2013). Can mobile money be used to promote savings? Evidence

- from preliminary research in Northern Ghana. Working Paper.
- Aker, J. C., Ksoll, C., & Lybbert, T. J. (2012). Can mobile phones improve learning? Evidence from a field experiment in Niger. American Economic Journal: Applied Economics, 4(4), 94-120.
- Aker, J. C., Ghosh, I., & Burrell, J. (2016a). The promise (and pitfalls) of ICT for agriculture initiatives. Agricultural Economics, 47(S1), 35-48.
- Aker, J., Boumnijel, R., McClelland, A., & Tierney, N. (2016b). Payment Mechanisms and Anti-Poverty Programs: Evidence from a Mobile Money Cash Transfer Experiment in Niger. *Economic Development and Cultural Change* 65 (1): 1–37.
- Andrianaivo, M., & Kpodar, K. (2011). ICT, financial inclusion, and growth evidence from African countries. IMF Working Paper No.11/73.
- Aranda-Jan, C. B., Mohutsiwa-Dibe, N., & Loukanova, S. (2014). Systematic review on what works, what does not work and why of implementation of mobile health (mHealth) projects in Africa. BMC public health, 14(1), 188.
- **Aron, J.** (2018). Mobile Money and the Economy: A review of the Evidence. *The World Bank Research Observer*, 33(2): 135-188.
- Banerjee, A. V., Cole, S., Duflo, E., & Linden,
 L. (2007). Remedying education: Evidence from two randomized experiments in India. *The Quarterly Journal of Economics*, 122(3), 1235-1264.
- Beuermann, D. W., Cristia, J., Cueto, S., Malamud, O., & Cruz-Aguayo, Y. (2015). One laptop per child at home: Short-term impacts from a randomized experiment in Peru. American Economic Journal: Applied Economics, 7(2), 53-80.
- Bharadwaj, P., Jack, W., & Suri, T. (2019). Fintech and household resilience to shocks: Evidence from digital loans in Kenya (No. w25604). National Bureau of Economic Research.
- **Björkegren, D.** (2019). The adoption of network goods: Evidence from the spread of mobile phones in Rwanda. *The Review of Economic Studies*, 86(3), 1033-1060.
- Bresnahan, T. F., & Trajtenberg, M. (1995). General purpose technologies 'Engines of

- growth'?. Journal of Econometrics, 65(1), 83-108.
- Briter Bridges, Innovations map, (2019). https:// briterbridges.com/innovation-maps
- Cariolle, J. (2018). "Telecommunication Submarine-Cable Deployment and the Digital Divide in Sub-Saharan Africa," CESifo Working Paper Series 7415, CESifo Group Munich.
- Cariolle, J. (2020). "International Connectivity and the Digital Divide in Sub-Saharan Africa," FERDI working paper P264.
- Cariolle, J., Le Goff, M., & Santoni, O. (2020). Digital vulnerability and performance of firms in developing and transition countries, Banque de France WP #709, 2019.
- Cilliers, J., Kasirye, I., Leaver, C., Serneels, P., & Zeitlin, A. (2013). Improving teacher attendance using a locally managed monitoring scheme: Evidence from Ugandan Primary Schools. Rapid response paper for International Growth Centre.
- Conley, T. G., & Udry, C. R. (2010). Learning about a new technology: Pineapple in Ghana. American Economic Review, 100(1), 35-69.
- Courtois, P., & Subervie, J. (2014). Farmer bargaining power and market information services. American Journal of Agricultural Economics, 97(3), 953-977.
- Crémer, J., Rey, P., & Tirole, J. (2000). Connectivity in the commercial Internet. The Journal of Industrial Economics, 48(4), 433-472.
- Gelb, A., Mukherjee, A., & Navis, K. (2020).
 Citizens and States: How Can Digital ID and Payments Improve State Capacity and Effectiveness? CGD Report, Center for Global Development, Washington DC.
- GSMA, Agritech deployment tracker, (2019a).
 https://www.gsma.com/mobilefordevelopment/m4d-tracker/magri-deployment-tracker/
- GSMA, Mobile money deployment tracker, (2019b). https://www.gsma.com/ mobilemoneymetrics/#deployment-tracker
- **GSMA**, State of the Industry Report on Mobile Money, GSM Association, (2018.)
- Hampshire, K., Porter, G., Mariwah, S., Munthali, A., Robson, E., Owusu, S. A., Abane, A.,

- **& Milner, J.** (2017). Who bears the cost of 'informal mhealth'? Health-workers' mobile phone practices and associated political-moral economies of care in Ghana and Malawi. *Health policy and planning*, 32(1), 34-42.
- Head, K. J., Noar, S. M., Iannarino, N. T., & Harrington, N. G. (2013). Efficacy of text messaging-based interventions for health promotion: a meta-analysis. *Social Science & Medicine*, *97*, 41-48.
- **Hjort, J., & Poulsen, J.** (2019). The arrival of fast internet and employment in Africa. *American Economic Review, 109*(3), 1032-79.
- International Telecommunication Union database, (2019). https://www.itu.int/en/ITU-D/Statistics/Pages/publications/wtid.aspx
- **Kikulwe, E. M., E. Fischer, and M. Qaim.** (2014). "Mobile Money, Smallholder Farmers, and Household Welfare in Kenya." *PLoS One* 9 (10).
- **Linden, L. L.** (2008). *Complement or substitute?:* The effect of technology on student achievement in India. Working Paper, Columbia University: InfoDev.
- Maredia, M. K., Reyes, B., Ba, M. N., Dabire,
 C. L., Pittendrigh, B., & Bello-Bravo, J. (2018).
 Can mobile phone-based animated videos induce learning and technology adoption among low-literate farmers? A field experiment in Burkina Faso. *Information Technology for Development*, 24(3), 429-460.
- Menascé, D. & Clément, F. (2017). Le numérique au service de l'éducation en Afrique. À propos de « Le numérique au service de l'éducation en Afrique », série Savoirs communs, n° 17, AFD, AUF, Orange, Unesco.
- Mothobi, O., & Grzybowski, L. (2017). Infrastructure deficiencies and adoption of mobile money in Sub-Saharan Africa. Information Economics and Policy, 40, 71-79.
- Munyegera, G. K., & Matsumoto, T. (2016). Mobile money, remittances, and household welfare: panel evidence from rural Uganda. World Development, 79, 127-137.
- Ndulu, B. J. (2006). Infrastructure, regional integration and growth in Sub-Saharan Africa: With

- the disadvantages of geography and sovereign fragmentation. *Journal of African Economies*, 15(Suppl.2), 212–244.
- Reinikka, R., & Svensson, J. (2011). The power of information in public services: Evidence from education in Uganda. *Journal of Public Economics*, 95(7-8), 956-966.
- Schumann, R., & Kende, M. (2013). Lifting barriers to Internet development in Africa: Suggestions for improving connectivity. Report for the Internet Society, Analysys Mason and Internet

- Society.
- Suri, T. (2017). Mobile Money, Annual Reviews of Economics, 9: 497-520.
- World Bank (2016). World development report 2016: digital dividends. World Bank Publications, the World Bank Group.
- Zanello, G., Srinivasan, C. S., & Shankar, B. (2014). Transaction costs, information technologies, and the choice of marketplace among farmers in Northern Ghana. *The Journal of Development Studies*, 50(9), 1226-1239.

Created in 2003, the **Fondation pour les études et recherches sur le développement international** aims to promote a fuller understanding of international economic development and the factors that influence it.

Contact

www.ferdi.fr contact@ferdi.fr +33 (0)4 73 17 75 30

n° ISSN: 2275-5055

