EMPIRICAL INVESTIGATIONS IN TRADE
AND INVESTMENT CONFERENCE

Phuket, Thailand

March 20-22, 2014

How could financial integration project in Maghreb
countries be impacted by external shocks ?
BENHABIB Abderrezak
 , ZENASNI Soumia
 and BENBOUZIANE
 Mohamed
Laboratory MECAS, Tlemcen University, Algeria

 Abstract:
The purpose of this work is to examine the effects of external shocks on financial integration in Maghreb countries using VAR model estimation with quarterly data during the period 1990-2010. The study of this relationship has been largely analyzed in the literature (Hamilton 1983; Bernanke and al. 1997; Hernández and Schmidt-Hebbel 2001; Ng T., 2002; Ayhan Kose and al 2003; Aghion and al. 2004; Rancière and al. 2008; Galindo and al 2009; Albulescu 2011; Rose 2012; Allegret and al. 2012). Our empirical investigation is based upon studies undertaken by (Khan and Senhadji 2000, Seleteng 2006, Brezigar-Masten and al 2010, Adler and Tovar 2012). Results reveal that external shocks impact negatively Maghreb countries and impede the implementation of financial integration project.
Keywords: financial integration, external shocks, financial crisis, Maghreb countries, VAR model.
JEL Classifications: F36, O40, G01, C3.

Introduction :

Since the 1990s, developing countries have embarked in a process of financial integration characterized by a reduction of impediments to cross-border financial transactions and an increased participation of foreign institutions in the domestic financial systems. However, with the survenance of the crisis, some opposing views appeared as to what extent developing countries could be impacted. In the view of some analysts (Galindo and al. 2009; Kazi and al. 2012), the propagation of the crisis from developed countries to emerging market economies through financial channels could be set forth as an important argument for the need to impose limits on financial integration process. Accompanying these developments, a growing amount of literature on this topic has emerged. Several theoretical and empirical studies (Demirgüç-Kunt and Detragiache 1998; Kaminsky and Reinhart 2000; Freixas and Holthausen 2004; Galindo and al 2009; Castiglionesi and al 2010) have been elaborated to understand the process of international banking and financial shocks. They tackled, in fact, true issue related to some relationships between these shocks, on the one side, and financial integration process that are implemented by emerging and developing countries, on the other side. Their main focus is to consider that bank failures are in the center of recent economic and financial crises in emerging countries. Actually, most of the authors have come to give two explanations of banking and financial crises: on the one hand, financial liberalization makes banks more vulnerable to macroeconomic shocks (Rodrik 1998, Eichengreen 2001, Agenor 2003) and, on the other hand, financial fragility of the banks would be exacerbated by the inadequacy of public policies and the insufficiency of supervision mechanism (Hernández and Schmidt-Hebbel 2001, Buiter and Taci 2003, Caballero and al 2009).
From this perspective, the effects of financial integration on financial instability in emerging and developing economies have been largely analyzed in the literature (Hernández and Schmidt-Hebbel 2001; Ayhan Kose and al 2003; Galindo and al 2009; Albulescu 2011; Rose 2012). In fact, it is found that financial integration amplifies the impact of international financial shocks on aggregate credit and interest rate fluctuations (Guillaumont and Kpodar, 2004). The existence of some imbalances in financial systems can explain the large number of financial and banking crises in both developing and industrial countries during the last decades [Chile (1981); Mexico (1995); Southeast Asia (1997); Turkey (1994); as much as in the northern European countries at the beginning of the 90s].
In this context, the main objective of this work is to examine the link between financial integration and international financial shocks in Maghreb countries (that have implemented structural liberalization policies and modernized banking and financial regulations in order to strengthen their financial systems) by addressing the following issue: what are the effects of external shocks on financial integration project in Maghreb countries? Our empirical investigation is based upon studies undertaken by (Khan and Senhadji 2000, Seleteng 2006, Brezigar-Masten and al 2010, Adler and Tovar 2012), and using a VAR model estimation during the period 1990Q1-2010Q4, we find that external shocks affect negatively Maghreb countries and impede the implementation of financial integration project.
This paper is organized as follows. The first section presents a selective survey of the literature on the link between financial integration and external shocks. Thereafter, the second section outlines the benefits and costs of financial integration process the Maghreb countries. Then, section 3 highlights the characteristics of financial systems and financial integration project in Maghreb economies. Finally, section 4 describes the data and the estimation methodology and presents the empirical results.
1. Literature review
Over the past two decades, there has been an increased awareness on the study of: (i) the effects that external shocks
 can have on country’s economic growth and financial integration process, (ii) the manner through which a fragile or irrational financial sector can be exposed to external shocks and affect the real economy of a country, and (iii) how shocks extents occurring in the financial system can spread to other financial systems and destabilize the links between financial systems of different countries. In other words, increased attention is being focused on the growing frequency of financial shocks and the possible role that capital account liberalization might play in the contribution to such phenomena. A variety of factors can lead to the emergence of a financial crisis in a specific country. In a world of growing financial globalization and more open capital accounts, events in other countries may have an impact on a country’s financial integration and stability.
Since the pioneering contributions of Mundell’s (1961) and McKinnon’s (1963), much of the literature has focused on relationship between the countries that would benefit from the adoption of a common currency and economic integration
. It is generally accepted that the correlation of shocks is the crucial criterion in a country’s decision to join a commercial, financial, and currency union. Mundell (1961) argues that countries facing positively correlated economic shocks will be better suited for a currency union because they would allow the use of union-wide policies to correct any imbalances. In addition, the imbalances experienced by different countries during the currency and banking crises of the 1990s contributed significantly to the emergence of the idea that capital account liberalization increases the risk of financial instability. In fact, the financial crisis literature tests whether financial liberalization and integration increase the risk of financial shocks. To investigate the dynamic effect of external financial shocks, several studies have used econometric models, in particular VAR models, to decompose the direct effects of external shocks on several macroeconomic variables, especially from those generated by the endogenous monetary policy response as in Hamilton (1983); Bernanke et al. (1997), among others. In this context, the empirical works elaborated by Demirgüç-Kunt and Detragiache (1998), Kaminsky and Reinhart (1999), and Glick and Hutchinson (1999) found that the propensity to banking and currency crises increases in the aftermath of financial liberalization. In other words, the development and widespread liberalization of financial markets in the 1980s has resulted in increasing integration that can lead to a global crisis in international financial system.
Furthermore, the focus on external shocks as far as emerging countries are concerned, is understandable given their structural characteristics, particularly their trade and financial openness and their rising coordination effort and harmonization policy at a regional scale. Indeed, investigating the responses to these shocks can give an additional indication, first on the degree of homogeneity between the countries of the region, and , second and on the convergence process of their policies. In the literature, several methods have been used in order to assess the relationship between external shocks, financial instability, capital account openness, and monetary and financial integration. Some papers have used the structural vector autoregression (VAR) models to identify the nature and the impact of external shocks on emerging and developing economies. Ng T., (2002) analyses three shocks in a tridimensional VAR for five Southeast Asian countries over the period 1970-1995. The identified shocks are the following: external, domestic (supply-related) and domestic (demand-related) shocks. The external shock is considered as a simultaneous combination of supply and demand external shocks. The results of this study show a strong correlation of responses to these shocks - including the external one suggesting that these countries are suitable for a monetary union.

In addition, the study of Illing M. (2003) provides four case studies of episodes often thought of as periods of financial stress or crisis [the stock market crash of October 1987, the near-collapse of Long-Term Capital Management in 1998, the failures of the Canadian Commercial Bank (CCB) and Northland Bank in 1985, and the Bank of New York’s 1985 computer problem].In this study, Illing provides concrete illustrations and interesting examples of the variety of shocks that can trigger episodes of stress in the financial system. These include external shocks, operational problems, and, in the case of the stock market crash, a shift in expectations. The case studies also illustrate the kinds of contagion mechanisms that can turn isolated events into more widespread stress on the financial system. For example, the potential wealth effects associated with a stock market crash can affect consumption and investment expenditures, and the informational contagion that occurred with the failures of CCB and Northland Bank led to a number of other small banks being shut out of wholesale markets. On the other side, Aghion, Bacchetta, and Banerjee (2004) have studied the role of financial factors as a source of instability in small open economies. They showed how banks over lending could lead to bank failures. Results show in the case of small open economies, that full financial liberalization may actually destabilize the economy, inducing chronic phases of growth with capital inflows followed by collapse with capital flows. This can negatively affect and hamper any economic, financial, or monetary integration projects among States. So, economies at an intermediate stage of financial development should consider carefully how they liberalize their capital account.
Similar to Ng T., (2002) study’s, Huang and Guo (2006) have estimated through a structural VAR the case of East Asian economies, over the period 1970-2002, and found that external disturbances are not only significant, but they are also positively correlated among East Asian countries suggesting their symmetric nature. Moreover, there is strong evidence that the world economies have become more integrated globally over the last thirty years (Saving J. 2006). Actually, financial integration
 has been the subject of much debate, particularly following the different shocks and crises in emerging markets in the late 1990s. Much of the debate has focused on the identification of the advantages and disadvantages of the capital account liberalization policies. In fact, the severe financial crises that hit emerging countries led to a rethinking of financial integration strategies. The global financial crisis of 2007, which began with financial market problems in the United States, raised similar questions about desired integration levels in a context of repeated international financial instability; this crisis is often seen as related to the global imbalances these last years.
In reality, although capital account liberalization seems to have brought several benefits as evidenced by large expansionary cycles during the mid-2000s, it has not been without costs. However, the recent study elaborated by Rancière, Tornell and Westermann (2008) suggests that the benefits of liberalization policies seem to outweigh the costs for countries have experienced occasional financial crises and have, on average, grown faster than countries with stable financial conditions, which suggests the existence of a positive effect of economic and financial integration with systemic risk to economic growth. The study of Edwards S. (2009) investigates the way in which the interaction between trade and financial openness affects the probability of external crises; in other words, this study examines whether an increase in the degree of financial openness affects the likelihood that a country experiences an external crisis. Using a large cross country data set (several advanced and developing countries over the period 1970-2004) and panel probit analysis, the estimation results indicate that relaxing capital controls increases the likelihood of a country experiencing a sudden stop
. Moreover, the results suggest that financial liberalization strategies increase the degree of vulnerability to external crises. This is particularly the case if this strategy is pursued with pegged exchange rates and large current account imbalances.
Overall, financial integration allows banks in different countries to smooth local liquidity shocks by borrowing on the international interbank market. In the view of some economists (Galindo and al 2009), the propagation of the crisis from developed countries to emerging and developing market economies through financial channels is proof of the need to impose limits to financial integration. In this perspective, Ersel H. (2010) affirms that an external financial shock, such as the 2007, not only affects the financial sector of a country but can easily spread to the real sector as well. Indeed, the financial crisis of 2007 led to a sharp decline in the international financial flows, which inevitably, affected the behavior of the financial institutions as well as the levels of economic growth in developing economies; these countries have become more vulnerable to external financial shocks. Moreover, emerging market economies continue to be vulnerable to large global financial shocks, as made evident by the behavior of capital flows in and out of these economies during periods of global financial stress. On the one hand, a country’s degree of financial integration with the rest of the world is likely to influence its vulnerability to external financial shocks. On the other hand, a country’s strength of economic fundamentals is also likely to buffer or amplify the impact of external shocks. Strong fundamentals can prevent capital outflows in the first place (as investors would be less concerned about credit worthiness) but can also play a role in allowing the economy to adjust more easily to a given shock (for example, by providing more room to undertake countercyclical policies -e.g. lowering interest rates- , letting the exchange rate depreciate or using fiscal policy to stabilize domestic demand).

In the other hand, Dincer, Kandil, and Trabelsi (2011) focused, in their work, on the Turkish experience of capital account liberalization and its effect on domestic macroeconomic variables (real interest rates, real effective exchange rates, real GDP, the inflation rate and crises dummies), using quarterly data in a multivariate autoregressive vector (VAR) model during the period 1989-2009. The proposed methodology analyzes the dynamics of the interaction between capital flows and macroeconomic performance and provides the necessary evidence to study the macroeconomic effects of capital account liberalization. Estimation results find that the effects of capital flows on the economy are significantly different before and after the crisis in 2001. Indeed, the evidence supports significant effects of freeing financial flows on macroeconomic performance especially during the pre-crisis period. However, after the financial crisis of 2001, the Turkish economic growth has declined significantly. Thus domestic and external financial shocks affect negatively capital account liberalization and the domestic macroeconomic variables. Furthermore, the study of Allegret and Benkhodja (2011) investigates the dynamic effect of four external shocks (oil price shock, USD/EUR exchange rate shock, international inflation shock and international interest rate shock) on an oil exporting economy. The authors examine also the appropriate monetary policy strategy for Algerian economy, given its structural characteristics and the pattern of the external shocks. Using the Bayesian approach, a DSGE (Dynamic, Stochastic, General equilibrium) model based on the features of the Algerian economy, over the period 1990Q1-2010Q4, the main findings of this study confirm that Algeria is especially sensitive to real shocks. Thus, external shocks in both oil and non-oil sectors are the predominant source of macroeconomic fluctuations.
In the same perspective, Adler and Tovar (2012), assert in their study related to the identification of the economic impact of global financial shocks on emerging market economies, that, in emerging Europe, the financial integration process has moved in the direction of making the region more vulnerable to global external financial shocks. From these results, we can say that these shocks are harmful for any financial and economic integration project among countries. This process can play an important role to propagate the shocks to other countries (Kazi and al. 2012); it is considered as a channel through which external financial shocks lead to decline financial and intermediation costs and to negatively affect financial markets. Indeed, the crisis demonstrated that a highly integrated and developed financial system does not always and necessarily strengthen financial stability. In turn, the study of Allegret and al. (2012) examines the effect and the relative importance of external shocks in domestic fluctuations of East Asian countries and check if these shocks lead to asymmetric or symmetric reactions between the considered economies. The authors estimate a structural VAR model
 with block exogeneity (SVARX model) over the period 1990-2010. Result estimation shows the existence of a rising impact of external shocks on domestic variables since 1990s in East Asian countries. Moreover, responses of domestic variables to external monetary and financial shocks are less symmetric, thus justifying the reinforcement of monetary and financial cooperation between the choosen countries.
2. Benefits and costs of financial integration in the Maghreb countries
In the real world, a duality of benefits and risks is inescapable because of the existence of asymmetric information and imperfect contract enforcement problems (Obstfeld 1998). The analysis of the "costs-benefits" of financial integration is highly conditional on the nature and credibility of the exchange rate regime. The sequencing and coordination of capital account liberalization, the macroeconomic stabilization and the structural reforms aimed at strengthening the domestic financial sector, are the key elements of this analysis (Buiter and Taci 2003). At the theoretical level, there are two contrasting views of financial integration effects. In one view, this later strengthens financial development and contributes to higher long-run growth. In another view, financial integration induces excessive risk-taking, increases macroeconomic volatility, and leads to more frequent crises.
2.1 Potential benefits:
On the basis of the analytical arguments linked to capital account openness and financial integration, financial integration process (Agénor 2001, p 5) presents a number of benefits of: the international risk sharing benefits for consumption smoothing; the positive impact of capital flows on domestic investment and growth; the enhancement of the macroeconomic discipline
; and the increased efficiency as well as the greater stability of the domestic financial system associated with foreign bank penetration
.
For the case of Maghreb countries, greater financial integration and regional trade will have positive repercussions for each country. It would allow them to create a large regional market and attract more foreign investment. In addition, it is mainly the new complementary economic structures which can multiply the possibilities of exchange that would be beneficial to all Maghreb countries. All these developments are conditioned by the establishment of common rules in the banking and fiscal fields and the liberalization of capital movements. At the same time, given the need to create a regional economic grouping as well as a profitable regional cooperation, it becomes increasingly imperative for the Maghreb countries to coordinate their economic, institutional and legal reforms. The concretization of financial integration among them might mean some "4.6 billion $" as an annual gain (Martinez and al. 2008, p 10).
Furthermore, the financial openness process and the concretization of financial integration project in the Maghreb countries can yield benefits via three channels. First, it provides a powerful incentive for domestic financial reforms. Second, it increases the efficiency and profitability of the financial institutions by increasing their scale of operations. Third, it ensures the growth of indigenous financial institutions into regional and global players by increasing their competitiveness in the area of globalization (The African Development Bank Report, 2009). Indeed, Hufbauer and Claire (2008) estimated some of the gains of the Arab Maghreb Union (AMU) by comparing selected indicators of economic performance between 1989 -the year of the AMU’s inception- and 2007. Their findings include: (i) a reduction in inflation rates, except in Libya; (ii) a 30 percent increase in real per-capita GDP; (iii) an increase in the share of total merchandise in GDP from 41.7 percent in 1989 to 72.5 percent in 2007; and (iv) an increase in inward FDI stock as a share of GDP by more than 100 percent between 1990 and 2006. However, the experience of the past two decades has led economists and policymakers to recognize that, in addition to the potential benefits discussed above; open financial markets may also generate significant costs.
2.2 Potential costs:
The potential costs include (Agénor 2001, p 12): the high degree of capital flows concentration and the lack of access to financing for small countries; the inadequate domestic allocation of these flows, which may hamper their growth effects and exacerbate preexisting domestic distortions; the loss of macroeconomic stability; the pro-cyclical nature of short-term capital flows and the risk of abrupt reversals; the high degree of volatility of capital flows, which relates in part to herding and contagion effects; and risks associated with foreign bank penetration.

In general, both domestic and external financial liberalization policies in several advanced and emerging countries have increased their vulnerability to financial shocks; these policies appear to have been associated with costly financial shocks, as documented by Williamson and Mahar (1998), pp 51-61. This association may be somewhat deceptive, given that financial crises are complex events with multiple causes and have occurred in many liberalized financial systems. Still, given that there have been enough cases where financial liberalization has played a significant role in crises, we may wonder under what conditions such liberalization will be beneficial rather than harmful (Eichengreen and Mussa 1998). Although misaligned fundamentals of some sort played a role in all of the above crises, they have called attention to the inherent instability of financial markets and the risks that cross-border financial transactions can pose for countries with relatively fragile financial systems and weak regulatory and supervision structures.
The financial integration between the Maghreb countries -in the financial, commercial and economic terms- is seen as a crucial factor for stimulating economic growth. In fact, the trade in each Maghreb country with the European Union represents between 60 and 70 percent of their trade rate, while the trade among the Maghreb countries represent only 2.5 percent. Therefore, the absence of integration is expensive for these countries. Thus losses due to the lack of integration can reach more than 10 billion $ per year for the entire region (Martinez and al. 2008, p 10. The weakness of exchanges between the Maghreb countries hinders their economic growth rates due in particular to the rigidity of their economic structures, customs barriers and low levels of investment.
3. Overview of financial systems and financial integration project in Maghreb countries
The financial sector plays a crucial role in the process of capital accumulation and productivity growth. In recent years, Maghreb countries are well aware of the importance of modernizing their financial sectors and have been implementing reforms, with encouraging results. The Arab Maghreb Union (AMU) was founded on February 1989, when the five member states (Algeria, Libya, Morocco, Mauritania, and Tunisia) signed the constituting treaty. This treaty has the following objectives (The World Bank Report, 2010): (i) progressive implementation of free movement of capital, services, goods and persons between member states; (ii) adoption of a common policy in economic, industrial, financial, agricultural, and commercial terms; (iii) establishment of a free trade area with the dismantling of all trade tariff and non tariff barriers among member countries; (iv) creation of a unified custom space with the adoption of a common external tariff with other countries; and (v) strengthening the economic partnership in the Maghreb. These countries have established a council to coordinate and harmonize their development plans as well as interregional trade. The five Maghreb countries (Algeria, Libya, Mauritania, Morocco, and Tunisia) signed a treaty in 1988 with the objective of safeguarding the region’s economic interests, fostering and promoting economic cooperation, and intensifying mutual commercial exchanges as a precursor for integration and the creation of a North African Common Market (Russo and Ugolini 2008). The main characteristics of the financial systems in these countries include the following (Tahari and al, 2007): (a) bank dominance and heavy public sector presence in most countries; (b) limited financial sector openness; (c) public banks burdened with inefficiencies and a high level of nonperforming loans; (d) shortcomings in the legal, regulatory, and supervisory frameworks; and (e) a largely cash-based payment systems that is being modernized.
As shown in figure 1, the aggregate of growth performance conceals important differences between the five countries, reflecting not only differences in initial economic, social, and political conditions but also differences in pace and strength of economic reform. Thus, countries that have implemented deeper and broader structural reforms have reaped the highest growth dividend.
Figure 1: GDP per capita in PPP terms (Intra-Maghreb Comparison)
[image: image1.png]Présentation]

\\ooo 4 Rechercher
ALLDO G 7. Contour de forme 2, Remplacer
B L Y g - O

ﬁ ;‘u (= Disposition - =

5 Retablir
Coler Nouvelle =
diapositive - %1 Supprimer

¢ Sétectionner

° Figure 2. GDP per capita in PPP terms
° Intra-Maghreb Comparison
16000
- 14000
i 12000
- 10000 - Algeria
8000 -a-Morocco
B -
B 6000 » Tunisia
B Mauritania
o 4000 - Lybia
5 i 2000 —
4 : 0
H I R IR RN
P ¥ S P P
° DR TR A A A AT A D
© Source: International Monetary Fund, World Economic Outlook Database, April 2011
Cliquez pour ajouter des commentaires i

15urs | Théme Office

"E) PPT present.

Source: The International Monetary Fund, World Economic Outlook Database, April 2011.
In addition, in terms of international comparison, figure 2 shows that the growth dividend has been relatively modest: growth in GDP per capita in purchasing power parity (PPP) terms in the North African countries has accelerated somewhat during the past decade but it has been weaker than in some other developing and emerging market economies (ex: Latin American economies). So, despite the establishment of the Arab Maghreb Union over two decades ago, the bulk of the Maghreb’s trade is with Europe. The level of intra-Maghreb trade is lower than that of many of the world’s trading blocs. In 2007, intra-Maghreb trade represented less than 2 percent of the subregion’s combined gross domestic product (GDP) and less than 3 percent of the subregion’s total trade (Akhtar and Rouis 2010). Some of the reasons for this low performance include high barriers to trade, lack of production base diversification, and political considerations.
Figure 2: GDP per capita in PPP terms (International Comparison)
[image: image2.png]45000 Advanced

40000 +—— economies
35000 -
30000 - = Emerging market
25000 - and developing
20000 + economies
15000 - ——Central and
10000 - eastern Europe
5000 -

0 mm————— "~ Developinghsia

Source: The International Monetary Fund, World Economic Outlook Database, October 2012.
Moreover, figure 3 presents the evolution of the financial openness index by regions. As the chart clearly shows, the Africa index of capital account openness has been increasing since the 1990s, but it has been weaker than in some other emerging market economies.
Financial integration is essential for the region’s development, both in terms of trade and internal cooperation, and for the Maghreb’s relations with its external partners, notably the European Union (Darrat and Pennathur 2002, p 80). Indeed, to strengthen monetary and financial linkages between the five member states, several multilateral trade and financial agreements have been signed on issues relative mainly to regional trade and tariffs, investment guarantees, tax provisions, interbank relationships, and financial settlements (see appendix, figure A-1). Also, Maghreb region needs to develop a strong institutional framework and make additional progress on trade liberalization and facilitation to foster integration.
Figure 3: Financial openness in developing countries: a comparison

[image: image3.png]Readme_kaopen2010.pdf (Objet application/pdf) - Mozilla Firefox

! 'Yahoo! Mail' o 8 EconomiX - 2nd... | Ff el watan - Reche...|

€) webpdcedu/~i

SOk & e

) Google Traducti..| £ Pland.pdf (Objet..| getdocuments...| {: Readme_kso.

| [$8- chinn anato 2008 Bk

®® 0% - =)

Note: The maximal value of KAOPEN is indexed as 1.00 for the sake of casier comparison.

Figure 3: Comparison of KAOPEN of Developing Countries Across Different Regions

19701979 1980-1989 1990-1999 2000-2004 2005-2010

N L ess Developed Developing Asia & Pacific
Latin America South Asia, Middle East & Afr
Eastern and Central Europe

Note: The maximal value of KAOPEN is indexed as 1.00.

o hod T New Rostract (Vod.. | " i Chant 12003 - Fman | &) Readme_kaopen201 Burcau » R < fm

Source: Ito and Chinn (2012)
Finally, we can say that the economic reforms that have been undertaken in all Maghreb countries over the past two decades have generally achieved macroeconomic stability and contributed to raising growth in some countries. Despite these developments, financial sectors of these countries still need further modernization and regional and global integration. Some of the necessary reforms would also facilitate financial integration in the region (Russo and Ugolini 2008): (i) strengthen the soundness of the banking systems in all the five countries, (ii) increase competition in the banking systems, (iii) deepen the financial markets, (iv) strengthen financial sector oversight, and (v) upgrade financial sector infrastructure.

The remainder of the paper is organized as follows. Section 4 shows the empirical analysis on the effects of external shocks on financial integration project in Maghreb countries. The first part of this section presents the data and the econometric methodology; while the second part justifies the choice of the model used in this study. Section 5 gives the empirical results.
4. Empirical investigation

4.1 Methodology and data
4.1.1 Descriptive data

To examine the effects of external shocks on financial integration project in the Maghreb countries (Algeria, Tunisia, and Morocco), we use a quarterly data
 from the period 1990Q1-2010Q4. The data used for the analysis have been collected from various international databases: the World Development Indicators (World Bank), the CNUCED, the UNCTAD stat, the SESRIC BASEIND (Basic Social and Economic Indicators) Database 2012, the Chinn-Ito index (2010)
, and the World Economic Outlook Database (IMF), 2012.
Data unavailability is the main concern in carrying out the research of this nature in most developing countries, and Maghreb countries are not an exception. The annual time series in these countries are not long enough to carry out a robust econometric analysis. Data for most of the variables listed below are on annual basis. In this case, and in order to have a longer time series data, Eviews software was used for the purpose of carrying out a cubic interpolation of the quarterly time series. However, the methodological technicalities and underpinnings behind the interpolation technique adopted are beyond the scope of this paper.
4.1.2 Estimation methodology
Most of the studies mentioned in the literature review applied constant parameters VAR and factor augmented VAR approaches. One of the first empirical papers dealing with the issue of macroeconomic disturbances through econometric estimations is done by Bayoumi and Eichengreen (1992). In that seminal paper, they apply a variant of the VAR model to assess the nature of macroeconomic disturbances among different groups of countries. This model is estimated for decomposing permanent and temporary shocks of variables.

The VAR is a technique that enables one to perform variance decomposition and examine the symmetry in each country’s response to external shocks; in other words, it allows us to observe how an unexpected change (shock) in one variable affects other variables in the model. The regression estimation using the VAR technique requires the testing of the stationarity of the variables as well as the cointegration relationships. Maddala and Kim (1998) indicate that in the cases where the variables are neither stationary nor cointegrated, the VAR model must be estimated using the first differences. However, if there are r cointegration relationships, the model must be estimated with r stationary combinations and (n-r) variables of first differences (Benhabib and al., 2010). Before implementing the VAR model, it is necessary to check whether the variables are stationary. We employ the ADF test (Dickey and Fuller, 1981) and the PP test (Phillips and Perron 1988). The PP test corrects, in a non-parametric way, the possible presence of autocorrelation in the standard ADF test. Then, we use the Johansen Cointegration test to examine the long-run equilibrium relationship among variables
4.2 Regression specification
The specification of the model of the study is drawn from the examination of theoretical and empirical literature review aimed at studying the effect of external financial shocks on financial integration and growth. Based on two endogenous variables (namely Y1 and Y2) and multivariate exogenous variables (control variables), the basic VAR model has the following general equation:

 EQ
[image: image4.wmf])

1

(

1

1

2

1

1

1

1

1

1

1

1

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

+

C

+

U

+

U

+

=

U

å

å

å

=

=

=

-

-

t

k

j

t

j

j

t

J

t

k

k

k

k

j

k

j

m

g

d

b

a

[image: image5.wmf])

2

(

2

1

2

1

1

1

2

2

2

2

2

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

+

C

+

U

+

U

+

=

U

å

å

å

=

=

=

-

-

t

k

j

t

j

j

t

j

t

k

k

k

k

j

k

j

m

g

d

b

a

Where Yt-j = (Y1, Y2)t-j is the jth lagged variable of (Y1, Y2)t and Xk is the kth exogenous variable, and it is assumed that each of the error terms does not have serial correlations or autocorrelations. In general, these assumptions could be accepted because the model is using the lagged dependent variables.
The econometric model
 of this study is based upon studies undertaken by Khan and Senhadji 2000, Seleteng 2006, Brezigar-Masten and al 2010, Adler and Tovar 2012 and presented as follow:

[image: image6.wmf])

'

1

(

1

1

1

1

1

1

1

1

1

1

×

×

×

+

C

+

´

+

+

+

+

+

=

-

-

it

it

it

it

it

it

it

it

it

Dshocks

FDev

Dshocks

FDev

GDP

FI

FI

m

q

j

g

d

l

b

a

[image: image7.wmf])

'

2

(

2

2

2

2

2

1

2

1

2

2

×

×

×

+

C

+

´

+

+

+

+

+

=

-

-

it

it

it

it

it

it

it

it

it

Dshocks

FDev

Dshocks

FDev

FI

GDP

GDP

m

q

j

g

d

l

b

a

where FIi,t denotes financial integration measured by the sum of net foreign assets
 and external liabilities
 as a percentage of GDP as indicated in Lane and Milesi-Ferretti (2006). GDPit variable represents the logarithmic of growth in real GDP per capita for countries. FDevit is a measure of the development of domestic financial systems and represented by the money supply as a share of per capita GDP. Dshochsit is a dummy variable of external shocks taking on a value of one if country i experiences a financial disturbances in period t and zero otherwise. Xi,t is a vector of control variable (country fundamentals and other variables); it contains FDIi,t that represents Foreign Direct Investment, TOi,t variable which represents the Trade Openness measured by imports and exports in percentage of GDP, ExRate denotes the exchange rate variable calculated from nominal exchange rates and CPIs, Kaopeni,t variable that measures the extent of openness in capital account transactions. (i,t is the error term.
5. Empirical results
5.1 Stationarity and Cointegration tests results
5.1.1 Stationarity test results
Table 1 provides the results of the Augmented-Dickey-Fuller (ADF) and Phillips-Perron (PP) tests of the variables
. The results of the unit root tests conducted on the exogenous and endogenous variables reveal that the financial integration variable, the natural logs of real per capita growth, foreign direct investment, inflation, Dshocks, trade openness, nominal effective exchange rate, and kaopen all are stationary in the 1st differences. Given these test results, we can conclude that these time series are integrated of order one, or I(1).
Table 1: Unit Root Test Results
	Variables in 1st Differences
	Algeria
	Morocco
	Tunisia

	
	ADF Test
	PP Test
	ADF Test
	PP Test
	ADF Test
	PP Test

	Y1

Y2
FDev
Dshocks
FDI
TO

Inf

ExRate

Kaopen
	- 3.268**
(0.0199)

- 3.582***
(0.0083)

- 3.171**
(0.0255)

- 3.416**
(0.0132)

- 3.022**
(0.0403)

- 3.463**
(0.0116)

- 3.414**
(0.0138)

- 3.259**
(0.0204)

- 3.677***
(0.2698)
	- 3.086**
(0.0317)

- 3.129**
(0.0283)

- 3.211**
(0.0229)

- 3.733***
(0.0053)

- 3.281**
(0.0200)

- 3.708***
(0.0057)

- 3.057**
(0.0345)

- 4.311***
(0.0008)
- 4.034***
(0.0016)
	- 4.198***

 (0.0012)

- 2.887**
(0.0513)

- 3.240**
(0.0213)

- 3.416**
(0.0132)
- 3.232**
(0.0223)

- 3.302**
(0.1740)

- 3.552**
(0.0097)

- 2.974**
(0.0418)
- 3.820***
(0.0041)
	- 3.727***

 (0.0054)

- 3.141**
(0.0275)

- 3.529***
(0.0096)

- 3.733***
(0.0053)
- 5.005***
(0.0001)

- 4.126***
(0.0015)

- 3.735***
(0.0057)

- 2.956**
(0.0436)
- 3.623***
(0.0073)
	- 2.714*
(0.9984)

- 3.345**
(0.0161)

- 3.111**
(0.0297)

- 3.416**
(0.0132)
- 2.786*
(0.0651)

- 2.672*
(0.0839)

- 2.924**
(0.0472)

- 3.517**
(0.0100)
- 3.316**
(0.0174)
	- 2.673*
(0.7104)

- 3.707***
(0.0057)

- 3.426**
(0.0128)

- 3.733***
(0.0053)
- 4.201***
(0.0012)

- 3.944***
(0.0028)

- 4.459***
(0.0005)

- 3.403**
(0.0137)
- 3.623***

(0.0073)

Y1: represents Financial Integration variable, Y2: Gross Domestic Product, FDev: Financial Development measured by M2 to per capita GDP, Dshocks: Dummy variable of external shocks, FDI: Foreign Direct Investment, TO: Trade Openness, Inf: Inflation in percent change, ExRate: the variable of Exchange Rate, Kaopen: the variable measures the extent of openness in capital account transactions.

***: variable stationary at significant levels at 1%, 5%, and 10% (-3.520, -2.900, -2.587 respectively).

Values between brackets are probabilities.
5.1.2 Cointegration test results
Table 2 presents the results of the Johansen cointegration test. It shows the existence of a cointegration relationship
 between the variables in all countries (Algeria, Morocco, and Tunisia).
Table 2: The Johansen Cointegration test results
	Hypotheses of cointegration equation
	Algeria
	Morocco
	Tunisia

	
	Trace Test
	Max. Eigen Test
	Trace Test
	Max. Eigen Test
	Trace Test
	Max. Eigen Test

	None

At most 1

At most 2

At most 3

At most 4

	 76.946*

(0.0062)

40.164
(0.2167)

18.642
(0.5188)

 3.592
(0.9336)

0.659

(0.4168)
	39.781*

(0.0088)

21.522
(0.2459)

15.049
(0.2855)

2.933
(0.9511)

0.659

(0.4168)
	82.297*

(0.0036)

43.991
(0.1101)

 25.476
(0.1451)

10.096 (0.2734)

0.200

(0.6539)
	38.305*

(0.0138)

18.515
(0.4529)

15.380
(0.2631)

9.895
(0.2189)

0.200

(0.6539)
	174.535*

(0.0001)

94.928*

(0.0002)

33.722
(0.5171)

5.395 (0.7655)

0.616

(0.4325)
	79.607*

(0.0001)

 61.205*

(0.0001)

15.424
(0.7140)

4.779
(0.7694)

0.616

(0.4325)

* denotes rejection of the hypothesis at the 0.05 level.

Values between brackets are probabilities.
Moreover, the stationarity test as well as the cointegration test results will allow us to better specify the VAR model which will be used for the estimation of the response functions of Financial Integration, real GDP, and financial system development to the external shocks (figure A-2 in appendix presents the correlations between each studied variable in the Maghreb region).
5.2 The importance of external shocks in the variance of domestic variables
In order to determine the ability of external shocks (and their relative importance) to explain the variables fluctuations at different horizons, we perform a standard variance decomposition exercise for the variables contained in the VAR model. Results of this decomposition are reported in appendix (tables B-1, B-2, B-3, and B-4) for the all period sample (1970Q1-2010Q4).
Table B-1 presents the variance decomposition of the forecast error of financial integration variable. The external shocks affect the financial integration in Maghreb countries, at short-run horizon (1-4 periods), by at least 0.5 percent (2.24 percent in Algeria and 1.31 percent in Tunisia). On the long-run horizon (16-20 periods), the variance decomposition test suggests a strong increase in the impact of external shocks. In fact, we note that these shocks explain more than 20 percent of the variance in all countries. In addition, at short-run horizon, external shocks explain at least 1.88 percent of the real GDP variances in the case of Algeria, 0.2 percent for the GDP variances of Morocco, and 0.08 percent in Tunisia (Table B-2). Thus, Algeria is especially sensitive to these shocks. Indeed, external shocks tend to be increasingly persistent at long-run horizon, especially for the case of Algeria and Tunisia. Such evolutions are linked to the increase in oil exports in Algeria and the increase in the openness degree in Tunisia these last years.

Moreover, table B-3 presents the fraction of the variance of the financial development variable due to external shocks over the period 1990q1-2010q4. Results suggest that when the country's financial system is more open (or deeper), external shocks have a significant influence on the activities of these systems at long-run horizon. As indicated in table B-4, external shocks exert a stronger influence, at long-run horizon, on fundamentals of all studied countries than on GDP and other variables. From this perspective, the high impact of external shocks on fundamentals largely reflects the rising trend in the trade openness of each Maghreb country with the Europeans countries.
5.3 Results of Impulse Response Functions (the impact of external shocks on studied variables)
Dynamic responses of each studied variable to the external shocks are depicted in appendix C for the all-period sample. Tracing out the time paths of the effects of financials shocks on the set of domestic variables, impulse responses allow us to analyze not only the contemporaneous reaction to a specific shock but also the speed of adjustment of the economy. External shocks negatively affect the macroeconomic variables of developing countries that have become more vulnerable to these shocks. Many channels explain such vulnerability Allegret and Benkhodja (2011): first of all, these countries remain dependent from economic activity in industrialized countries (the trade channel) and from international capital markets -including international banking activity to finance their investment (the financial channel). In addition, domestic prices in emerging and developing countries remain influenced by exchange rates fluctuations (the pass-through channel).
These channels suggest an expected negative response of GDP in the aftermath of an external shock. Our results also suggest that these shocks negatively affects the real GDP (particularly in the case of Algeria and Morocco; in Tunisia, the effect is relatively stable). This negative effect is due to the fact that the growth of the Maghreb economies is strongly linked to the outside through, in large part, oil exports of Algeria and manufacturing exports of Morocco and Tunisia. As expected, in all studied countries, these shocks may lead to negative response of economic activity in the long-run. Thus, the financial integration project among Maghreb countries financial integration is impeded in the long-run as a result of external shocks. However, in the short-run, shocks effects on financial integration appear less significant in the three countries; this can be justified by the fact that responses to shocks in these countries are relatively slow.
On the other hand, the responses of financial development indicators to an external financial shock are either insignificant from a statistical standpoint in the three studied countries. This may be the consequence of poor financial openness policies applied by these countries since the 90s. In fact, this finding is accentuated in the long-run period. Moreover, it is important to stress that responses of most of studied variables are similar across our studied countries both in terms of contemporaneous and persistence reactions. We expect a negative response of domestic GDP to an external shock. Indeed, the high trade openness degree of Maghreb countries with European and other advanced countries makes them very sensitive to the trade channel. These results confirm the decreasing direct influence of the external shocks on fundamentals (inflation and exchange rate) in the North African countries. Finally, we can say that the negative effects of external shocks are followed by depreciation in domestic variables as well as in real GDP fluctuations. Consequently, this can be harmful to the economic activity and to the possibility of establishing a monetary, commercial, and financial union between the Maghreb countries.
Conclusion and Policy Recommendations
Developing economies continue to be vulnerable to large external financial shocks, as made evident by the behavior of capital flows in and out of these economies during periods of global financial stress. However, and despite the existence of an increasing degree of financial integration, such vulnerability appears to have declined over time for some emerging regions, reflecting to a large extent marked improvements in fundamentals. In fact, countries that have made improvements to the external sustainability (current account and external debt) and have applied a more flexible exchange rate have mitigated the impact of external financial shocks, especially in financially highly integrated economies. Overall, these results support the notion that financially integrated emerging economies with strong fundamentals (especially exchange rate flexibility) are better equipped to cope with external shocks, while financially integrated countries with weak fundamentals may be more affected by external shocks.

Our results on variance decompositions and impulse responses functions show that Maghreb countries appear especially sensitive to the trade and the financial channel. Moreover, responses of domestic variables to external monetary and financial shocks are more symmetric, thus justifying the non reinforcement of monetary and financial cooperation between the area’s countries. Thus, external shocks affect negatively Maghreb countries and impede the implementation of financial integration project.

Finally, we can say that although the economy of each Maghreb country has achieved over these recent years, significant steps towards the achievement of higher level of economic and financial developments, it remains nevertheless that these countries should elaborate structural economic policies especially on the commercial, banking and financial levels. They must also remove all obstacles to free movements of capital, create a common currency and establish a free trade area. This can allow these countries to increase the degree of financial integration between them, improve economic growth rates in each country, and, thereby, make them less vulnerable to different external shocks.

BiBLIOGRAPHY
Adler G., and Tovar C. E. (2012), "Riding Global Financial Waves: The Economic Impact of Global Financial Shocks on Emerging Market Economies", IMF Working Paper, No. 12/188, July.
Agénor P-R. (2001), "Benefits and costs of international financial integration: theory and facts", Policy Research Working Paper, No. 2699, The World Bank, October, pp 01-62.

Aghion P., Bacchetta P., and Banerjee A. (2004), "Financial development and the instability of open economies", Journal of Monetary Economics, No. 51, pp. 1077-1106.

Akhtar S., and Rouis M. (2010), "Economic Integration in MENA: the GCC, the Maghreb, and the Mashrek", The MENA Quick Notes Series, No. 33, October.
Allegret J-P., and Benkhodja M. T. (2011), "External Shocks and Monetary Policy in a Small Open Oil Exporting Economy", EconomiX Working Paper, No. 2011-39, September.

Allegret J-P., Couharde C., and Guillaumin C. (2012), "The Impact of External Shocks in East Asia: Lessons from a Structural VAR Model with Block Exogeneity", EconomiX Working Paper, No. 2012-01.

Bayoumi T., and Eichengreen B. (1992), "Shocking Aspects of European Monetary Unification", NBER Working Paper, No. 3949, January.

Benhabib A., Benamar A., and Maliki S. (2010), "The Optimal Currency Area and the GCC (Gulf Council Countries): Is there a feasibility?", Presented at the Second Research Conference on Empirical Issues in International Trade and Finance, Indian Institute of Foreign Trade, New Delhi, 16th and 17th December.
Bernanke B. S., Gertler M., and Watson M., (1997), "Systematic Monetary Policy and the Effects of Oil Price Shocks", Brookings Papers on Economic Activity, Vol. 1997, No. 1, pp. 91-157.

Buiter W., and Taci A. (2003), "Capital account liberalization and financial sector development in transition countries", in Age F. P. Bakker and Bryan Chapple, eds., Capital Liberalization in Transition Countries: Lessons from the Past and for the Future, Edward Elgar, Cheltenham, UK.

Brezigar-Masten A., Coricelli F., and Masten I. (2010), "Financial integration and financial development in transition economies: What happens during financial crises?", CES Working Papers, No. 21.

Caprio G., and Honohan P. (1999), "Restoring Banking Stability: Beyond Supervised Capital Requirements", Journal of Economic Perspectives, Vol. 13, No. 4, (Fall 1999), pp. 43-64.
Darrat A. F., and Pennathur A. (2002), "Are the Arab Maghreb countries really integratable: Some evidence from the cointegrated systems, Review of Financial Economics, No. 11, pp. 79-90.

Demirgüç-Kunt A., and Detragiache E. (1998), "The Determinants of Banking Crises in Developing and Developed Countries", IMF Staff Papers, Vol. 45, No. 1, March, pp. 81-109.

Dickey D. A., and Fuller W. A., (1981), "Likelihood ratio statistics for autoregressive time series with a unit root", Econometrica, Vol. 49, No. 4, July, pp. 1057-1072.

Dincer N., Kandil M., and Trabelsi M., (2011), "On Capital Flows and Macroeconomic Performance: Evidence Before and After the Financial Crisis in Turkey", Presented at ERF 17th Annual Conference in Turkey, 20th-22th March.

Eichengreen B., and Mussa M. (1998), "Capital Account Liberalization and the IMF", Finance and Development Magazine, IMF, Vol. 35, No. 4, December.
Edwards S. (2009), "Sequencing of reforms, financial globalization, and macroeconomic vulnerability", Journal of the Japanese and International Economies, Elsevier, Vol. 23(2), June, pp 131-148.

Ersel H. (2010), "Vulnerability to External Financial Shocks: the Case of Turkey", ERF Working Paper, No. 520, May.

Galindo A. J., Izquierdo A, and Rojas-Suarez L (2009), "Financial Integration and Foreign Banks in Latin America: How do they Impact the Transmission of External Financial Shocks?", IDB working paper series, No. 116, January, pp 5-37.

Glick R., and Hutchinson M. (1999), "Banking and Currency Crises: How Common Are Twins?", Pacific Basin Working Paper Series, No. PB99-07, Federal Reserve Bank of San Francisco, December.

Hamilton J. D., (1983), "Oil and the Macroeconomy Since World War II", The Journal of Political Economy, Vol. 91, No. 2, April, pp. 228-248.

Huang Y., and Guo F. (2006), "Is currency union a feasible option in East Asia? A multivariate structural VAR approach", Research in International Business and Finance, No. 20, pp. 77-94.

Hufbauer G. C., and Claire B. (2008), "Maghreb Regional and Global Integration: A Dream to be Fulfilled", Policy Analyses in International Economics, No. 86, Peterson Institute for International Economics, October , 192 pp.

Illing M. (2003), "A Review of Notable Financial-Stress Events" in Essays on Financial Stability Report, by John Chant, Alexandra Lai, Mark Illing, and Fred Daniel, Bank of Canada Technical Report, No. 95, September, pp 61-88.

Ito H., and Chinn M. D. (2012), "Notes on the Chinn-Ito Financial Openness Index, 2010 Update", March, available at http://web.pdx.edu/~ito/Chinn-Ito_website.htm.
Kaminsky G., and Reinhart C. (1999), "The twin crises: the causes of banking and balance of payments problems", American Economic Review, Vol. 89, No. 3, June, pp. 473-500.
Kazi I. A., Wagan H., and Akbar F. (2012), "The changing international transmission of us monetary policy shocks: is there evidence of contagion effect on OECD countries", EconomiX Working Paper, No. 2012-27.

Khan M. S., and Senhadji A. S. (2000), "Financial Development and Economic Growth: An Overview", IMF Working Paper, No. 00/209, December.

Lane P. R., and Milesi-Ferretti G. M. (2007), "The External Wealth of Nations Mark II: Revised and Extended Estimates of Foreign Assets and Liabilities, 1970-2004", Journal of International Economics, Vol. 73, No. 2, pp. 223-250.

Martinez L., Poli A., Cheklat K., Ben Maimoun H., and Rendon M. (2008), "Le Maroc, l’Union du Maghreb Arabe et l’intégration régionale", EuroMeSCo Paper, No. 67, Mai.

Mundell R. A. (1961), "A Theory of Optimum Currency Areas", The American Economic Review, Vol. 51, No. 4, September, pp. 657-665.
Ng T. H. (2002), "Should the Southeast Asian Countries form a Currency Union?" The Developing Economies, XL-2, June, pp. 113-34.

Obstfeld M. (1998), "The Global Capital Market: Benefactor or Menace?", NBER Working Paper, No. 6559, May.

Phillips P. C. B., and Perron P., (1988), "Testing for a Unit Root in Time Series Regression", Biometrika, Vol. 75, No. 2, June, pp. 335-346.
Rancière R., Tornell A., and Westermann F. (2008), "Systemic Crises and Growth", The Quarterly Journal of Economics, MIT Press, Vol. 123(1), pp 359-406.

Russo M., and Ugolini P. (2008), "Financial Sector Challenges in Africa's Emerging Markets", Emerging Market Forum, EMF paper series.
Saving J. L. (2006), "Integration and Globalization: the European Bellwether", Economic Letter, Federal Reserve Bank of Dallas, Vol. 1, No. 5, May.

Seleteng M. (2006), "Inflation and Economic Growth: An Estimate of an Optimal Level of Inflation in Lesotho", Working Paper Series, Central Bank of Lesotho.
Tahari A., Brenner P., De Vrijer E., Moretti M., Senhadji A., Sensenbrenner A., and Solé J. (2007), "Financial Sector Reforms and Prospects for Financial Integration in Maghreb Countries", IMF Working Paper, WP/07/125, May.

The African Development Bank Report (2009), "L’effet de la crise financière mondiale sur l’Afrique", ADB Working Papers Series, No. 96, March, Tunisia.

The International Monetary Fund (2011), World Economic Outlook Database, April.
The World Bank Report (2009), "2008 MENA Economic Developments and Prospects: Regional Integration for Global Competitiveness", Washington, DC.

The World Bank Report (2010), "Economic Integration in the Maghreb", The World Bank Middle East and North Africa Region, October, Washington DC.

Williamson J., and Molly M. (1998), "A Survey of Financial Liberalization", Essay in International Finance, No. 211, Princeton University, November, pp 01-84.

Appendix
Appendix A
Figure A.1: The network of Trade Agreements across world regions
[image: image8.png]udyweb.pdf (Objet application/pdf) - Mozilla Firefox

FichierEdition Afichage Historique Morquerpages Qutis 2

Ll

European Union

Afghanistan,
Arbain,
Kazakhstan,
Kyrayz Republi,
Pakistan,
Tafistan,
Turkmeristan,
Uzbekistan

"~ Kowat
 Bahain
Gatar
Saud Arabia
Hgerta

“a
Oman

Mautania

Buund Comons,
.. Congo, Etea
Ethionk, Kenya,
Matagascar, Malaw,
Wi, Rvanda. \
Seyoheles, Sucan. 5
Swazland, Uanda. awers
AMU: A Maghreh Urion (5) Zanti, Zinbabwe,
EC: Gulf Gooperaton Councl ()
‘GAFTA: Gt Arab Fiee Tade Agrement (16)
ECO: Esonanic Cooperaton Organizaion (10)
COMESA: Common Market for Eastern and Southern Afrca (19) > Reonal Agreements
EFTA: Eurpean Free Tade Assoation (4) Incudes oeknd, Swizerland, Norway, and Listensten
‘Agadir: Agadir Agresment for the Establisimert of a Free Trade Zone between Arablc Mediterranean Natins (4) £ T ILTERD

B rullbaper " Partel | T benhabib- CCSudy.. | '@ o "I Recherche "B Lectewr Wi Bureau ” PR < dm

Source:
World Bank Report (2009), "2008 MENA Economic Developments and Prospects".

Table A.1: Unit Root Test Results (sample period: 1990 Q1 - 2010 Q4)
	
	t-statistic

	Variables
	ADF Test
	PP Test

	Y1_a

Y1_m

Y1_t
	Level
	1st Difference
	Level
	1st Difference

	
	- 1.192

- 1.438
- 0.081
	- 3.268**
- 4.198***
- 2.714*
	 0.675
- 2.347
- 2.051
	- 3.086**

- 3.727***

- 2.673*

	Y2_a

Y2_m

Y2_t
	- 1.655
- 0.194
- 0.165
	- 3.582***

- 2.887**

- 3.345**
	 0.366
- 0.713
 0.475
	- 3.129**

- 3.141**

- 3.707***

	FDev_a

FDev_m

FDev_t
	- 1.682
- 1.447
- 1.091
	- 3.171**

- 3.240**

- 3.111**
	- 3.957***
- 1.682
- 0.523
	- 3.211**

- 3.529***

- 3.426**

	Dshocks_a

Dshocks_m

Dshocks_t
	- 1.117
- 1.117
- 1.117
	- 3.416**

- 3.416**

- 3.416**
	- 0.052
- 0.052
- 0.052
	- 3.733***

- 3.733***

- 3.733***

	FDI_a

FDI _m

FDI _t
	- 1.170
- 1.204
- 1.735
	- 3.022**
- 3.232**

- 2.786*
	- 0.018

- 2.385
- 2.487
	- 3.281**

- 5.005***

- 4.201***

	TO_a

TO_m

TO_t
	- 1.326
- 1.437
- 0.351
	- 3.463**

- 3.302**

- 2.672*
	- 0.897
- 0.494
- 0.951
	- 3.708***

- 4.126***

- 3.944***

	Inf_a

Inf_m

Inf_t
	- 0.595
- 1.217
- 2.204
	- 3.414**

- 3.552***

- 2.924**
	- 2.194

- 1.604
- 1.945
	- 3.057**

- 3.735***

- 4.459***

	ExRate_a

ExRate_m

ExRate_t
	- 2.059
- 2.257
- 1.353
	- 3.259**

- 2.974**

- 3.517**
	- 0.667
- 1.666
- 1.366
	- 4.311***
- 2.956**

- 3.403**

	Kaopen_a

Kaopen_m

Kaopen_t
	- 1.092
- 2.862*
- 2.515
	- 3.677***
- 3.820***

- 3.316**
	- 1.084
- 1.877
- 1.652
	- 4.034***
- 3.623***

- 3.623***

Y1: represents Financial Integration variable, Y2: Gross Domestic Product, FDev: Financial Development measured by M2 to per capita GDP, Dshocks: Dummy variable of external shocks, FDI: Foreign Direct Investment, TO: Trade Openness, Inf: Inflation in percent change, ExRate: the variable of Exchange Rate, Kaopen: the variable measures the extent of openness in capital account transactions; a: Algeria, m: Morocco, t: Tunisia.

***: variable stationary at significant levels at 1%, 5%, and 10% (-3.520, -2.900, -2.587 respectively).

Figure A-2: Correlations between studied variables 1990Q1-2010Q

	Financial Integration

[image: image9.emf]-30

-20

-10

0

10

20

30

90 92 94 96 98 00 02 04 06 08 10

LOGFI_A LOGFI_M LOGFI_T

	GDP growth
[image: image10.emf]3.0

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

90 92 94 96 98 00 02 04 06 08 10

LOGGDP_A LOGGDP_M LOGGDP_T

	Trade Openness
[image: image11.emf]1.6

1.7

1.8

1.9

2.0

2.1

90 92 94 96 98 00 02 04 06 08 10

LOGTOPEN_A

LOGTOPEN_M

LOGTOPEN_T

	Financial Development

[image: image12.emf]0.5

1.0

1.5

2.0

2.5

3.0

3.5

90 92 94 96 98 00 02 04 06 08 10

LOGM2_A LOGM2_M LOGM2_T

	Foreign Direct Investment

[image: image13.emf]1.2

1.6

2.0

2.4

2.8

3.2

3.6

90 92 94 96 98 00 02 04 06 08 10

LOGFDI_A LOGFDI_M LOGFDI_T

	Capital Account Openness

[image: image14.emf]-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

90 92 94 96 98 00 02 04 06 08 10

KAOPEN_A KAOPEN_M KAOPEN_T

	Inflation

[image: image15.emf]-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

90 92 94 96 98 00 02 04 06 08 10

LOGINF_A LOGINF_M LOGINF_T

	Exchange Rate

[image: image16.emf]-0.4

0.0

0.4

0.8

1.2

1.6

2.0

90 92 94 96 98 00 02 04 06 08 10

LOGEXRATE_A

LOGEXRATE_M

LOGEXRATE_T

	

Appendix B: Variance Decomposition
Table B-1: the fraction of the variance of the FI due
to external shocks, 1990Q1-2010Q4
	Variables
	Horizons
	Algeria
	Morocco
	Tunisia

	External Shocks
	1-4

16-20
	2.24

22.61
	0.65

85.19
	1.31

58.41

Notes: "1-4" stands for the average between 1 quarter after a shock and 4 quarters after a shock. "16-20" stands for the average between 16 quarters after a shock and 20 quarters after a shock.

 Table B-2: the fraction of the variance of the GDP due
to external shocks, 1990Q1-2010Q4
	Variables
	Horizons
	Algeria
	Morocco
	Tunisia

	External Shocks
	1-4

16-20
	1.88

2.36
	0.20

0.34
	0.08

2.20

Notes: "1-4" stands for the average between 1 quarter after a shock and 4 quarters after a shock. "16-20" stands for the average between 16 quarters after a shock and 20 quarters after a shock.
Table B-3: the fraction of the variance of the FDev due
to external shocks, 1990Q1-2010Q4
	Variables
	Horizons
	Algeria
	Morocco
	Tunisia

	External Shocks
	1-4

16-20
	0.21

1.40
	0.01

0.23
	0.04

3.99

Notes: "1-4" stands for the average between 1 quarter after a shock and 4 quarters after a shock. "16-20" stands for the average between 16 quarters after a shock and 20 quarters after a shock.
Table B-4: the fraction of the variance of the Fundamentals due
to external shocks, 1990Q1-2010Q4
	Variables
	Horizons
	Algeria
	Morocco
	Tunisia

	External Shocks
	1-4

16-20
	1.09

33.74
	0.24

26.79
	0.42

18.84

Notes: "1-4" stands for the average between 1 quarter after a shock and 4 quarters after a shock. "16-20" stands for the average between 16 quarters after a shock and 20 quarters after a shock.
Appendix C: Impulse Response Functions to an External Shock, 1990Q1-2010Q

ALGERIA

 Responses of FI to shocks

[image: image17.emf]-4

-3

-2

-1

0

1

2

2 4 6 8 10 12 14 16 18 20

Response of FI_A to Generalized One

S.D. SHOCKS_A Innovation

 Responses of GDP to shocks
[image: image18.emf]-.03

-.02

-.01

.00

.01

.02

.03

2 4 6 8 10 12 14 16 18 20

Response of LOGGDP_A to Cholesky

One S.D. SHOCKS_A Innovation

 Responses of FDev to shocks
[image: image19.emf]-.03

-.02

-.01

.00

.01

.02

.03

.04

2 4 6 8 10 12 14 16 18 20

Response of LOGM2_A to Cholesky

One S.D. SHOCKS_A Innovation

 Responses of Fundamentals to shocks
[image: image20.emf]-.2

-.1

.0

.1

.2

.3

.4

2 4 6 8 10 12 14 16 18 20

Response of CTRL_A to Cholesky

One S.D. SHOCKS_A Innovation

Morocco

 Responses of FI to shocks

[image: image21.emf]-0.5

0.0

0.5

1.0

1.5

2.0

2 4 6 8 10 12 14 16 18 20

Response of FI_M to Generalized One

S.D. SHOCKS_M Innovation

 Responses of GDP to shocks
[image: image22.emf]-.020

-.016

-.012

-.008

-.004

.000

.004

.008

.012

.016

2 4 6 8 10 12 14 16 18 20

Response of LOGGDP_M to Cholesky

One S.D. SHOCKS_M Innovation

 Responses of FDev to shocks
[image: image23.emf]-.020

-.015

-.010

-.005

.000

.005

.010

.015

.020

2 4 6 8 10 12 14 16 18 20

Response of LOGM2_M to Cholesky

One S.D. SHOCKS_M Innovation

 Responses of Fundamentals to shocks
[image: image24.emf]-.2

-.1

.0

.1

.2

.3

2 4 6 8 10 12 14 16 18 20

Response of CTRL_M to Cholesky

One S.D. SHOCKS_M Innovation

Tunisia

Responses of FI to shocks

[image: image25.emf]-2

0

2

4

6

8

10

12

2 4 6 8 10 12 14 16 18 20

Response of FI_T to Generalized One

S.D. SHOCKS_T Innovation

 Responses of GDP to shocks
[image: image26.emf]-.015

-.010

-.005

.000

.005

.010

.015

.020

.025

2 4 6 8 10 12 14 16 18 20

Response of LOGGDP_T to Cholesky

One S.D. SHOCKS_T Innovation

 Responses of FDev to shocks
[image: image27.emf]-.02

-.01

.00

.01

.02

.03

2 4 6 8 10 12 14 16 18 20

Response of LOGM2_T to Cholesky

One S.D. SHOCKS_T Innovation

 Responses of Fundamentals to shocks
[image: image28.emf]-.10

-.05

.00

.05

.10

.15

.20

2 4 6 8 10 12 14 16 18 20

Response of CTRL_T to Cholesky

One S.D. SHOCKS_T Innovation

1 BENHABIB Abderrezak, Professor of Economics and Management, Director of Tlemcen School of Economics, Algeria. Director of Laboratory MECAS Tlemcen University �HYPERLINK "mailto:abenhabib1@yahoo.fr"�abenhabib1@yahoo.fr�

� ZENASNI Somia, PhD student in Economics, Tlemcen University, Algeria.

3 BENBOUZIANE Mohamed, Prof., of Economics, Director of Laboratory MIFMA Tlemcen University � HYPERLINK "mailto:mbenbouziane@yahoo.fr" �mbenbouziane@yahoo.fr�

� The external shocks include the trade shocks, the financial external shocks, and the monetary external shocks.

� The potential benefits are: the degree of labor mobility; the extent of intra-trade; the symmetry of shocks across countries; and the system of risk-sharing.

� The most important aspect of this financial integration is that global economies show co-movements in most of the economic variables (such as inflation, unemployment, GDP growth).

� The author has defined a “sudden stop” episode as an abrupt and major reduction in net capital inflows to a country that had been receiving large volumes of foreign capital.

� As an alternative to VAR approach, many researchers (Jensen and Johnson 1995; Thorbecke 1997; Bomfim 2003; Bernanke and Kuttner 2005; Dedola and Lippi 2005…) have performed event studies, which allows for analysis, comparatively at higher frequency than VAR literature which is normally based on quarterly and monthly data… For more informations, see: Kazi I., A., Wagan H., and Akbar F. (2012).

� The free movements of capital flows across borders may induce countries to follow more disciplined macroeconomic policies and thus reduce the frequency of policy mistakes… See Obstfeld (1998).

� In this concept, Caprio and Honohan (1999) have argued that foreign bank penetration may: (i) improve the quality and availability of financial services in the domestic market, by increasing the degree of bank competition; (ii) serve to stimulate the development of the domestic bank supervisory and legal framework; (iii) enhance a country's access to international capital; and (iv) contribute to the stability of the domestic financial system (and reduced volatility in capital flows).

� The data was converted from annual to quarterly time-series by applying cubic interpolation technique embedded in Eviews econometric software.

� The Chinn-Ito index (KAOPEN) is an index measuring a country’s degree of capital account openness. This index is based on the binary dummy variables that codify the tabulation of restrictions on cross-border financial transactions reported in the IMF’s Annual Report on Exchange Arrangements and Exchange Restrictions.

� The variables were transformed into logarithm form due to the following advantages as suggested by Seleteng (2006): (i) the log transformation provide the best fit. That is to say, the log transformation also, to some extent, smoothes time trend in the dataset; (ii) the log transformation can be justified by the fact that its implications are more plausible than those of a linear model.

� Net Foreign Assets (NFA) = Total Assets - Total Liabilities

� External liabilities are measured by the sum of portfolio liabilities and FDI liabilities as a share of total liabilities.

� Table A.1 in appendix provides the detailed results of the ADF and PP tests of all variables.

� This table shows that, in Algeria and Morocco, there are two cointegration equations at the 0.05 level based on the trace test, as well as the maximum eigenvalue test. However, in the case of Tunisia, the Trace test indicates 4 cointegrating equations at the 0.05 level and indicates 2 cointegrating equations in the Max-eigenvalue test at the 0.05 level.

1

_1445695385.unknown

_1445695386.unknown

_1445695387.unknown

_1445695384.unknown

