

Cross-Country Variation in Financial Inclusion: A Global Perspective

Mais Sha'ban^{*}, Claudia Girardone[†], and Anna Sarkisyan[‡]

ABSTRACT

Recent years have witnessed a global commitment to advancing financial inclusion as a key enabler for promoting equal opportunity and reducing poverty. In this paper, we use the IMF's Financial Access Survey data and two different approaches to construct a multidimensional financial inclusion index for a global sample of 95 countries over 2004-15. Results reveal an overall progress in financial inclusion over the period under study, most markedly in the use and access dimensions. Financial inclusion appears to be positively and significantly associated with GDP per capita, employment, bank competition, human development, government integrity, and internet usage. Our evidence also points to the importance of considering the level of national income when designing policies to boost financial inclusion.

Keywords: Financial Inclusion; Banking Conditions; Cross-Country Analysis; Principal Component Analysis.

JEL Classification: G21, G28, O11

* Corresponding author. Al-Zaytoonah University of Jordan, Amman, Jordan. E-mail: m.shaban@zuj.edu.jo

† Essex Business School, University of Essex, Colchester, UK.

‡ Essex Business School, University of Essex, Colchester, UK.

We would like to thank the Editor Chris Adcock, the Guest Editors Georgios Panos and John O. S. Wilson, and two anonymous referees for their useful comments and suggestions. We also thank without implication Panayiotis Andreou, Thankom Arun, Rym Ayadi, Barbara Casu, Jose Linares-Zegarra, Rogelio Mercado Jr, Milena Migliavacca, and Andrea Presbitero, and participants at the 3rd International Workshop on the Internet for Financial Collective Awareness & Intelligence (University of Glasgow), the 2nd Forum on Economic and Social Policy (Central Bank of Cyprus), and Essex Finance Centre (EFiC) seminar series. We gratefully acknowledge financial support from UGC-UKIERI grant on 'Mainstreaming' of the Financial Inclusion Agenda in India' (IND/CONT/G/16-17/67).

1 Introduction

Access to financial services is recognised globally as a key factor for economic and social development. Individuals and businesses excluded from mainstream financial services are prone to different types of risk, such as social exclusion and missed opportunities for business. Empirical studies have emphasised the importance of financial inclusion and the role it plays in achieving high levels of well-being and development through lowering income inequality, reducing poverty, and smoothing consumption (Aslan, Deléchat, Newiak, & Yang, 2017; Burgess and Pande, 2005; Gertler, Levine, & Moretti, 2009). Despite the global commitment and the accelerated efforts to boost more inclusive financial systems in both developed and developing countries, the research in this area remains somewhat limited. One of the difficulties relates to the identification of suitable measurement methods.

This paper contributes to the existing literature on financial inclusion in several ways. First, we construct a multidimensional financial inclusion index using the IMF's Financial Access Survey data that incorporates three main dimensions – use, access, and depth of financial services. We employ both a non-parametric and a parametric approach, namely, a standard geometric mean and a more sophisticated principal component analysis that limits the problem of assigning exogenous or equal weights to components (Cámara & Tuesta, 2014 and Park & Mercado, 2018a).

Second, we expand the time span of the existing research on financial inclusion. Specifically, we focus on a sample of 95 economies over a relatively long time period (2004-15) that enables us to analyse trends and perform regression analysis. Our financial inclusion index shows an overall progress over the 12 years under investigation, most markedly in the use and access dimensions and to a lesser extent in the depth dimension. We also find high variation in financial inclusion among countries and across macro regions. Although financial inclusion is a universal goal, there have been initiatives focusing on countries located in

specific macro regions characterised by high level of financial exclusion, such as Sub-Saharan Africa (SSA) and Middle East and North Africa (MENA). Regional trends in our financial inclusion index reveal improvements in most regions over the sample period, particularly in SSA and South Asia; however, European countries significantly over-rank other regions and the SSA region ranks the lowest. These variations motivate the need to investigate factors that can help explain the level of financial inclusion. A number of studies document the importance of macroeconomic conditions, social development, technological advancements, and institutional quality in advancing financial inclusion (Honohan, 2008; Rojas-Suarez, 2010; Allen, Demirguc-Kunt, Klapper, & Martinez Peria, 2016; Demirgüç-Kunt & Klapper, 2013). Therefore, the third contribution of our study to the extant literature is that we assess a comprehensive set of factors in their relation to financial inclusion, including banking system conditions.

Finally, we test whether the relation between these factors and financial inclusion varies across countries with different income level. The World Bank reports that there has been a significant improvement in financial inclusion globally as the share of adults owning an account increased from 51 per cent in 2011 to 62 per cent in 2014 and reached 69 per cent in 2017. This progress has been mainly driven by government policies and the use of technology (that is, mobile phones and the internet). However, the variation across countries with different income levels is still considerably high; as of 2017, 94 per cent of adults have an account in high income countries, compared to 65 per cent in middle income countries and only 35 per cent in low income countries (Demirguc-Kunt, Klapper, Singer, Ansar, & Hess, 2018). Investigating how factors that associate with financial inclusion differ across high and low income countries is therefore particularly important. While in some economies (for example, the Sub-Saharan African region) considerable progress has been achieved mainly through new mobile accounts, other emerging economies such as India have progressed

significantly in increasing the account ownership through financial institutions. High income economies, such as the European Union countries, have more inclusive financial systems not only in terms of having a bank account but also in terms of using different financial services including savings and borrowings. In fact, financial inclusion is not only about having an account; the actual usage of the account is what matters for achieving the benefits of financial inclusion.

Our main findings reveal that financial inclusion is positively and significantly associated with GDP per capita, employment, competition in the banking system, human development, government integrity, and internet usage. The results are robust across the parametric and non-parametric approaches used to construct the financial inclusion index. We find that the relevance of the factors varies with the level of national income, whereby bank competition and internet usage appear to be more important for enabling financial inclusion in low income countries. This is a useful set of results in relation to the factors that should be prioritised to achieve greater financial inclusion.

The remainder of the paper is structured as follows. Section 2 presents a review of the relevant literature. Section 3 details the data and the empirical approach that we follow to measure financial inclusion and to test its determinants. Section 4 presents the empirical results. Section 5 concludes.

2 Selected literature review

In this section, we first review how existing empirical research captures financial inclusion, including single and composite measures. In the second part, we discuss the studies that examine the determinants of financial inclusion.

2.1 Measuring financial inclusion

The existing research on financial inclusion has suggested various approaches to measuring its extent. One strand of the literature focuses on single measures of financial inclusion. The most widely used is the proportion of adults that have an account (including transactions, savings, or loan accounts) at a bank or other formal financial intermediary (Allen et al., 2016; Honohan, 2008; Rojas-Suarez, 2010; Demirgüç-Kunt & Klapper, 2013; Beck, Demirguc-Kunt, & Martinez Peria, 2007; Owen & Pereira, 2018). Another single measure of financial inclusion is account “usage” that captures the frequency or the volume of account use (Allen et al., 2016; Demirguc-Kunt, Klapper, & Singer, 2013). Beyond account-related measures, branch penetration and mobile money have been used to proxy the extent of financial inclusion (Ardic, Heimann, & Mylenko, 2011; Demirgüç-Kunt & Klapper, 2013).

A second strand of literature proposes composite indices of financial inclusion capturing its multidimensional and complex nature. Studies in this strand typically combine at least the following two dimensions of financial inclusion – (i) the *use*, captured by the size of “banked” population, that is, the proportion of people with an account at a formal financial institution; and (ii) the *access*, captured by the presence of physical points of financial services, that is, the number of branches and ATMs (Mialou, Amidzic, & Massara, 2017; Park & Mercado, 2018a, 2018b; Sarma, 2012; Chakravarty & Pal, 2013; Cámara & Tuesta, 2014). Some studies also incorporate a third dimension – most commonly, the *depth*, that is proxied by the extent of the utilisation of financial services by the population, that is, the volume of loans and deposits (Sarma, 2012; Chakravarty & Pal, 2013; Park & Mercado, 2018a). Barriers to financial inclusion in the form of distance, affordability, and lack of trust in the financial system, have also been included in the financial inclusion index as a third dimension (Cámara

& Tuesta, 2014).¹ When constructing a composite index of financial inclusion, two approaches have been alternatively used in the literature: a non-parametric approach where the weights for the components of the financial inclusion index are assigned exogenously, based on a judgement element (Sarma, 2008, 2012; Chakravarty & Pal, 2013); and a parametric approach that allows for the weights to be assigned endogenously, based on the information structure of the data (Camara & Tuesta, 2014; De Sousa, 2015; Park & Mercado, 2018a).

2.2 Financial inclusion determinants

The literature on the determinants of financial inclusion has examined both the individual- and country-level characteristics. This section reviews studies that focus on country-level determinants of financial inclusion as these are directly relevant to the current research.²

Among the first studies that explore the driving forces behind cross-country variation in financial inclusion, Beck et al. (2007) find that factors such as the level of the economic development, the quality of the institutional environment, the strength of the informational environment of credit markets, and the development of the physical banking infrastructure are positively associated with financial outreach (that is, access to and use of financial services) and depth. At the same time, the association is found to be negative for the cost of contract

¹ The literature on financial inclusions uses different terms for the dimensions. For example, the proportion of people with a financial account has also been classified as *access*; whereas the number of branches and ATMs as *availability* or *outreach* (Sarma, 2012; Mialou et al., 2017; Park & Mercado, 2018a).

² Studies examining individual-level factors that influence financial inclusion show that the most important determinants are employment, income, housing tenure, marital status, age, gender, and education (Devlin, 2005; Demirguc-Kunt, Klapper, & Randall, 2013). Also, geographic research on financial exclusion suggests that neighbourhood dynamics and location play an important role in determining financial access. For instance, disenfranchised areas and areas with increased number of minorities and immigrants tend to be neglected by banks (Graves, 2003; Joassart-Marcelli & Stephens, 2009).

enforcement and the degree of government ownership of the banking sector. The research that followed has provided further evidence on the importance of benign economic conditions (Ardic et al., 2011; Demirgüç-Kunt & Klapper, 2013; Park & Mercado, 2018b; Rojas-Suarez, 2010), social development (Rojas-Suarez, 2010; Park & Mercado, 2018b; Honohan, 2008), institutional quality (Allen et al., 2016; Rojas-Suarez, 2010; Park & Mercado, 2018b; Honohan, 2008; Owen & Pereira, 2018), and technological infrastructure (Honohan, 2008; Arun & Kamath, 2015) for enhancing financial inclusion.

There is also a consensus in the literature on the existence of an important relationship between a country's financial architecture and financial inclusion (Allen et al., 2016). One of the channels through which this relationship can exist is through competition. Higher competitive pressures can incentivise innovation and expansion of financial services, lower their cost, and expand the risk spectrum of customers, thereby fostering financial inclusion (Love & Martinez Peria, 2014; Owen & Pereira, 2018). Another channel is bank concentration; however, the empirical evidence on its association with financial inclusion is mixed. Some studies suggest that high level of bank concentration may deter the incentives for banks to provide financial services to smaller businesses and riskier individuals (Ardic et al., 2011; Demirgüç-Kunt & Klapper, 2013). Other studies find evidence to suggest that larger banks in concentrated markets can be more efficient through economies of scale which in turn can incentivise them to provide financial services to households and small enterprises (Owen & Pereira, 2018). Empirical evidence also suggests that restrictions on banking activities and capital stringency can limit the creation of new financial products and services and the use of innovative financial instruments, thereby impairing financial inclusion (De Sousa, 2015; Rojas-Suarez, 2010).

To conclude, while the country-level characteristics discussed above have been found to be important factors for fostering financial inclusion, the literature also suggests that it is not

sufficient to develop only one factor, nor it is always necessary to develop all factors to reach financial inclusion, and that combinations of certain factors might be the optimal solution (Kabakova, & Plaksenkov, 2018).

3. Data and methodology

3.1 Data

To examine the determinants of financial inclusion, we compile a cross-country dataset for the period 2004-2015 using several sources. The data for constructing the financial inclusion index are drawn from the IMF's Financial Access Survey (FAS) that contains supply-side annual data and covers the use and access dimensions; for the depth dimension, we use the Global Financial Development database. The data on the macroeconomic and technological factors are obtained from the World Bank Development Indicators (WDI). Banking conditions data are drawn from the Global Financial Development Database, Heritage Foundation, and World Bank Surveys on Bank Regulation (Barth, Caprio, & Levine, 2013).³ The socioeconomic data are obtained from the UN Human Development reports and the institutional environment data from Heritage. Appendix B summarises the data sources.

When compiling the dataset, we start with all the 189 countries included in the Financial Access Survey. We first exclude countries with population lower than 100,000 adults.⁴ We then drop observations with missing values for any of the variables used to construct the financial inclusion index. This selection procedure results in a sample of 95

³ The World Bank Surveys on Bank Regulation were conducted in 1999, 2003, 2007, and 2011; therefore, we fill in the remaining years during our sample period with data from the preceding surveys.

⁴ These countries include Palau, San Marino, St. Kitts and Ne, Marshall Islands, Dominica, Seychelles, Antigua and Barb, Aruba, Kiribati.

countries covering the 2004-15 period. To mitigate the influence of outliers, all variables are winsorised at the top and bottom 1 per cent of the distribution.

3.2 Variables

3.2.1 Financial inclusion index

In this study we combine in one index three dimensions of financial inclusion: use, access, and depth. The use dimension reflects the outreach of financial services to adults, which we capture employing two indicators: the number of deposit accounts and the number of loan accounts, both per 1,000 adults. For the access dimension, we consider the demographic outreach of banks' physical outlets using two indicators: the number of branches and the number of ATMs, both per 100,000 adults. The depth dimension refers to the actual usage of financial services and is captured by two indicators: bank deposits and domestic credit to private sector by banks, both scaled by GDP.

To construct the financial inclusion index, we use a three-step procedure commonly followed in the literature, for example, in the context of well-being indices such as the Human Development Index, financial development indices (Svirydzenka, 2016), and financial inclusion indices (Park & Mercado, 2018a).

We employ a non-parametric approach to derive an equally-weighted composite index. Specifically, in the first step, we normalise the six indicators of financial inclusion using empirical normalisation to arrive at a common scale ranging from 0 to 1:

$$I_{i,t,c}^n = \frac{I_{i,t,c} - \text{Min}(I_i)}{\text{Max}(I_i) - \text{Min}(I_i)} \quad (1)$$

where $I_{i,t,c}$ is the value of financial inclusion indicator i in period t for country c . $\text{Min}(I_i)$ and $\text{Max}(I_i)$ are the minimum and maximum value, respectively, for indicator i over the sample

period for all sample countries. Therefore, the normalised value represents the indicator's deviation from the minimum and maximum limits across the sample, that is, it relates a country's extent of financial inclusion to the global minimum and maximum across all countries and years. A higher value of $I_{i,t,c}$ within the [0; 1] range indicates greater financial inclusion.

In the second step, the six normalised indicators are used to calculate three dimensional indices - use index, access index, and depth index. Each dimensional index is derived by taking the arithmetic mean of the two corresponding indicators. In the final third step, the three dimensional indices are aggregated into the composite financial inclusion index using the geometric mean as follows:

$$\mathbf{Financial\ inclusion\ index} = (\mathbf{Use\ index} \times \mathbf{Access\ index} \times \mathbf{Depth\ index})^{1/3} \quad (2)$$

The construction of the financial inclusion index is summarised in Appendix A.

3.2.2 Determinants of financial inclusion

We examine five categories of factors in their relation to financial inclusion at the country level: (i) macroeconomic factors, (ii) banking system conditions, (iii) institutional environment, (iv) socioeconomic factors, and (v) technological factors.

Within the first category, we use GDP per capita in logarithm form, *GDP per capita*, as a measure of income. We expect this variable to be positively associated with financial inclusion, as people in countries with a higher level of income tend to be more integrated into the financial system (Ardic et al., 2011; Owen & Pereira, 2018). We next include the level of unemployment in the country, *Unemployment*, measured as the share of total labour force without work and actively seeking employment. We expect a negative association between this variable and financial inclusion, as the unemployed population is less likely to be

included or motivated to participate in the financial system, whereas formally employed individuals might be required to have a bank account to receive salary (Allen et al., 2016). We also include the level of general inflation in the economy, *Inflation*, captured by the GDP deflator. To the extent that inflation creates uncertainty in the economy and hence may adversely affect both the demand for and supply of financial services, we expect this variable to be negatively associated with financial inclusion (Rojas-Suarez, 2010; Allen, Carletti, Cull, Qian, Senbet & Valenzuela, 2014).

Turning to the second category, we add a set of factors that reflect a country's banking system conditions. These factors include the competitive conditions in the banking sector, *Boone indicator*, captured by the Boone indicator that measures the degree of competition as the elasticity of profits to marginal costs (Leuvensteijn, Sørensen, Bikker, & Van Rixtel, 2013; Schaeck, & Cihák, 2014). We expect this variable to be negatively related to financial inclusion as higher competitive pressures (lower Boone indicator) can incentivise banks to innovate and expand their financial services, to lower the cost of their financial services, and to reach out to relatively riskier borrowers (Love & Martinez Peria, 2014, Owen & Pereira, 2018). We also consider a structural measure that is the banking system concentration, *Bank concentration*, calculated as the share of deposits of the five largest banks in total banking system deposits. The literature provides mixed evidence in terms of the relationship between concentration and financial inclusion. High levels of concentration in the banking sector can be negatively related to financial inclusion if banks become less motivated to assess the quality of potential borrowers and subsequently lend to relatively riskier ones due to the lack of competitive incentives (Demirgüç-Kunt & Klapper, 2013). On the other hand, banks in a highly concentrated banking sector can achieve higher efficiency through economies of scale and thus be more inclined to invest in information acquisition thereby providing more opportunities for riskier borrowers (Owen & Pereira, 2018; Petersen & Rajan, 1995). Besides

concentration and competition, we examine international differences in the stringency of bank capital regulation and the extent of financial freedom. For the former, we use a capital regulatory index, *Capital regulation*, which is a summary measure of capital stringency derived as the sum of initial capital stringency and overall capital stringency. On the one hand, it can be expected that higher capital stringency can increase banks' costs and hence discourage them from investing in riskier / smaller customers, subsequently leading to lower financial inclusion (De Sousa, 2015). On the other hand, it can be argued that better capitalised banks have access to cheaper funding and hence more resources for their customers. Additionally, capital stringency can be considered as an indicator of banks' soundness which in turn might encourage customers to engage in the financial system (Rahman, 2014). To capture the extent of an economy's financial freedom, we use a composite index, *Financial freedom*, that draws on the degree of government regulation of financial services, state intervention in financial institutions through direct and indirect ownership, financial and capital market development, government influence on the allocation of credit, and openness to foreign competition. We expect this variable to have a positive association with financial inclusion as government control can deter the ease of access to and provision of financial services (Beck et al., 2007; Rojas-Suarez, 2010).

Our third category of financial inclusion determinants captures the institutional environment in the form of government integrity. We use an indicator, *Government integrity*, based on the perceived levels of public sector corruption. We expect this variable to be positively associated with financial inclusion, as low corruption in a country can facilitate the development of the financial system and strengthen confidence in public institutions (Beck et al., 2007; Rojas-Suarez, 2010; Demirgüç-Kunt & Klapper, 2013; Honohan, 2008; Clausen, Kraay, & Nyiri, 2011). Similarly, more financial inclusion can mitigate corruption, as suggested by Rajan (2014) in relation to the Indian case.

In the fourth category, we broadly capture the socioeconomic environment using the human development index, *HDI*, which is a composite of the three key dimensions of human development – health, education, and standard of living. We expect this variable to be positively associated with financial inclusion (Kabakova & Plaksenkov, 2018). For example, the education component of the human development index can be linked to financial literacy that has been shown to improve the ability of consumers to make informed financial decisions (Klapper, Lusardi, & Panos, 2013).

In the fifth category we introduce technological factors. Our proxy for technology is the percentage of population using the internet, *Individuals using internet*. We expect this variable to have a positive association with financial inclusion (Kabakova & Plaksenkov, 2018; Honohan, 2008; Park & Mercado, 2018a). Diffusion of the internet to deliver financial services in both developed and developing countries can deepen financial inclusion by improving access to credit and deposit facilities, providing more efficient allocation of credit, and facilitating financial transfers and other financial services, such as insurance products. This can ultimately result in more opportunities for the unbanked population to participate in the formal financial sector (Kpodar & Adrianaivo, 2011).

The construction of the variables is summarised in Appendix B.

3.3 Model specification

To examine the association between financial inclusion and the country-level factors, we use the following model in a panel setup:

*Financial inclusion*_{c,t}

$$\begin{aligned} &= a + \beta_1 \text{GDP per capita}_{c,t-1} + \beta_2 \text{Unemployment}_{c,t-1} + \beta_3 \text{Inflation}_{c,t-1} \\ &+ \beta_4 \text{Boone indicator}_{c,t-1} + \beta_5 \text{Bank concentration}_{c,t-1} \\ &+ \beta_6 \text{Capital regulation}_{c,t-1} + \beta_7 \text{Financial freedom}_{c,t-1} \\ &+ \beta_8 \text{Government integrity}_{c,t-1} + \beta_9 \text{HDI}_{c,t-1} \\ &+ \beta_{10} \text{Individual using internet}_{c,t-1} + c_c + c_t + u_{ct} \end{aligned} \tag{3}$$

where the dependent variable, *Financial inclusion*_{c,t}, is the financial inclusion index of country *c* at time *t*, *c_c* and *c_t* are country and time fixed effects, respectively, and *u_{ct}* is the error term. The model is estimated using ordinary least squares. The independent variables are lagged by one period to control for potential endogeneity issues. Standard errors are clustered at the country level to control for serial correlation of errors and heteroscedasticity (Petersen, 2009). The correlation matrix for the variables used in the main specification is provided in Appendix C.

4 Results

4.1 Summary statistics

Table 1, Panel A, reports the descriptive statistics for the variables used in the baseline regression analysis. Looking at financial inclusion, the mean number of deposit accounts (1,092 per 1,000 adults) is substantially higher than that of loan accounts (294 per 1,000 adults). In terms of volumes, bank deposits total around 50 per cent of GDP, whereas domestic credit to the private sector around 45 per cent. The mean number of branches and ATMs across sample countries is approximately 17 and 35 per 100,000 adults, respectively. The data show a high variation in the level of financial inclusion across the sample countries, most noticeably in the number of deposit accounts where the minimum is 13 (Cameroon,

Rwanda, and Central African Republic) and the maximum is 7,211 (Japan) per 1,000 adults. The mean of the composite financial inclusion index is 0.20, which is relatively low compared to the maximum of 0.68 (Spain).⁵

Panel B of Table 1 reports the statistics on financial inclusion distinguishing between high and upper-middle income countries (referred to as high income countries hereafter) and low and lower-middle income countries (referred to as low income countries hereafter). As expected, the data show that high income countries are more financially inclusive across all the indicators, with the most significant difference observed in the number of ATMs and loan accounts.

< Insert Table 1 about here >

Table 2 reports the time trend for the financial inclusion indicators used in the construction of the composite index over the sample period. On average, we observe a stable growth in financial inclusion, except for the years 2008-12 when the financial inclusion indicators remain stable or decline. The latter can be a consequence of the global financial crisis, the Euro sovereign debt crisis, and, for some countries, a greater focus on unconventional monetary policies. The highest growth over the sample period is observed in the number of loan accounts and ATMs, whereas the lowest in the depth indicators. The growth is also slow in the number of branches which can be linked to cost-cutting strategies, particularly in the recession period, and most importantly to the diffusion of internet banking and the move towards cashless transactions, particularly in developed countries (Demirguc-Kunt et al., 2018).

⁵ Appendix D reports the list of the sampled countries ranked by the financial inclusion index.

< Insert Table 2 about here >

Figure 1 shows the time trend for the composite and dimensional indices of financial inclusion. The progress appears most prominent in the use and access dimensions and to a lesser extent in the depth dimension.

< Insert Figure 1 about here >

Figure 2 and 3 present the time trend for the composite financial inclusion index for the sample countries by income group and macro region, respectively. As expected, the data show that high income countries, on average, over-rank low income countries. The growth in financial inclusion over time is however more pronounced in low income countries. At the macro-regional level, European countries, on average, over-rank other regions and the Sub-Saharan African region ranks the lowest. However, Sub-Saharan Africa and South Asia show substantial improvement in financial inclusion over time, while other regions show moderate progress.⁶

< Insert Figure 2 about here >

< Insert Figure 3 about here >

⁶ We acknowledge that mobile money played an important role in improving account ownership in Sub-Saharan Africa and can be used to improve financial inclusion in developing economies, rural areas, and conflict-affected areas. However, we do not include this indicator in our analysis due to limited data availability, in addition to our focus on banks (formal sector) that are regulated and monitored.

4.2 Baseline regression analysis

To examine the link between financial inclusion and country-level characteristics we estimate our baseline model in Equation (3). Results are reported in Table 3. In Model (1), we test macroeconomic factors including the GDP per capita, unemployment, and inflation. In Model (2), we introduce banking system conditions related to the competition, structure, capital regulation, and financial freedom. In Model (3), we add institutional environment measured by government integrity. In Models (4) and (5), we include, respectively, the socioeconomic factors captured by the human development index and technology proxied by individuals using the internet.⁷ All model specifications are estimated using ordinary least squares (OLS) and include country and time fixed effects. Standard errors in all estimations are clustered at the country level.

< Insert Table 3 about here >

Among the macroeconomic factors, the coefficient on GDP per capita is positive and statistically significant, thereby suggesting that the countries' level of income is positively associated with financial inclusion. The negative and significant coefficient on unemployment confirms the expectation that higher employment in a country is positively associated with the level of financial inclusion. We also find evidence of a negative association between inflation and financial inclusion, which is in line with the expectation that high and volatile inflation rates could be detrimental to financial inclusion (Allen et al., 2014; Yetman, 2018).

Focusing on the banking system conditions, we find a negative and statistically significant coefficient on the Boone indicator, which shows that greater competition in the

⁷ In Models (3)-(5), we alternatively add government integrity, the human development index, and number of individuals using the internet and omit GDP per capita to avoid multicollinearity due to high correlation among these variables. The correlation matrix is reported in Appendix C.

banking sector (a lower Boone indicator) is associated with greater financial inclusion. This finding can be linked to the view that high competition fosters access to finance by lowering the cost of finance and increasing the availability of financial services (Love & Martinez Peria, 2014; Owen & Pereira, 2018). As to the concentration, the coefficient is positive and statistically significant. This supports the argument that banks operating in more concentrated banking sectors are more inclined to invest in information acquisition and hence provide more opportunities for riskier borrowers (Owen & Pereira, 2018; Petersen & Rajan, 1995). Further, we find some evidence of a positive association between bank capital regulation and financial inclusion. This is in line with the view that greater capital stringency lowers banks' cost of funding and enhances customers' confidence in banks' soundness, thereby fostering financial inclusion (Rahman, 2014). We also find evidence of the expected positive relationship between financial freedom and financial inclusion. Taken together, the latter two findings suggest that financial inclusion can be fostered through stringent regulation but without limiting the freedom of financial institutions in their provision of financial services.

Turning to the institutional environment, the coefficient on government integrity is positive and statistically significant. This indicates that lower perceived public sector corruption (higher government integrity) is associated with greater financial inclusion. As to the socioeconomic environment, the coefficient on the human development index is positive and significant and shows the highest magnitude. This suggests that, as expected, human development in terms of health, education, and standard of living has a strong positive association with financial inclusion.

Finally, with regard to the technological factors, we find a positive and significant coefficient for individuals using the internet, which provides evidence of a positive association between technology and financial inclusion.

4.3 Principal component analysis

To further corroborate the baseline findings, we re-construct the financial inclusion index using a two-stage principal component analysis (PCA). This parametric approach avoids the assignment of exogenous or equal weights to the components and has been applied in the construction of financial inclusion and development indices (Cámara & Tuesta, 2014; De Sousa, 2015; Svirydzenka, 2016; Park & Mercado, 2018a).

In the first step, in line with our main approach where we use the geometric mean, we normalise the six indicators of financial inclusion (Equation (1)). In the second step, we use a principal component analysis to assign weights to the normalised indicators in their respective dimensional indices (the first stage of the PCA). We then estimate each dimensional index as a weighted average of the two corresponding indicators using the assigned weights. In the third step, we apply the above procedures to the derived dimensional indices (the second stage of the PCA) to construct the aggregate financial inclusion index as follows:

Financial inclusion index

$$= w_1 \times \textit{Use index} + w_2 \times \textit{Access index} + w_3 \times \textit{Depth index} \quad (4)$$

where w is the weight assigned to a dimensional index in the principal component analysis. Finally, we normalise the derived financial inclusion index using Equation (1).

Table 4 reports the weights assigned by the PCA in both stages. In the use index, the weight assigned to the number of deposit accounts is 63 per cent compared to 37 per cent assigned to the number of loan accounts. In the access dimension, the number of branches outweighs (59 per cent) the number of ATMs (41 per cent); and deposits to GDP have a greater weight (57 per cent) in the depth index than domestic credit to GDP (43 per cent). Looking at the aggregate financial inclusion index, the largest weight of 41 per cent is assigned to the depth dimension, followed by roughly equal weights (around 29 per cent) for the use and access dimensions.

<Insert Table 4 about here>

We next re-estimate the baseline regressions with the financial inclusion index constructed using the PCA as dependent variable. Results are reported in Table 5 and largely confirm the baseline findings. Specifically, we find that financial inclusion is positively related to GDP per capita, bank concentration, capital regulation, financial freedom, government integrity, human development index, and individuals using the internet. In contrast, financial inclusion is negatively related to unemployment, inflation, and Boone indicator.

< Insert Table 5 about here>

4.4 Country income level

In this section we examine whether the association between financial inclusion and the country-level factors varies across countries with different income levels. To do so, we first re-construct the financial inclusion index separately for the two sub-samples: high (and upper-middle) income countries and low (and lower-middle) income countries. We use the three-step procedure described in Section 3.2.1; however in this case the minimum and maximum values used in the normalisation of the six financial inclusion indicators (that is, $Min(I_i)$ and $Max(I_i)$ in Equation (1)) represent the minimum and maximum values over the sample period across countries in the respective sub-sample.

We next verify our baseline findings by estimating Equation (3) with the re-constructed financial inclusion index as dependent variable. The results are reported in Table 6, Models (1)–(3), and are consistent with the main results (Table 3, Models (3)–(5)).

We then proceed to test whether the results vary with the country's income level. In so doing, we augment Equation (3) with interaction terms between the country-level determinants of financial inclusion and a low income group dummy, *Low income group*, which takes the value of one for the countries with low (and lower-middle) income. The results are reported in Table 6, Models (4)–(6).

< Insert Table 6 about here >

We find that, while the negative association between unemployment and financial inclusion holds in both income groups, it is weaker in low income countries as indicated by the positive and significant coefficient on the interaction term between unemployment and low income. On the contrary, the insignificant coefficient on inflation and the negative and significant coefficient on its interaction with low income (Model (4)) provide evidence to suggest that the negative association between inflation and financial inclusion holds only in low income countries.

Our evidence also reveals that the estimated positive association between competition and financial inclusion tends to be driven mainly by low income countries, as suggested by the insignificant coefficient on the Boone indicator and the negative and significant coefficient on its interaction with low income (Model (6)). Finally, we find a positive and significant coefficient both on individuals using the internet and its interaction with low income. This indicates that while the positive association between technology and financial inclusion holds in high income countries, it is significantly stronger in low income countries. This finding supports the use of technology for expanding financial access, especially in developing countries such as the introduction of mobile accounts in Kenya (Demirguc-Kunt, Klapper, Singer & Van Oudheusden, 2015) and the use of biometric identification in India

that helped individuals that lack proof of identity to own a bank account (Demirguc-Kunt et al., 2018).

We find no variation in the association between financial inclusion and the remaining banking system conditions, institutional environment, and socioeconomic factors across the two groups of countries, as suggested by the insignificant coefficients on the corresponding interaction terms.

Taken together, the results of this test imply that, when designing policies to enhance financial inclusion, the level of national income should be taken into account, as the most important factors enabling financial inclusion and hence to be supported and promoted tend to vary across countries with different income level.

4.5 Robustness tests

We conduct a number of tests that allow us verify whether our main results are robust to changes in the index construction and sample period.

First, we follow the methodology used in the construction of the human development indices in setting the minimum and maximum values for our six financial inclusion indicators as the “natural zeros” and “aspirational targets”, respectively.⁸ For the minimum values we use zeros for all the indicators. As for the maximum values, in the use dimension, we intuitively set the aspirational target for the number of deposit accounts and the number of loan accounts to one respective account per adult (or 1,000 accounts per 1,000 adults given the scale of the indicators). In the access dimension, we set the aspirational target for the number of branches and the number of ATMs equal to the 90th percentile of the distribution of the respective indicator. For the depth dimension, we set the aspirational target for credit to

⁸ While we winsorise all variables at the top and bottom 1 per cent of the distribution, this test also provides an additional control for the potential effect of outliers in distorting the scale of the index (Sarma, 2012).

the private sector to GDP as 100 per cent, based on the evidence that the positive effect of financial depth on economic growth vanishes when credit to the private sector reaches that level (Arcand, Berkes, & Panizza, 2015); for the bank deposits to GDP we use the 90th percentile of the distribution of the indicator as the target level.

We next re-construct the financial inclusion index following the three-step procedure described in Section 3.2.1 and using the set natural zeros and aspirational targets as the minimum and maximum values in the normalisation of the six financial inclusion indicators (that is, $Min(I_i)$ and $Max(I_i)$ in Equation (1)). We then re-estimate the baseline model (Equation (3)) using the re-constructed index. Results are reported in Table 7 and are consistent with our baseline findings.

< Insert Table 7 about here >

Finally, we conduct a number of untabulated tests to further ensure the robustness of our findings. We set the maximum values for all the six indicators of financial inclusion as the 90th percentile of their distribution, respectively. We also control for the potential impact of the financial crisis and the ensuing unconventional monetary policy on financial inclusion by dropping the crisis years 2008-09 from our sample.⁹ The results of the tests are largely consistent with our baseline findings.

⁹ This is a crucial exercise because during a crisis changes in deposits may stem from various factors including “flight to quality” of capital from troubled countries to safer ones. This occurred for example during the eurozone crisis when capital fled from the eurozone to Japan (Azis and Shin, 2014). In other cases deposits may have reduced because investors shifted to non-bank investments products, such as money market mutual funds.

5 Conclusions

Increasing financial inclusion is essential to drive development and can bring many associated benefits in reducing poverty and promoting prosperity. Hence, it is important to adopt a measure of financial inclusion that is comparable across economies and time to be able to monitor progress. In this study we use the IMF's Financial Access Survey data and two different approaches (the geometric mean and the more sophisticated principal component analysis) to construct a multidimensional financial inclusion index for a global sample of 95 countries over 12 years (2004-15).

Our results suggest considerable progress in financial inclusion over the period under investigation, most markedly in the use and access dimensions. At the macro-regional level, Sub-Saharan Africa and South Asia show substantial improvement in financial inclusion over time; however, countries in the SSA region are still lagging behind and the gap remains significant.

We examine the link between financial inclusion and a comprehensive set of country-level characteristics. Our findings indicate that financial inclusion is positively and significantly associated with GDP per capita, employment, bank competition, human development, government integrity, and internet usage. Our evidence also highlights the importance of considering the level of national income when designing policies to boost financial inclusion.

There are several policy implications that can be drawn from the findings of this study. There is no doubt that to enhance financial inclusion considerable improvements are needed in a number of country-level characteristics and economic factors. Our study clearly points to the importance of banking system conditions and digital technology. Policy-makers worldwide should consider taking more action, particularly in countries with lower income, to improve the environment to stimulate bank competition and the use of technology in

conjunction to greater financial inclusion. We contend that the benefits from pursuing these objectives at the same time are potentially substantial: from more efficient allocation of credit resources to greater use of the formal and regulated financial sector, as well as more access to a wide variety of financial products and services at a reasonable cost.

We observe in our study that financial inclusion is not only about having an account; the actual *usage* of financial services that are made available matters greatly for achieving the benefits of financial inclusion. It follows that, in addition to the focus on the supply side, policy-makers at a global level should continue to have high in their agendas targeted programmes, aimed at improving financial education. In addition, given the clear indication from our findings of the importance of technology for financial inclusion, we recommend that authorities work together to design ways to narrow the digital gaps in our modern societies. This would certainly have wide benefits including facilitating financial inclusion. Ideally, financial literacy programmes should also include basic technology skills for facilitating greater digital literacy.

References

- Allen, F., Carletti, E., Cull, R., Qian, J. Q., Senbet, L., & Valenzuela, P. (2014). The African financial development and financial inclusion gaps. *Journal of African Economies*, 23(5), 614-642.
- Allen, F., Demirguc-Kunt, A., Klapper, L., & Martinez Peria, M. S. (2016). The foundations of financial inclusion: Understanding ownership and use of formal accounts. *Journal of Financial Intermediation*, 27(C), 1-30.
- Arcand, J. L., Berkes, E., & Panizza, U. (2015). Too much finance?. *Journal of Economic Growth*, 20(2), 105-148.
- Ardic, O. P., Heimann, M., & Mylenko, N. (2011). *Access to financial services and the financial inclusion agenda around the world: a cross-country analysis with a new data set*. The World Bank working paper No. 5537.
- Arun, T., & Kamath, R. (2015). Financial inclusion: Policies and practices. *IIMB Management Review*, 27(4), 267-287.
- Aslan, G., Deléchat, C., Newiak, M. M., & Yang, M. F. (2017). Inequality in financial inclusion and income inequality. International Monetary Fund WP/17/236.
- Azis, I.J., & Shin, H.S. (Eds) (2014). *Global shock, Risks, and Asian Financial Reform*, Cheltenham, Edward Elgar.
- Barth, J. R., Caprio Jr, G., & Levine, R. (2013). Bank regulation and supervision in 180 countries from 1999 to 2011. *Journal of Financial Economic Policy*, 5(2), 111-219.
- Beck, T., Demirguc-Kunt, A., & Martínez-Pería, M. S. (2007b). Reaching out: Access to and use of banking services across countries. *Journal of Financial Economics*, 85(1), 234-266.
- Burgess, R., & Pande, R. (2005). Do rural banks matter? Evidence from the Indian social banking experiment. *American Economic Review*, 95(3), 780-795.
- Camara, N., & Tuesta, D. (2014). Measuring financial inclusion: A multidimensional index. *BBVA Research Paper*, (14/26).
- Chakravarty, S. R., & Pal, R. (2013). Financial inclusion in India: An axiomatic approach. *Journal of Policy Modeling*, 35(5), 813-837.
- Clausen, B., Kraay, A., & Nyiri, Z. (2011). Corruption and confidence in public institutions: Evidence from a global survey. *The World Bank Economic Review*, 25(2), 212-249.
- De Sousa, M. M. (2015). Financial inclusion and global regulatory standards: An empirical study across developing economies. CIGI working paper No 7.

- Demirgüç-Kunt, A. & Klapper, L. (2013). Measuring Financial Inclusion: Explaining Variation in Use of Financial Services across and within Countries. *Brookings Papers on Economic Activity* 2013(1), 279-340. Brookings Institution Press. Retrieved June 29, 2019, from Project MUSE database.
- Demirguc-Kunt, A., Klapper, L., & Randall, D. (2013). *Islamic finance and financial inclusion: measuring use of and demand for formal financial services among Muslim adults*. The World Bank working paper No. 6642.
- Demirguc-Kunt, A., Klapper, L., Singer, D., Ansar, S., & Hess, J. (2018). *The Global Findex Database 2017: Measuring financial inclusion and the fintech revolution*. The World Bank.
- Demirguc-Kunt, A., Klapper, L., & Singer, D. (2013). *Financial inclusion and legal discrimination against women: evidence from developing countries*. The World Bank working paper No. 6416.
- Demirguc-Kunt, A., Klapper, L., Singer, D., & Van Oudheusden, P. (2015). *The global findex database 2014: Measuring financial inclusion around the world*. The World Bank working paper No. 7255.
- Devlin, J. F. (2005). A detailed study of financial exclusion in the UK. *Journal of Consumer Policy*, 28(1), 75-108.
- Gertler, P., Levine, D. I., & Moretti, E. (2009). Do microfinance programs help families insure consumption against illness?. *Health economics*, 18(3), 257-273.
- Graves, S. M. (2003). Landscapes of predation, landscapes of neglect: A location analysis of payday lenders and banks. *The Professional Geographer*, 55(3), 303-317.
- Honohan, P. (2008). Cross-country variation in household access to financial services. *Journal of Banking & Finance*, 32(11), 2493-2500.
- Joassart-Marcelli, P., & Stephens, P. (2009). Immigrant banking and financial exclusion in Greater Boston. *Journal of Economic Geography*, 10(6), 883-912.
- Kabakova, O., & Plaksenkov, E. (2018). Analysis of factors affecting financial inclusion: Ecosystem view. *Journal of Business Research*, 89, 198-205.
- Klapper, L., Lusardi, A., & Panos, G. A. (2013). Financial literacy and its consequences: Evidence from Russia during the financial crisis. *Journal of Banking & Finance*, 37(10), 3904-3923.
- Kpodar, K., & Andrianaivo, M. (2011). *ICT, financial inclusion, and growth evidence from African countries*. International Monetary Fund working paper No. 11-73.

- Leuvensteijn, M., Sørensen, C. K., Bikker, J. A., & Van Rixtel, A. A. (2013). Impact of bank competition on the interest rate pass-through in the euro area. *Applied Economics*, 45(11), 1359-1380.
- Love, I., & Martínez Pería, M. S. (2014). How bank competition affects firms' access to finance. *The World Bank Economic Review*, 29(3), 413-448.
- Mialou, A., Amidzic, G., & Massara, A. (2017). Assessing countries' financial inclusion standing—a new composite index. *Journal of Banking and Financial Economics*, (2 (8)).
- Owen, A. L., & Pereira, J. M. (2018). Bank concentration, competition, and financial inclusion. *Review of Development Finance*, 8(1), 1-17.
- Park, C. Y., & Mercado Jr, R. (2018a). Financial inclusion: New measurement and cross-country impact assessment. ADB Economics working paper No. 539.
- Park, C. Y., & Mercado Jr, R. (2018b). Financial inclusion, poverty, and income inequality. *The Singapore Economic Review*, 63(01), 185-206.
- Petersen, M. A. (2009). Estimating standard errors in finance panel data sets: Comparing approaches. *The Review of Financial Studies*, 22(1), 435-480.
- Petersen, M. A., & Rajan, R. G. (1995). The effect of credit market competition on lending relationships. *The Quarterly Journal of Economics*, 110(2), 407-443.
- Rahman, A. (2014). The Mutually-Supportive Relationship Between Financial Inclusion and Financial Stability, Issue: 1 (Report by the Alliance for Financial Inclusion; AFI). Retrieved from: <https://www.afi-global.org/sites/default/files/publications/afivp1-11.pdf>
- Rajan, R. (2014). Finance and opportunity in India, 20th Lalith Doshi Memorial Lecture, Mumbai, BIS central bankers speeches, 11 August.
- Rojas-Suarez, L. (2010). *Access to financial services in emerging powers: Facts, obstacles and recommendations*. Perspectives on Global Development 2010: Shifting Wealth, OECD, March 2010.
- Sarma, M. (2008). *Index of financial inclusion*, Indian Council for Research on International Economics Relations working paper No. 215. New Delhi.
- Sarma, M. (2012). Index of Financial Inclusion—A measure of financial sector inclusiveness. *Berlin (GE): Berlin Working Papers on Money, Finance, Trade and development, working paper No. 07/2012*.
- Schaeck, K., & Cihák, M. (2014). Competition, efficiency, and stability in banking. *Financial Management*, 43(1), 215-241.
- Svirydzhenka, K. (2016). *Introducing a new broad-based index of financial development*. International Monetary Fund working paper No. WP/16/5.

Yetman, J. (2018). Adapting monetary policy to increasing financial inclusion. IFC Bulletins chapters, 47.

Appendix A: Financial inclusion index

Note: The graph summarises the construction of the financial inclusion index used in the study.

Appendix B: Variables definitions and data sources

Variables	Definition	Source
Financial inclusion		
Financial inclusion index	An aggregate financial inclusion indicator at a country level based on three dimensions: use, access, and depth. It ranges from 0 to 1, with a higher value indicating greater financial inclusion.	Authors' calculations
Use	Deposit accounts with commercial banks (per 1,000 adults).	FAS
	Loan accounts with commercial banks (per 1,000 adults).	FAS
Access	Branches of commercial banks (per 100,000 adults).	FAS
	ATMs (per 100,000 adults).	FAS
Depth	Bank deposits (% of GDP).	GFDD
	Domestic credit to private sector by banks (% of GDP).	GFDD
Macroeconomic factors		
GDP per capita	Gross domestic product divided by mid-year population (log).	WDI
Unemployment	Share of the total labour force that is without work but available for and seeking employment (%).	WDI
Inflation	Inflation measured as the annual growth rate of the GDP implicit deflator. The GDP implicit deflator is the ratio of GDP in current local currency to GDP in constant local currency.	WDI
Banking system conditions		
Boone indicator	A measure of degree of competition based on profit-efficiency in the banking market. It is calculated as the elasticity of profits to marginal costs. A higher value of the Boone indicator implies a lower level of competition.	GFDD
Bank concentration	The degree of concentration of deposits in the 5 largest banks.	Bank Regulation Surveys (Barth et al., 2012)
Capital regulation	Sum of Overall Capital Stringency and Initial Capital Stringency. It ranges between 0-10, where a higher value indicates a higher level of capital stringency.	Bank Regulation Surveys (Barth et al., 2012)
Financial freedom	An indicator of banking efficiency as well as a measure of independence from government control and interference in the financial sector. It ranges between 0-100, where a higher value indicates a higher level of financial freedom.	Heritage
Institutional environment		
Government integrity	Derived by averaging scores for the following factors, all of which are weighted equally: public trust in politicians, irregular payments and bribes, transparency of government policymaking, absence of corruption, perceptions of corruption, and governmental and civil service transparency. It ranges between 0-100, where a higher value indicates a higher level of government integrity.	Heritage
Socioeconomic factors		
HDI (Human development index)	Summary measure of average achievement in key dimensions of human development: health, education, and standard of living. It ranges between 0-1, where a higher value indicates a higher level of human development.	UN human developments reports
Technological factors		
Individuals using internet	Internet users are individuals who have used the internet (from any location) in the last 3 months (% of population). The internet can be used via a computer, mobile phone, personal digital assistant, games machine, digital TV, etc.	WDI

Note: The table defines the variables used in the analysis and data sources.

Appendix C: Correlation matrix

	Financial inclusion index	GDP per capita	Unemployment	Inflation	Boone indicator	Bank concentration	Capital regulation	Financial freedom	Government integrity	HDI
Financial inclusion index	1.000									
GDP per capita	0.810***	1.000								
Unemployment	0.119***	0.104**	1.000							
Inflation	-0.351***	-0.306***	-0.040	1.000						
Boone indicator	-0.131***	-0.137***	-0.118***	-0.015	1.000					
Bank concentration	-0.184***	-0.044	0.060	-0.026	0.264***	1.000				
Capital regulation	0.029	-0.017	-0.023	0.000	0.011	-0.006	1.000			
Financial freedom	0.564***	0.516***	0.123***	-0.168***	-0.118***	0.060	0.024	1.000		
Government integrity	0.754***	0.692***	0.008	-0.264***	-0.071*	0.044	-0.003	0.553***	1.000	
HDI	0.827***	0.912***	0.141***	-0.293***	-0.090**	-0.073*	0.097**	0.550***	0.686***	1.000
Individuals using internet	0.822***	0.824***	0.172***	-0.335***	-0.101***	-0.023	0.101**	0.524***	0.718***	0.841***

Note: The table reports key correlations for the variables used in our main empirical analysis. Definitions of the variables are provided in Appendix B.

Appendix D: Country ranking by financial inclusion index

Rank	Country	Financial inclusion index
1	Spain	0.632
2	Japan	0.632
3	Portugal	0.629
4	Malta	0.506
5	Greece	0.504
6	Belgium	0.458
7	Italy	0.443
8	The Bahamas	0.420
9	Netherlands	0.415
10	Estonia	0.392
11	Bulgaria	0.384
12	Malaysia	0.369
13	Lebanon	0.365
14	Poland	0.355
15	Brazil	0.352
16	Brunei Darussalam	0.350
17	Montenegro	0.341
18	Latvia	0.335
19	Mauritius	0.323
20	Thailand	0.313
21	Chile	0.307
22	Panama	0.307
23	Macedonia	0.297
24	Hungary	0.288
25	South Africa	0.286
26	Bosnia and Herzegovina	0.271
27	Costa Rica	0.261
28	Colombia	0.250
29	Belize	0.234
30	Trinidad and Tobago	0.226
31	Vanuatu	0.215
32	Guatemala	0.213
33	El Salvador	0.198
34	Suriname	0.198
35	Jordan	0.195
36	Georgia	0.192
37	Namibia	0.192
38	Saudi Arabia	0.190
39	Republic of Armenia	0.182
40	Fiji	0.176
41	Republic of Kosovo	0.176
42	Honduras	0.172
43	Paraguay	0.165
44	Botswana	0.164

45	Samoa	0.163
46	Sao Tome and Principe	0.159
47	Moldova	0.154
48	Maldives	0.153
49	Tonga	0.151
50	Dominican Republic	0.149
51	West Bank and Gaza	0.142
52	Ecuador	0.140
53	Argentina	0.135
54	India	0.135
55	Jamaica	0.135
56	Bolivia	0.133
57	Peru	0.130
58	Indonesia	0.124
59	Bhutan	0.123
60	Guyana	0.113
61	Kenya	0.101
62	Nicaragua	0.101
63	Nepal	0.101
64	Swaziland	0.100
65	Federated States of Micronesia	0.096
66	Egypt	0.092
67	Angola	0.086
68	Bangladesh	0.083
69	Algeria	0.065
70	Nigeria	0.064
71	Pakistan	0.059
72	Solomon Islands	0.059
73	Djibouti	0.057
74	Cambodia	0.057
75	Lesotho	0.056
76	Gabon	0.045
77	Zambia	0.041
78	Haiti	0.035
79	Tanzania	0.034
80	Malawi	0.034
81	Uganda	0.031
82	Comoros	0.030
83	Rwanda	0.030
84	Liberia	0.027
85	Myanmar	0.024
86	Cameroon	0.019
87	Equatorial Guinea	0.016
88	Madagascar	0.016
89	Islamic Republic of Afghanistan	0.015
90	Burundi	0.013
91	Guinea	0.010
92	Chad	0.008

93	Central African Republic	0.007
94	South Sudan	0.005
95	Democratic Republic of Congo	0.004

Note: The table reports the average value of the financial inclusion index over the period 2004-15 by country for the full sample of 95 countries. The countries are ranked from the most financially inclusive (highest index score) to the least financially inclusive (lowest index score).

Figure 1: Financial inclusion index - Time trend

Note: The graph plots the trend of financial inclusion overall and by dimension over the period 2004-15. The financial inclusion dimensions are use, access, and depth.

Figure 2: Financial inclusion index - Time trend by income group

Note: The graph plots the trend of financial inclusion by income region over the period 2004-15. The sample countries are grouped into high (and upper-middle) income region and low (and lower-middle) income region.

Figure 3: Financial inclusion index - Time trend by macro region

Note: The graph plots the trend of financial inclusion by macro region over the period 2004-15. The sample countries are grouped into Europe & Central Asia, Middle East & North Africa, Latin America & Caribbean, Sub-Saharan Africa, East Asia & Pacific, and South Asia.

Table 1: Descriptive statistics

Panel A: Full sample					
Variable	Obs	Mean	Std. Dev.	Min	Max
Deposit accounts with commercial banks (per 1,000 adults)	779	1092.14	1148.59	13.23	7211.21
Loan accounts with commercial banks (per 1,000 adults)	779	293.77	295.57	1.30	1275.83
Branches of commercial banks (per 100,000 adults)	779	16.77	17.81	0.61	99.24
ATMs (per 100,000 adults)	779	34.65	35.05	0.05	157.36
Bank deposits (% of GDP)	779	49.82	38.83	5.07	217.53
Domestic credit to private sector by banks (% of GDP)	779	44.54	33.40	2.63	156.12
Financial inclusion index	773	0.20	0.16	0.00	0.68
GDP per capita	779	8.24	1.30	5.45	10.81
Unemployment	508	9.49	7.09	0.50	32.20
Inflation	779	5.45	6.15	-15.71	29.05
Boone indicator	688	-0.06	0.11	-0.65	0.24
Bank concentration	524	74.24	19.05	37.01	100.00
Capital regulation	583	6.64	2.11	1.00	10.00
Financial freedom	721	50.79	15.66	20.00	90.00
Government integrity	727	36.67	16.01	10.00	87.00
HDI	771	0.66	0.14	0.34	0.91
Individuals using internet	770	29.54	24.22	0.51	89.63

Panel B: Income groups					
	High income group		Low income group		Difference in means (%)
	Obs	Mean	Obs	Mean	
Deposit accounts with commercial banks (per 1,000 adults)	425	1629.66	354	446.82	256***
Loan accounts with commercial banks (per 1,000 adults)	425	455.55	354	99.56	358***
Branches of commercial banks (per 100,000 adults)	425	23.69	354	8.46	180***
ATMs (per 100,000 adults)	425	53.94	354	11.49	370***
Bank deposits (% of GDP)	425	63.95	354	32.86	95***
Domestic credit to private sector by banks (% of GDP)	425	60.44	354	25.46	137***
Financial inclusion index	425	0.29	348	0.09	239***

Note: The table reports descriptive statistics Panel A reports summary statistics for variables used in the analysis for the full sample of 95 countries over the period 2004-15. Panel B reports the comparison of financial inclusion variables between the sub-samples of high (and upper middle) income and low (and lower middle) income countries, with the t-test for the equality of means reported in the last column. *, **, *** indicate significance at 10 percent, 5 percent, and 1 percent levels, respectively. Definitions of the variables are provided in Appendix B.

Table 2: Financial inclusion indicators - Time trend

Dimension	Year	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Use	Deposit accounts with commercial banks (per 1,000 adults)	912.20	992.43	1015.43	1094.93	1043.59	1066.27	1088.62	1081.86	1080.49	1110.39	1168.11	1201.31
	Loan accounts with commercial banks (per 1,000 adults)	135.82	188.38	210.23	289.25	300.54	316.84	308.57	305.62	314.25	309.95	313.82	318.75
Access	Branches of commercial banks (per 100,000 adults)	12.55	15.73	15.92	17.72	16.97	18.28	17.68	16.60	16.55	16.50	16.78	16.85
	ATMs (per 100,000 adults)	19.76	21.83	23.90	30.94	30.83	36.42	36.48	36.02	36.57	37.28	38.78	40.71
Depth	Bank deposits (% of GDP)	45.49	50.21	48.36	51.06	49.07	51.54	49.45	48.41	48.20	48.25	51.11	53.79
	Domestic credit to private sector by banks (% of GDP)	36.94	40.49	42.21	47.79	44.27	47.05	45.68	44.20	43.83	43.40	44.89	46.92

Note: The table reports the mean values for financial inclusion indicators used in the study by year over the period 2004-15. Definitions of the variables are provided in Appendix B.

Table 3: Baseline regression analysis

	Model (1)	Model (2)	Model (3)	Model (4)	Model (5)
GDP per capita _{t-1}	0.1168** (3.99)	0.0987** (5.08)			
Unemployment _{t-1}	-0.0005 (-0.61)	-0.0015** (-2.07)	-0.0033** (-3.23)	-0.0029** (-2.64)	-0.0033** (-2.96)
Inflation _{t-1}	-0.0007** (-2.13)	-0.0009** (-2.86)	-0.0003 (-1.08)	-0.0004 (-1.24)	-0.0004 (-1.10)
Boone indicator _{t-1}		-0.0583** (-3.24)	-0.0435** (-3.34)	-0.0433** (-2.92)	-0.0330** (-2.62)
Bank concentration _{t-1}		0.0009** (2.16)	0.0012** (2.35)	0.0010** (2.09)	0.0009** (2.08)
Capital regulation _{t-1}		0.0025 (1.16)	0.0028 (1.25)	0.0031 (1.41)	0.0042** (2.03)
Financial freedom _{t-1}		0.0006 (1.26)	0.0008 (1.56)	0.0005 (0.97)	0.0012** (2.37)
Government integrity _{t-1}			0.0012** (2.14)		
HDI _{t-1}				1.1572** (3.92)	
Individuals using internet _{t-1}					0.0019** (3.36)
Constant	-0.7453** (-2.91)	-0.6886** (-3.63)	0.1096 (1.52)	-0.6633** (-2.92)	0.0797 (1.39)
Country fixed effects	Yes	Yes	Yes	Yes	Yes
Time fixed effects	Yes	Yes	Yes	Yes	Yes
Clustering	Yes	Yes	Yes	Yes	Yes
Observations	449	343	343	342	343
Adjusted R-squared (within)	0.267	0.309	0.208	0.233	0.272

Note: The table reports the regression results of estimating the relation between financial inclusion and country-level characteristics. The dependent variable is financial inclusion index. The independent variables are macroeconomic, banking system, institutional, socioeconomic, and technological characteristics (all lagged by one year). The regressions are run on the full sample of 95 countries covering the period 2004-15. The t-statistics reported in parentheses are based on standard errors clustered at the country level. *, **, *** indicate significance at 10 percent, 5 percent, and 1 percent levels, respectively. Definitions of the variables are provided in Appendix B.

Table 4: Principal component analysis

Indices	Indicators	Normalised weights
Use	Deposit accounts with commercial banks (per 1,000 adults)	0.633
	Loan accounts with commercial banks (per 1,000 adults)	0.367
Access	Branches of commercial banks (per 100,000 adults)	0.591
	ATMs (per 100,000 adults)	0.409
Depth	Bank deposits (% of GDP)	0.574
	Domestic credit to private sector by banks (% of GDP)	0.426
Aggregate	Use	0.298
	Access	0.293
	Depth	0.408

Note: The table reports the weights of (i) financial inclusion indicators in the respective dimensional indices and (ii) dimensional indices in the aggregate financial inclusion index, both obtained from principal component analysis. Definitions of the variables are provided in Appendix B.

Table 5: Baseline regression analysis - PCA

	Model (1)	Model (2)	Model (3)	Model (4)	Model (5)
GDP per capita _{t-1}	0.1426** (3.46)	0.1183** (4.54)			
Unemployment _{t-1}	-0.001 (-0.82)	-0.0025** (-2.33)	-0.0047** (-3.10)	-0.0044** (-2.64)	-0.0047** (-2.89)
Inflation _{t-1}	-0.0008* (-1.95)	-0.0010** (-2.56)	-0.0004 (-0.98)	-0.0004 (-1.08)	-0.0005 (-1.05)
Boone indicator _{t-1}		-0.0874** (-3.41)	-0.0697** (-3.58)	-0.0697** (-3.21)	-0.0549** (-2.94)
Bank concentration _{t-1}		0.0012* (1.98)	0.0015** (2.28)	0.0014* (1.99)	0.0011* (2.01)
Capital regulation _{t-1}		0.0029 (1.07)	0.0033 (1.14)	0.0036 (1.28)	0.0052* (1.98)
Financial freedom _{t-1}		0.0007 (1.19)	0.0009 (1.51)	0.0006 (0.96)	0.0014** (2.53)
Government integrity _{t-1}			0.0016** (2.19)		
HDI _{t-1}				1.2000** (3.22)	
Individuals using internet _{t-1}					0.0027** (3.54)
Constant	-0.8553** (-2.37)	-0.7651** (-3.07)	0.1853** (2.17)	-0.5991** (-2.17)	0.1366* (1.81)
Country fixed effects	Yes	Yes	Yes	Yes	Yes
Time fixed effects	Yes	Yes	Yes	Yes	Yes
Clustering	Yes	Yes	Yes	Yes	Yes
Observations	449	343	343	342	343
Adjusted R-squared (within)	0.237	0.289	0.21	0.218	0.285

Note: The table reports the regression results of estimating the relation between financial inclusion and country-level characteristics. The dependent variable is financial inclusion index constructed using principal component analysis. The independent variables are macroeconomic, banking system, institutional, socioeconomic, and technological characteristics (all lagged by one year). The regressions are run on the full sample of 95 countries covering the period 2004-15. The t-statistics reported in parentheses are based on standard errors clustered at the country level. *, **, *** indicate significance at 10 percent, 5 percent, and 1 percent levels, respectively. Definitions of the variables are provided in Appendix B.

Table 6: Country income level

	Panel A			Panel B		
	Model (1)	Model (2)	Model (3)	Model (4)	Model (5)	Model (6)
Unemployment _{t-1}	-0.0039** (-3.71)	-0.0034** (-2.97)	-0.0040** (-3.29)	-0.0047** (-4.07)	-0.0042** (-3.53)	-0.0044** (-3.97)
Unemployment _{t-1} * Low income group _{t-1}				0.0033** (2.1)	0.0034** (2.11)	0.0038** (2.83)
Inflation _{t-1}	-0.0006 (-1.38)	-0.0007 (-1.55)	-0.0007 (-1.29)	-0.0003 (-0.80)	-0.0004 (-1.17)	-0.0005 (-0.96)
Inflation _{t-1} * Low income group _{t-1}				-0.0014* (-1.77)	-0.0009 (-1.07)	-0.0008 (-0.89)
Boone indicator _{t-1}	-0.0569** (-3.57)	-0.0559** (-3.10)	-0.0462** (-2.85)	-0.028 (-0.99)	-0.016 (-0.55)	-0.0002 (-0.01)
Boone indicator _{t-1} * Low income group _{t-1}				-0.0131 (-0.40)	-0.054 (-1.50)	-0.0690** (-2.14)
Bank concentration _{t-1}	0.0011* (1.85)	0.0009 (1.56)	0.0007 (1.42)	0.0012** (2.17)	0.0010* (1.96)	0.0010** (2.08)
Bank concentration _{t-1} * Low income group _{t-1}				-0.0009 (-0.26)	-0.0001 (-0.02)	0.0007 (0.66)
Capital regulation _{t-1}	0.0031 (1.27)	0.0035 (1.48)	0.0046** (2.1)	0.0022 (0.79)	0.003 (1.16)	0.0039 (1.64)
Capital regulation _{t-1} * Low income group _{t-1}				0.0048 (0.68)	-0.0013 (-0.17)	0.0025 (0.45)
Financial freedom _{t-1}	0.0011** (2.04)	0.0007 (1.33)	0.0015** (2.71)	0.0008 (1.53)	0.0006 (1.06)	0.0011* (2.00)
Financial freedom _{t-1} * Low income group _{t-1}				0.0016 (1.6)	0.0008 (0.68)	0.0013 (1.18)
Government integrity _{t-1}	0.0020** (2.13)			0.0013* (1.74)		
Government integrity _{t-1} * Low income group _{t-1}				0.0035 (1.16)		
HDI _{t-1}		1.4840** (3.77)			1.0578** (2.27)	
HDI _{t-1} * Low income group _{t-1}					1.0327 (1.61)	
Individuals using internet _{t-1}			0.0019* (1.95)			0.0016** (2.71)
Individuals using internet _{t-1} * Low income group _{t-1}						0.0058** (8.92)
Constant	0.1114 (1.2)	-0.8610** (-2.81)	0.1188** (2.05)	0.1205 (1.22)	-0.7096** (-2.15)	0.0845 (1.39)
Country fixed effects	Yes	Yes	Yes	Yes	Yes	Yes
Time fixed effects	Yes	Yes	Yes	Yes	Yes	Yes
Clustering	Yes	Yes	Yes	Yes	Yes	Yes
Observations	343	342	343	343	342	343
Adjusted R-squared (within)	0.191	0.207	0.214	0.216	0.234	0.402

Note: The table reports the regression results of estimating the relation between financial inclusion and country-level characteristics while controlling for the country income level. The dependent variable is financial inclusion index constructed separately for high (and upper middle) and low (and lower middle) income sub-samples. In Panel A, the independent variables are macroeconomic, banking system, institutional, socioeconomic, and technological characteristics (all lagged by one year). In Panel B, the independent variables additionally include interaction terms between the country characteristics and the low income group dummy (all lagged by one year). The regressions are run on the full sample of 95 countries covering the period 2004-15. The t-statistics reported in parentheses are based on standard errors clustered at the country level. *, **, *** indicate significance at 10 percent, 5 per cent, and 1 percent levels, respectively. Definitions of the variables are provided in Appendix B.

Table 7: Robustness test – “Natural zeros” and “aspirational targets” for financial inclusion

	Model (1)	Model (2)	Model (3)	Model (4)	Model (5)
GDP per capita _{t-1}	0.2164** (3.97)	0.1668** (3.99)			
Unemployment _{t-1}	0.0018 (1.29)	0.0000 (0.02)	-0.0031** (-2.33)	-0.0021* (-1.83)	-0.0032** (-2.35)
Inflation _{t-1}	-0.0015** (-2.79)	-0.0018** (-3.72)	-0.0009* (-1.93)	-0.0010** (-2.22)	-0.0010* (-1.74)
Boone indicator _{t-1}		-0.0725** (-2.15)	-0.0475** (-2.10)	-0.0470* (-1.86)	-0.0331 (-1.47)
Bank concentration _{t-1}		0.0009* (1.88)	0.0014** (2.27)	0.0011* (2.00)	0.0009* (1.91)
Capital regulation _{t-1}		0.0006 (0.18)	0.0012 (0.32)	0.0016 (0.48)	0.0032 (0.89)
Financial freedom _{t-1}		0.0005 (0.74)	0.0008 (1.06)	0.0001 (0.08)	0.0013* (1.68)
Government integrity _{t-1}			0.0022* (1.96)		
HDI _{t-1}				2.5234** (3.88)	
Individuals using internet _{t-1}					0.0026** (2.59)
Constant	-1.3449** (-2.80)	-0.9826** (-2.60)	0.3645** (3.73)	-1.3491** (-2.73)	0.3464** (4.87)
Country fixed effects	Yes	Yes	Yes	Yes	Yes
Time fixed effects	Yes	Yes	Yes	Yes	Yes
Clustering	Yes	Yes	Yes	Yes	Yes
Observations	449	343	343	342	343
Adjusted R-squared (within)	0.285	0.239	0.102	0.173	0.149

Note: The table reports the regression results of estimating the relation between financial inclusion and country-level characteristics while setting “natural zeros” and “aspirational targets” for financial inclusion. The dependent variable is financial inclusion index constructed with imposed minimum and maximum values for financial inclusion indicators. The independent variables are macroeconomic, banking system, institutional, socioeconomic, and technological characteristics (all lagged by one year). The regressions are run on the full sample of 95 countries covering the period 2004-15. The t-statistics reported in parentheses are based on standard errors clustered at the country level. *, **, *** indicate significance at 10 percent, 5 percent, and 1 percent levels, respectively. Definitions of the variables are provided in Appendix B.