Downloaded from UvA-DARE, the institutional repository of the University of Amsterdam (UvA) http://dare.uva.nl/document/216857

File ID 216857

Filename List of reference

SOURCE (OR PART OF THE FOLLOWING SOURCE):

Type Dissertation

Title Financial market development, policy and regulation: the international experience and

Ethiopia's need for further reform

Author S. Abay Yimer Faculty Faculty of Law

Year 2011 Pages xviii, 544

FULL BIBLIOGRAPHIC DETAILS:

http://dare.uva.nl/record/371810

Copyright

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other then for strictly personal, individual use.

List of Reference

Books and Articles

- Abu Girma, 1994, "Problems and Prospects for the Emergence of a Stock Market in Ethiopia," in Getachew Yoseph and Abdulhamid Bedrikello, (eds.), The Ethiopian Economy: Problems and Prospects of Private Sector Development (Proceedings of the Third Annual Conference on the Ethiopian Economy) (Addis Ababa University Press, Addis Ababa, 1994).
- Adrian Blundell-Wignall and Paul Atkinson, 2010, "Thinking Beyond Basel III Necessary Solutions for Capital and Liquidity," in OECD, Financial Market Trends No. 98, Volume 2010, Issue 1 (Pre-release 26 May), 2010.
- Adrian Blundell-Wignall, et al., 2008, "Sovereign Wealth and Pension Fund Issues," in OECD, Financial Market Trends No. 94, Volume 2008, Issue 1, June 2008.
- Adrian Blundell-Wignall, et al., 2008a, "The Current Financial Crisis: Causes and Policy Issues," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- Adrian Blundell-Wignall, et al., 2009, "Dealing with the Financial Crisis and Thinking about the Exit Strategy," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- Adrian Blundell-Wignall, Et Al., 2009a, "The Elephant in the Room: The Need to Deal With What Banks Do," in OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- Adrian Blundell-Wignall, 2007, "The Private Equity Boom: Causes and Policy Issues," in OECD, Financial Market Trends No. 92, Vol. 2007, Issue 1, 2007.
- 8. Agatiello, O. R., 2003, "Developing Capital Markets in Latin America and the Caribbean: Ethical Issues," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Aggarwal, R., 2003, "Globalization, Technology, and Regulation in Capital Markets: Strategies for Latin America and the Caribbean," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Aguirre, M. S., Et Al., 2008, "Universal Versus Functional Banking Regimes: The Structure Conduct Performance Hypothesis Revisited," *Journal of Banking Regulation* (Electronic Version, Palgrave Macmillan Ltd.), Vol. 10 Issue 1, November 2008.
- 11. Ahmad, E., et al., (eds.), 1991, Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- 12. Ahmad, E., and Hussain, A., 1991, "Social Security in China: A Historical Perspective," in Ahmad E., et al., (eds.), *Social Security in Developing Countries* (Clarendon Press, Oxford, 1991).
- Ajit Singh, 2002, "Competition and Competition Policy in Emerging Markets: International and Developmental Dimensions," G-24 Discussion Paper 18, United Nations Conference on Trade and Development (UNCTAD), New York, September 2002, accessed in March 2005 from: http://www.unctad.org/en/docs/gdsmdpbg2418_en.pdf.
- Akio Hosono and Neantro Saavendra-Rivano, (eds.), 1998, Development Strategies in East Asia and Latin America (Macmillan Press Ltd., London and St. Martin's Press, Inc., New York - in association with UNCTAD, 1998).
- 15. Akio Hosono, 1998, "The Role of State and Market in the Development Process, with Special Reference to the 'East Asian Miracle'," in Akio Hosono and Neantro Saavendra-Rivano, (eds.), 1998, Development Strategies in East Asia and Latin America (Macmillan Press Ltd., London and St. Martin's Press, Inc., New York - in association with UNCTAD, 1998).
- Al Janabi, M. A. M., 2008, "Internal regulations and procedures for financial trading units," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 2, February 2008.
- Alan, J. A., and Ronald, L., 2009, "Welfare and Generational Equity in Sustainable Unfunded Pension Systems," (NBER Working Paper No. 14682, January 2009, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w14682.
- Alan, L. G., et al., 2009, "What the Stock Market Decline Means for the Financial Security and Retirement Choices of the Near-Retirement Population," (NBER Working Paper No. 15435, October 2009, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w15435.
- Alberto, A. de M., et al., 2006, "The Chilean Pension Reform Turns 25: Lessons from the Social Protection Survey," (NBER Working Paper No. 12401, July 2006, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w12401.
- Alberto, G., 2008, "Why the European Securities Market is not fully integrated," (NBER Working Paper No. 14476, November 2008, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w14476.
- Alberto, G., et al., 2000, "Instability and Volatility of Capital Flows to Developing Countries," in The World Economy, Volume 23, Issue 8 (Electronic Journal, Blackwell Publishing Ltd., August 2000).

- 22. Alemayehu Geda, 2000, "Institutional Aspect of Reforming the Financial Sector: The Case of Regulating Banking in Post-Reform Ethiopia," In Alemu Mekonen and Dejene Aredo, (eds.), Proceedings of the Ninth Annual Conference on the Ethiopian Economy Oct. 8-9, 1999: Institutions, Resources and Development in Ethiopia (AAU and The Ethiopian Economic Association (EEA), Addis Ababa, Sep. 2000).
- Alexander, K., et al., 2006, Global Governance of Financial Systems: the International Regulation of Systemic Risk (Oxford University Press, New York [etc.], 2006).
- 24. Allen, M. J., 2005, Text Book on Criminal Law (8th edition, Oxford University Press, Oxford, 2005).
- Amann, E. [ed.], 2006, Regulating Development: Evidence from Africa and Latin America (The CRC Series
 on Competition, Regulation and Development, Edward Elgar, Cheltenham-UK and
 Northampton-USA, 2006).
- 26. Amann, E., and Baer, W., 2006, "From the Developmental to the Regulatory State: the Transformation of the Government's impact on the Brazilian Economy," in Amann, E. [ed.], 2006, Regulating Development: Evidence from Africa and Latin America (The CRC Series on Competition, Regulation and Development, Edward Elgar, Cheltenham-UK and Northampton-USA, 2006).
- Anderson, K. M., and Kaeding, M., 2008, Pension Systems in the European Union: Variable Patterns of Influence in Italy, the Netherlands and Belgium (Leiden University, Leiden, 2008).
- Andreas Freytag & Gernot Pehnelt, 2008, After the Crisis is before the Crisis: the Political Economy of Debt Relief (Universities of Jena and Halle, Working Papers on Global Financial Markets No. 2, November 2008).
- Andrew, K. R., and Mark, M. S., 2009, "Cross-Country Causes and Consequences of the 2008
 Crisis: International Linkages and American Exposure," (CEPR Discussion Paper No. 7466,
 September 2009, Centre for Economic Policy Research, London), available on line at:
 www.cepr.org/pubs/dps/DP7466.asp.
- 30. Andrew, K. R., and Mark, M. S., 2009a, "Cross-Country Causes and Consequences of the 2008 Crisis: Early Warning," (NBER Working Paper No. 15357, September 2009, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w15357.
- 31. Andrews, E. S., 2006, Pension Reform and the Development of Pension Systems: An Evaluation of World Bank Assistance (World Bank, Washington DC, 2009).
- 32. Andualem Berhanu, 2000, "Exchange Rate liberalization in Ethiopia Impact assessment," in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 73, May-July, 2000.
- 33. Araya Debesay and Tadewos Haregework, 1994, "Towards the Development of Capital Market in Ethiopia," in Getachew Yoseph and Abdulhamid Bedrikello, (eds.), The Ethiopian Economy: Problems and Prospects of Private Sector Development (Proceedings of the Third Annual Conference on the Ethiopian Economy) (Addis Ababa University Press, Addis Ababa, 1994).
- Araya Yohannes, 1998, "Stock Market Development A Timely Agenda," in The Reporter, Addis Ababa, December 23, 1998.
- Arlman, P., 2003, "All in the Name of Competition: European Securities Exchanges," in *Journal of Financial Regulation and Compliance* (Henry Stewart Publications, 1358-1988), Vol. 11, No. 3, 2003.
- Armando, G., and Gordon, P., 2005, "Why Do Public Firms Issue Private and Public Securities?"
 (NBER Working Paper No. 11294, April 2005, National Bureau of Economic Research,
 Cambridge), available on line at: http://www.nber.org/papers/w11294.
- Arnoud, W. A. B., and Todd, T. M., 2002, "Credit Ratings as Coordination Mechanisms," (Tinbergen Institute Discussion Paper TI 2002-058/2, March 15, 2002, Tinbergen Institute, Amsterdam & Rotterdam), available on line at: http://www.tinbergen.nl.
- 38. Arza, C., and Kohli, M., (eds.), 2008, Pension Reform in Europe: Politics, Politics and Outcomes (Routledge, London [etc.], 2008).
- Ashworth, A., 2006, Principles of Criminial Law (5th edition, Oxford University Press, Oxford, 2006).
- Asimow, M., 1983, "Delegated Legislation: United States and United Kingdom," Oxford Journal of Legal Studies, 3, 1983.
- Atay, G., 2007, "Promoting International Cooperation in Resolving Bank Failures," Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- Atkison, A. B., and Hills, J., 1991, "Social Security in Developed Countries: Are There Lessons for Developing Countries?" in Ahmad E., et al., (eds.), Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- Aviram Levy and Sebastian Schich, 2010, "The Design of Government Guarantees for Bank Bonds: Lessons from the Recent Financial Crisis," in OECD, Financial Market Trends No. 98, Volume 2010, Issue 1 (Pre-release 16 July), 2010.

- Ayadi, R., 2007, "Solvency II: A Revolution for Regulating European Insurance and Re-insurance Companies," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 26 Issue 2, winter 2007.
- Ayadi, R., and Behr, P., 2009, "On the necessity to regulate credit derivatives markets," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 10 Issue 3, April 2009.
- Ayadi, R., and Lastra, R. M., 2010, "Proposals for reforming deposit guarantee schemes in Europe,"
 Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 3, June 2010
- Ayres, I., and Braithwaite, J., 1992, Responsive Regulation: Transcending the Deregulation Debate (Oxford University Press, New York - Oxford, 1992).
- Backhaus, J.G., (ed.), 1999, The Elgar Companion to Law and Economics (Edward Elgar Publishing Limited, UK, 1999).
- 49. Bahaa Ali El Dean and Mahmoud Mohieldin, 2001, "On the Formulation and Enforcement of Competition Law in Emerging Economies: The Case of Egypt," Working Paper 60. The Egyptian Center for Economic Studies, Cairo, September 2001, accessed in March 2005 from: http://www.eces.org.eg/Downloads/ECESWP60.pdf.
- Bahru Zewde, 2002, A History of Modern Ethiopia 1855-1991 (Second Edition, Addis Ababa University Press and Research and Graduate Programmes Office, Addis Ababa, 2002, Originally Published in the UK in 2001 by James Currey Ltd.).
- 51. Baldwin, R., and Houghton, J., 1986, "Circular Arguments: The Status and Legitimacy of Administrative Rules," *Public Lan*, 1986.
- 52. Banyár, J., and Mészáros, J., 2009, *A Possible and Desirable Pension System* (Social Science Monographs, [etc.], Boulder CO., 2009).
- Barbara, B., and Axel, B. S., 2003, "Pension Reform in Germany: The Impact on Retirement Decisions," (NBER Working Paper No. 9913, August 2003, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w9913.
- Baro, R. J., et al., (eds.), 1989, Black Monday and the Future of Financial Markets (Mid America Institute for Public Policy Research, Inc., 1989).
- Barrieu, P., and Albertini, L., 2009, The Handbook of Insurance-linked Securities (John Wiley, Chichester, 2009).
- Barth, J. R., Brumbaugh, Jr. R. D., and Yago, G., (eds.), 2001, Restructuring Regulation and Financial Institutions (The Milken Institute Series on Financial Innovation and Economic Growth, Milken Institute/Santa Monica, Kluwer Academic Publishers, Boston/ Dordrecht/ London, 2001).
- 57. Basch, A., and Kybal, M., 1970, Capital Markets in Latin America: A General Survey and Six Country Studies (Praeger Publishers, Inc., New York-Washington-London, 1970).
- Basu, P., (ed.), 1997, Creating Resilient Financial Regimes in Asia: Challenges and Policy Options, Proceedings of an Asian Development Bank Seminar, Manila, 29 April 1996 (Published for the Asian Development Bank by Oxford University Press, Hong Kong – New York, 1997).
- 59. Basu, P., 1997, "Financial Reform in Asia: An Overview," in Basu P. [ed.], Creating Resilient Financial Regimes in Asia: Challenges and Policy Options, Proceedings of an Asian Development Bank Seminar, Manila, 29 April 1996 (Published for the Asian Development Bank by Oxford University Press, Hong Kong – New York, 1997).
- Becker, F. W., 2007, "Reactions to Social Security Retirement Reform Proposals in the United States," International Social Security Review Volume 60, Issue 1, Page 101 – 114, January-March 2007.
- 61. Bedner, A., 1997, "Administrative Courts In Executive Dominated State: The Case Of Indonesia," In Yong Zhang (Ed) Comparative Studies On The Judicial Review System In East And Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- Befekadu Degefe and Berhanu Nega, (eds.), 1999/2000, Annual Report on the Ethiopian Economy Vol. I (The Ethiopian Economic Association (EEA), Addis Ababa, 1999/2000).
- Befkadu Degefe, 1982, "The 1976 Monetary and Banking Proclamation: Innovations and Implications," *Journal of Ethiopian Laws*, Vol. 12 (1982).
- Bekele Wolde Abajifar, 1995, "Strategic Vision and the Management of Ethiopia's Financial System" in NBE, Birritu (Bulletin of the Banking Sector of Ethiopia) No. 59, February-May, 1995.
- Benjamin, J., 2000, Interests in Securities: A Proprietary Law Analysis of the International Securities Markets (Oxford University Press, Oxford, 2000).
- 66. Benn Steil, 2001, "Creating Securities Markets in Developing Countries: A New Approach for the Age of Automated Trading," in International Finance, Vol. 4. No. 2, 2001 (accessed on 12 June 2007 from: http://www.cfr.org/content/publications/attachments/steil_creatingsecurities.pdf).

- 67. Benston, G. J., 1998, Regulating Financial Markets: A Critique and Some Proposals (Hobart Paper 135, The Institute of Economic Affairs, London, 1998).
- 68. Berger, M., et al., (eds.), 2006, An Inside View of Latin American Microfinance (Inter-American Development Bank, Washington D.C., 2006).
- Blair, C., et al., 2007, "Instituting a deposit insurance system: Why? How?" Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- Blair, M. C., and Walker, G., (eds.), 2007, Financial Markets and Exchanges Law (Oxford University Press, Oxford [etc.], 2007).
- 71. Blanpain and Barbagelata, 1992, Workers Participation: Influence on Management Decision-Making by Labour in the Private Sector (Kluwer Law and Taxation Publishers, Deventer [etc.], 1992).
- Blommestein, H., and Horman, G., 2007, "Government Debt Management and Bond Markets in Africa," in OECD, Financial Market Trends No. 92, Vol. 2007, Issue 1, 2007.
- Bob Garratt, 2006, Thin on Top: Why Corporate Governance Matters and How to Measure and Improve Board Performance (Nicholas Brealey Publishing, London-Boston, 2006).
- 74. Bode, I., 2008, The Culture of Welfare Markets: The International Recasting of Pension and Care Systems (Routledge, New York [etc.], 2008).
- Bokros, L., et al., 2001, Financial Transition in Europe and Central Asia: Challenges of the New Decade (The International Bank for Reconstruction and Development/the World Bank, Washington D.C., 2001).
- 76. Boom, W.H. van, et al., (eds.), 2007, Tort and Regulatory Law (Springer, Wien [etc.], 2007).
- Booz Allen Hamilton, 2007, Ethiopia Commercial Law & Institutional Reform and Trade Diagnostic (USAID, January 2007).
- 78. Boris Martor, et al., 2002, Business Law in Africa: OHADA and the Harmonization Process (Eversheds, Kogan Page Ltd., London, 2002).
- Bovenberg, L., 2008, "Frontiers in Pension Finance and Reform: Institutional Innovation in the Netherlands," in Broeders, D., et al., (eds.), 2008, Frontiers in Pension Finance (Edward Elgar, Cheltenham [etc.], 2008).
- 80. Boyd, R., et al., (eds.), 2006, *Political Conflict and Development in East Asia and Latin America* (Routledge Taylor & Francis Group, London-New York, 2006).
- 81. Broeders, D., et al., (eds.), 2008, Frontiers in Pension Finance (Edward Elgar, Cheltenham [etc.], 2008).
- 82. Bröker, G., 1989, Competition in Banking: Trends in Banking Structure and Regulation in OECD Countries (OECD, 1989).
- 83. Brown, L.N., and Bell, J.S., 1993, French Administrative Law (4th Ed., Clarendon Press, Oxford, 1993).
- 84. Brown, R. L., 2007, Designing a Social Security Pension System (University of Waterloo, Ontario, 2007).
- Brück, S. F., 2009, "A comeback for the dual-track reform model? Examining the case for a unified Chinese financial services regulator," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 10 Issue 3, April 2009.
- 86. Brunt, M., 2003, Economic Essays on Australian and New Zealand Competition Law (International Competition Law Series, Kluwer Law International, The Hague-London-New York, 2003).
- 87. Burgess, R., and Stern, N., 1991, "Social Security in Developed Countries: What, Why, Who, and How?" in Ahmad E., et al., (eds.), *Social Security in Developing Countries* (Clarendon Press, Oxford, 1991).
- Busch, A., 2009, Banking Regulation and Globalization (Oxford University Press, Oxford [etc.], 2009).
- 89. Caddy, D., 1986, Legislative Trends in Insurance Regulation (Texas A&M University Press, College Station, 1986).
- 90. Cafaggi, F., (ed.), 2006, Reframing Self-Regulation in European Private Law (Kluwer Law International, the Netherlands, 2006).
- 91. Calamanti, 1983, The Securities Market and Underdevelopment: the Stock Exchange in the Ivory Coast, Morocco and Tunisia (Giuffre Publisher, Milan, 1983).
- Calamanti, A., 1980, "The Abidjan Stock Exchange: An Instrument for Savings Mobilization and the Indiginization of Economic Activitiy," Saving and Development, Vol. 4, No. 2, 1980.
- 93. Campbell, A., 2007, "Bank insolvency and the problem of nonperforming loans," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- Campbell, A., and LaBrosse, J. R., 2007, "Challenges for deposit insurers in resolving bank failures"
 Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1,
 November 2007.
- Caporaso, J. A., and Levine, D. P., 1993, Theories of Political Economy (Cambridge University Press, Reprint, 1993).

- Cariboni, J., et al., 2008, "Deposit protection in the EU: State of play and future prospects," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 2, February 2008.
- Cariboni, J., et al., 2010, "The promptness of European Deposit Protection Schemes to face banking failures," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 3, June 2010.
- 98. Carlos Ochando Claramunt, 2004, "Assessing Pension System Reforms in Latin America," in International Social Security Review, Volume 57, Issue 2, Pages 25-46, April 2004.
- Carmelo Mesa-Lago, 1991, "Social Security in Latin America and the Caribbean: A Comparative Assessment," in Ahmad E., et al., (eds.), Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- Carmichael, J., and Pomerleano, M., 2002, The Development and Regulation of Non-Bank Financial Institutions (The World Bank, Washington, D.C., USA, 2002).
- Carmichael, J., Fleming, A. and Llewellyn, D., (eds.), 2004, Aligning Financial Supervisory Structures with Country Needs (World Bank Institute, the World Bank, 2004).
- Cartwright, P., (ed.), 1999, Consumer Protection in Financial Services (Kluwer Law International Ltd., The Hague-London-Boston, 1998).
- 103. Castel, P., and Louise Fox, 2001, "Gender Dimensions of Pension Reform in the Former Soviet Union," in Holzmann R. and Stiglitze J.E., 2001, "Introduction," in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).
- CBE, 1974, "The Ethiopian Share Market," in Gerard J. Gill [ed.], Readings on the Ethiopian Economy, (Institute of Development Research, Faculty of Arts, Haile Sellassie I University, Addis Ababa, 1974).
- 105. Celine Gauer, et al., 2004, Regulation 1/2003 and the Modernization Package fully applicable since 1 May 2004, in the EC Competition Policy Newsletter, Number 2, summer 2004.
- 106. Cesarini, F., 1998, "Economics of Securities Markets Regulation: Some Current Issues," in Ferrarini G. [ed.], 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- Chambers, C., 2010, "US financial recovery: Political regulations or a plan for the future?" *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 3, June 2010.
- 108. Chance, C., 1993, Insurance Regulation in Europe (Lloyd's of London Press ltd., London, 1993).
- 109. Chandler-Crichlow, C., 2003, "Human Capacity Development for Capital Market Professional in Latin America and the Caribbean," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Chapman, M., 2010, Don't be Fooled Again: Lessons in the Good, Bad and Unpredictable Behaviour of Global Finance (Financial Times Prentice Hall, Harlow, 2010).
- 111. Charles, A., Yartey and Charles, K. Adjasi, 2007, "Stock Market Development in Sub-Saharan Africa: Critical Issues and Challenges," IMF Working Paper (WP/07/209), August 2007 (accessed on 24 August 2007 from: http://www.imf.org/external/pubs/ft/wp/2007/wp07209.pdf).
- 112. Chen, et al., 2000, "An Overview of China's Financial Markets: Progress, Problems and Prospects," in Chen, et al., (eds.), Financial Market Reform in China: Progress, Problems and Prospects (Westview Press, Colorado and Oxford, 2000).
- Chorafas, D. N., 2009, Financial Boom and Gloom: The Credit and Banking Crisis of 2007-2009 and Beyond (Palgrave Macmillan, Basingstoke [etc.], 2009).
- Christoph Ohler, 2009, International Regulation and Supervision of Financial Markets after the Crisis (Universities of Jena and Halle, Working Papers on Global Financial Markets No. 4, March 2009).
- 115. Clarke, M. A., et al., 2009, The Law of Insurance Contracts (Informa, London, 2009).
- Clarke, M. A., 2005, Policies and Perceptions of Insurance Law in the Twenty-First Century (Oxford University Press, Oxford [etc.], 2005).
- Clarke, R., and Morgan, E. J., (eds.), 2006, New Developments in UK and EU Competition Policy (Edward Elgar, Cheltenham-UK and Northampton-USA, 2006).
- Close, A. E., 2007, "GAAP: An Accounting Revolution," Journal of Insurance Regulation (electronic version, NAIC), Vol. 26 Issue 2, winter 2007.
- Conard, A., and Vagts, D., (eds.), 2006, Business and Private Organizations," International Encyclopedia of Comparative Law (Mohr Siebeck Tübingen, BRILL and Martinus Nijhoff Publishers, 2006), Vol. XIII, Parts 1 & 2.

- Coope, R. W., 2009, "Preservation of State-Based Insurance Regulation: An Ongoing Challenge in the U.S. and the European Union," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 27 Issue 4, summer 2009.
- 121. Cooper, R. W., 2008, "OFC: Is It Really Just Overkill?" *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 26 Issue 4, summer 2008.
- 122. Copestake, J., et al., (eds.), 2005, Money with a Mission, Vol. 1: Microfinance and Poverty Reduction (ITDG, UK, 2005).
- 123. Corcoran, A. M., et al., 2003, "Designing a Derivatives Complement to Cash Markets in Developing Markets," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Coskun, D., 2008, "Credit rating agencies in a post-Enron world: Congress revisits the NRSRO concept," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 4, August 2008.
- Crockett, A., 2004, "Progress towards Greater International Financial Stability," in Vines D. and Gilbert C. L., (eds.), The IMF and Its Critics: Reform of Global Financial Architecture (Cambridge University Press, UK [etc.], 2004).
- Cseres, K. J., et al., (eds.), 2006, Criminalization of Competition Law Enforcement: Economic and Legal Implications for the EU Member States (Edward Elgar, Cheltenham-UK and Northampton-USA, 2006).
- Cseres, K. J., 2005, Competition Law and Consumer Protection (European Monographs, Kluwer Law International, The Hague, 2005).
- Cude, B. J., 2007, "Insurance Disclosures: Implications for Insurance Regulators of Recent Research," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 26 Issue 2, Winter 2007.
- Cummins, J. D., 2009, "Capital Adequacy and Insurance Risk-Based Capital Systems," Journal of Insurance Regulation (electronic version, NAIC), Vol. 28 Issue 1, Fall 2009.
- Curci, R., and Jaramillo, F., 1997, "The use of ADRs to Finance Investment in Colombia and Latin America," in Grosse R. [ed.], Generating Savings for Latin American Development (North-South Center Press, University of Miami, 1997).
- Currie, C., 2000, "The Optimum Regulatory Model for the Next Millennium: Lessons from International Comparisons and the Australian-Asian Experiences," in Gup, B. E., The New Financial Architecture: Banking Regulation in the 21st Century (Quorum Books, Westport-Connecticut and London, 2000).
- 132. Daintith, T., 1979, "Regulation by Contract: The New Prerogative," Current Legal Problems, 1979.
- 133. David Levi-Faur and Jacint Jordana, (eds.), 2005, "The Rise of Regulatory Capitalism: The Global Diffusion of a New Order," in the Annals of the American Academy of Political and Social Science, Vol. 598, March 2005 (accessed in March 2005 from: http://www.fu-berlin.de/ffu/Promo-%20Regulatory%20Capitalism.pdf).
- 134. David Smith and Su Sun, 2001 "Introducing Competition Policy into Developing Economies: A Summary of Lessons Learned," Perspectives 2 (4), Overseas Young Chinese Forum, 28 February 2001, accessed in May 2005 from: http://www.oycf.org/Perspectives/10_022801/introducing_competition_policy_i.htm
- 135. Davis, E. P., 1995, Pension Funds: Retirement-Income Security and Capital Markets An International Perspective (Clarendon Press, Oxford New York, 1995).
- 136. Dawit, M., 2000, "Capital Market Development in Africa: Lessons for Ethiopia," Paper presented at a Symposium organised by the Inter Africa Group for Reviewing Ethiopia's Socio-Economic Performance from 1991-1999, Held in Addis Ababa, April 26-29, 2000.
- Degefe Duressa Obo, 2009, Microfinance in Ethiopia: Elixir or Poison? (Shaker Publishing, Maastricht, 2009).
- Demirguc-Kunt, A., and Levine, R., 1999, "Bank-Based and Market Based Financial Systems: Cross-Country Comparisons," World Bank Policy Research Working Paper, No. 2143, 1999.
- 139. Dempegiotis, S. I., 2008, "The hard-to-drive tandem of immunity and liability of supervisory authorities: Legal framework and corresponding legal issues," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 2, February 2008.
- 140. Dickie, P. M., 1997, "Toward Resilient Financial Systems," in Basu P. [ed.], Creating Resilient Financial Regimes in Asia: Challenges and Policy Options, Proceedings of an Asian Development Bank Seminar, Manila, 29 April 1996 (Published for the Asian Development Bank by Oxford University Press, Hong Kong – New York, 1997).
- Dietvorst, G., 1999, "Pensions: Uniform or Coordinated," in Leo Stevens, et al., Pension Systems in the European Union: Competition and Tax Aspects (Foundation for European Fiscal Studies, Erasmus University Rotterdam, Kluwer Law International Ltd., UK, 1999).

- 142. Dijkstra, R. J., 2009, "Liability of financial regulators: Defensive conduct or careful supervision?" *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 10 Issue 4, September 2009.
- Dijkstra, R. J., 2010, "Accountability of financial supervisory agencies: An incentive approach," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 2, March 2010.
- Dixon, J., and Hyde, M., (eds.), 2001, The Marketization of Social Security (Quorum Books, Westport, Connecticut and London, 2001).
- 145. Djiwandono, S., 1997, "Financial Sector Liberalization and Reform: The Experience of Indonesia," in Basu P. [ed.], Creating Resilient Financial Regimes in Asia: Challenges and Policy Options, Proceedings of an Asian Development Bank Seminar, Manila, 29 April 1996 (Published for the Asian Development Bank by Oxford University Press, Hong Kong New York, 1997).
- 146. Dobbin, F., and Boychuk, T., 1996, "Public Policy and the Rise of Private Pensions: The US Expereince since 1930," in Shalev M. [ed.], 1996, The Privatisation of Social Policy? Occupational Welfare and the Welfare State in America, Scandinavia and Japan (Macmillan Press Ltd., London 1996).
- Dorresteijn, A., et al., 1994, European Corporate Law (Kluwer Law and Taxation Publishers, Deventer, the Netherlands, 1994).
- 148. Dowers, K., and Masci, P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- 149. Dowers, K., Gomez-Acebo, F., and Masci, P., 2003, "Developing a Strategy for Reforming Capital Markets in Latin America and the Caribbean," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- 150. Dowers, K., Lee, R., and Vives, A., 2003, "Pragmatic Issues in Capital Market Development in Emerging Economies," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- 151. Drabbe, H., 1999, "Pension Funds and Competition," in Leo Stevens, et al., Pension Systems in the European Union: Competition and Tax Aspects (Foundation for European Fiscal Studies, Erasmus University Rotterdam, Kluwer Law International Ltd., UK, 1999).
- Drake, P. J., 1985, "Some Reflections on Problems Affecting Securities Markets in Less Developed Countries," Saving and Development, Vol. 9, No. 1, 1985.
- 153. Drupsteen, Th. G, and Dekker, I., 1997, "Legal Protection Against Decisions Of Public Authorities In The Netherlands," In Yong Zhang (Ed) Comparative Studies On The Judicial Review System In East And Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- 154. EC, 2009, Impact of the Global Crisis on Neighboring Countries of the EU (Office for Official Publications of the European Communities, Luxembourg, 2009).
- EC, 2009a, Pension Schemes and Pension Projections in the EU-27 Member States 2008-2060 (Office for Official Publications of the European Communities, Luxembourg, 2009).
- ECSW, 1967, Social Welfare in Ethiopia (1st National Seminar, 1958 (Eth. C.) (Berhanena Selam Printing Enterprise, Ginbot 1959 Eth. C. (1967)).
- Edwards, S., 1999, "What is the Right Exchange Rate Regime?" reprinted from Deutsche Bank Research Magazine, April 1999, in *Birritu* (Bulletin of the Banking Sector of Ethiopia No. 70, Nov.-Dec., 2000).
- 158. Eisenberg, 1993, "The Structure of Corporation Law," in Wheeler, S., Company Law (The International Library of Essays in Law and Legal Theory Area 23) (Aldershot, Hong Kong, Singapore, Sydney, Dartmouth, 1993).
- Eling, M., and Holzmüller, I., 2008, "An Overview and Comparison of Risk-Based Capital Standards," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 26 Issue 4, summer 2008.
- Empel, M. van, (ed.), 2008, Financial Services in Europe: An Introductory Overview (Kluwer Law International, the Netherlands, 2008).
- Enrico, C P., and Armin, S., 2008, "The Political Origin of Pension Funding, (CEPR Discussion Paper No. 6100, February 2007 (Revised August 2008), Centre for Economic Policy Research, London), available on line at: www.cepr.org/pubs/dps/DP6100.asp.
- 162. Enrique, G. M., and Vincenzo, Q., 2009, "Financial Globalization, Financial Crises and Contagion," (NBER Working Paper 15432, October 2009, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w15432.
- Eric Gonnard, et al., 2008, "Recent Trends in Institutional Investors Statistics," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.

- Ewing, Ky P., 2006, Competition Rules for the 21st Century: Principles from America's Experience (Second Edition, Kluwer Law International BV, The Netherlands, 2006).
- 165. Eyob Tesfaye and Feleke Mamo, 1998, "Does Ethiopia Need A Capital Market?" in Birritu (Bulletin of the Banking Sector of Ethiopia), No. 63, September October 1998.
- 166. Eyob Tesfaye, 1999, "East Asian and Latin American Financial Crisis: Some Lesson to Ethiopia," in Birritu (Bulletin of the Banking Sector of Ethiopia) No. 69, September - October 1999.
- 167. Eyob Tesfaye, 2003, "The Stock Market Allergy," in Fortune, Vol. 4, No. 173, August 24, 2003.
- Fearnley, et al., 2002, "Financial Regulation of Public Limited Companies in the UK: A Way
 Forward Post-Enron," in *Journal of Financial Regulation and Compliance* (Henry Stewart
 Publications, 1358-1988), Vol. 10, No. 3, 2002.
- Feldstein, M., (ed.), 2003, Economic and Financial Crises in Emerging Market Economies (Conference Report of the National Bureau of Economic Research, the University of Chicago Press, Chicago and London, 2003).
- 170. Feldstein, M., 2003a, "Economic and Financial Crises in Emerging Market Economies: An Overview of Prevention and Management," in Feldstein M. [ed.], 2003, Economic and Financial Crises in Emerging Market Economies (Conference Report of the National Bureau of Economic Research, the University of Chicago Press, Chicago and London, 2003).
- 171. Feleke Mamo, 2000, "Ethiopia: Looking Ahead to the Development of Capital Market," in (FBE) Mekelle University, 2000, Towards Promoting Capital Market in Ethiopia: Opportunities and Challenges (Proceedings of a Seminar, 21-22 July 2000, Faculty of Business and Economics, Mekelle University, Mekelle, Ethiopia).
- 172. Feleke Mamo, 2000a, "Current Account Liberalization and Its Impacts," in *Birritu* (Bulletin of the Banking Sector of Ethiopia), No. 72, March April 2000.
- 173. Fenn, G. W., 2001, "Flight-to-Quality in Life Insurance Company Investments," in Barth, J.R., Brumbaugh Jr., R.D., and Yago, G., (eds.), Restructuring Regulation and Financial Institutions (The Milken Institute Series on Financial Innovation and Economic Growth, Milken Institute/Santa Monica, Kluwer Academic Publishers, Boston/ Dordrecht/ London, 2001), 365-395.
- 174. Ferrarini, G., (ed.), 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- Ferrarini, G., 1998a, "Exchange Governance and Regulation: An Overview," in Ferrarini G. [ed.],
 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- 176. Feyera Milkesa, 1995, "Capital Market and the Role it would have for Privatization and Private Sector Development in Ethiopia," in NBE, Birritu (Bulletin of the Banking Sector of Ethiopia), No. 61, August - September 1995.
- 177. Fifield, S. G. M., et al., 2001, "An Analysis of Country, Industry and Company Influences on Returns of Equities from Emerging Stock Markets," in Meric I. and Meric G., Global Financial Markets at the Turn of the Century (Pergamon imprint of Elsevier Science, Elsevier Science Ltd, Amsterdam – London - New York – Oxford – Paris – Shannon - Tokyo, 2001).
- Fikadu Digaffe, 2007, "Financial Sector Deepening-Growth Link in Ethiopia," in Birritu (Bulletin of the Banking Sector of Ethiopia) No. 99, Nov.-Jan., 2007.
- 179. Finsinger, J., Hammond, E., and Tapp, J., 1985, Insurance: Competition or Regulation? A Comparative Study of the Insurance Markets in the United Kingdom and the Federal Republic of Germany (Report Series No. 19, the Institute for Fiscal Studies, London, 1985).
- Fletcher, G. P., 2007, The Grammar of Criminal Law: American, Comparative and International, Volume One: Foundations (Oxford University Press, Oxford, 2007).
- 181. Fox, L., and Palmer, E., 2001, "New Approaches to Multipillar Pension Systems: What in the World is Going On?" in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D. C., 2001).
- Frolov, M., 2007, "Why do we need mandated rules of public disclosure for banks?" Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- 183. Fuke, T., 1997, "Judicial Review of Administrative Action in England and Japan: A Comparative Perspective," In Yong Zhang (Ed) Comparative Studies on the Judicial Review System in East and Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- Galligan, D. G., 1982, "Judicial Review and the Text Book Writers," Oxford Journal of Legal Studies, 2, 1982.
- Galligan, D. J., 1976, "The Nature and Function of Policies Within discretionary Power," Public Law, 1976.
- Garcia, G. G. H., 2010, "Failing prompt corrective action" Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 3, June 2010.
- Gebrehiwot Ageba, 2000, "The Case for Capital Market Development in Ethiopia," in (FBE)
 Mekelle University, 2000, Towards Promoting Capital Market in Ethiopia: Opportunities and Challenges

- (Proceedings of a Seminar, 21-22 July 2000, Faculty of Business and Economics, Mekelle University, Mekelle, Ethiopia).
- Gebreyesus Gunte, 1999, "Anatomy of the Ethiopian Financial System during the Reform Program (1992/93 – 1997/98)," in NBE, Birritu (Bulletin of the Banking Sector of Ethiopia) No. 65, January – February, 1999.
- 189. Gentry, B. S., (eds.), 1998, *Private Capital Flows and the Environment: Lessons from Latin America* (Edward Elgar, Cheltenham-UK and Northampton-USA, 1998).
- Geradin, D., et al., 2005, Regulation through Agencies in the EU: A New Paradigm of European Governance (Edward Elgar, Cheltenham-UK and Northampton-USA, 2005).
- Gerber, D. J., 2001, Law and Competition in Twentieth Century Europe: Protecting Prometheus (Oxford University Press, Oxford, 2001).
- 192. Gerlach, S., et al., 2009, Are the Golden Years of Central Banking Over? The Crisis and the Challenges (ICMB, Geneva, 2009).
- 193. Gert Wehinger, 2008, "Lessons from the Financial Market Turmoil: Challenges ahead for the Financial Industry and Policy Makers," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- Gert Wehinger, 2009, "The Turmoil and the Financial Industry," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- Gert Wehinger, 2009a, "The financial industry and challenges related to post-crises exit strategies," in OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-publication version), 2009.
- 196. Getachew Belay, 2000, "Private Sector Development in Ethiopia Vis-à-vis the Need for Capital Market Development," in (FBE) Mekelle University, 2000, Towards Promoting Capital Market in Ethiopia: Opportunities and Challenges (Proceedings of a Seminar, 21-22 July 2000, Faculty of Business and Economics, Mekelle University, Mekelle, Ethiopia).
- Gill, I. S., et al., (eds.), 2004, Keeping the Promise of Social Security in Latin America (Stanford University Press, California, and World Bank, Washington DC, 2004).
- Gilligan, G.P., 1999, Regulating the Financial Services Sector (Kluwer Law International, The Hague-London-Boston, 1999).
- Gkoutzinis, A. Ath., 2006, Internet Banking and the Law in Europe: Regulation, Financial Integration and Electronic Commerce (Cambridge University Press, Cambridge, New York and others, 2006).
- Gleason, G., 2003, Markets and Politics in Central Asia: Structural Reform and Political Change (Routledge Taylor & Francis Group, London-New York, 2003).
- González, J. A., et al., (eds.), 2003, Latin American Macroeconomic Reform: The Second Stage (The University of Chicago Press, Chicago and London, 2003).
- Goodhart, C. A. E., (ed.), 2004, Financial Development and Economic Growth: Explaining the Links (Palgrave Macmillan, New York, 2004).
- Goodhart, C. A. E., 2009, The Regulatory Response to the Financial Crisis (Edward Elgar, Cheltenham, 2009).
- 204. Gorden, Q. C. R., 1996, Judicial Review: Law and Procedure (2nd ed., Sweet & Maxwell, London, 1996).
- Gordley, J., 2006, Foundations of Private Law: Property, Tort, Contract, Unjust Enrichment (Oxford University Press, Oxford [etc.], 2006).
- Gowland, D., 1990, The Regulation of Financial Markets in the 1990s (Edwar Elgar Publishing limited, England, Gower Publishing USA, 1990).
- Granlund, P., 2009, "Supervisory Approaches and Financial Market Development: Some Correlation-based Evidence," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 1, December 2009.
- Grant Kirkpatrick, 2009, "Corporate Governance Lessons from the Financial Crisis," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- 209. Grawford, G., 2006, "The World Bank and Good Governance: Rethinking the State or Consolidating Neo-Liberalism," in Paloni and Zandari, 2006, The IMF, World Bank and Policy Reform (Routledge Taylor & Francis Group, London-New York, 2006).
- Greenwald, M., 2007, "Using Research to Help Make Disclosure Statements More Effective: A
 Case Study in Research Design and Implementation," *Journal of Insurance Regulation* (electronic
 version, NAIC), Vol. 26 Issue 2, winter 2007.
- 211. Grey, J. H., 1979, "Discretion in Administrative Law," Osgoode Hall Law Journal, 17, 1979.
- Grosse, R., (ed.), 1997, Generating Savings for Latin American Development (North-South Center Press, University of Miami, 1997).
- Grosse, R., 1997a, "Foreign Direct Investment in Latin America," in Grosse R. [ed.], Generating Savings for Latin American Development (North-South Center Press, University of Miami, 1997).
- Grossfeld, B., 2006, "Chapter 4: Management and Control of Marketable Share Companies," in Conard A. and Vagts D., (eds.), Business and Private Organizations,"

- International Encyclopedia of Comparative Law (Mohr Siebeck Tübingen, BRILL and Martinus Nijhoff Publishers, 2006), Vol. XIII, Part 1.
- Gunningham, N., and Grabosky, P., 1998, Smart Regulation: Designing Environmental Policy (Oxford University Press, New York / Oxford, 1998).
- Gup, B. E., 2000, "Market Discipline and the Corporate Governance of Banks: Theory vs. Evidence," in Gup, B. E., The New Financial Architecture: Banking Regulation in the 21st Century (Quorum Books, Westport-Connecticut and London, 2000).
- Gupta, S., et al., (eds.), 2004, Helping Countries Develop: The Role of Fiscal Policy (International monetary Fund, 2004).
- Haggard, 2000, "The Politics of Asia's Financial Crisis," in *Journal of Democracy*, Volume 11, Number 2, April 2000.
- 219. Hall, J., 1943, "Interrelations of Criminal Law and Torts," 43 Col. L. Rev. (1943), PP: 986-995.
- 220. Hall, M. J. B., 2009, "The reform of UK financial regulation," in *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 1, December 2009.
- Hall, M. J., B., 2003, "Banking Regulation and Supervision in Japan: Some Issues and Concerns" in *Journal of Financial Regulation and Compliance* (Henry Stewart Publications, 1358-1988), Vol. 11, No. 1, 2003.
- Hall, R. B., 2008, Central Banking as Global Governance: Constructing Financial Credibility (Cambridge University Press, Cambridge [etc.], 2008).
- 223. Hamelmal Teklehaimanot, 2000, "Institutions and Infrastructures Needed to Promote Capital Market in Ethiopia," in (FBE) Mekelle University, 2000, Towards Promoting Capital Market in Ethiopia: Opportunities and Challenges (Proceedings of a Seminar, 21-22 July 2000, Faculty of Business and Economics, Mekelle University, Mekelle, Ethiopia).
- Hans Blommestein and Arzu Gok, 2009, "OECD Sovereign Borrowing Outlook 2009," in OECD, *Financial Market Trends No.* 96, Volume 2009, Issue 1, July 2009.
- 225. Hans Blommestein and Arzu Gok, 2009a, "The Surge in Borrowing Needs of OECD Governments: Revised Estimates for 2009 and 2010 Outlook," in OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- Hans Blommestein, et al., 2009, "Evaluating Risk Sharing in Private Pension Plans," in OECD, *Financial Market Trends No.* 96, Volume 2009, Issue 1, July 2009.
- 227. Hans Blommestein, 2009, "New Challenges in the Use of Government Debt Issuance Procedures, Techniques and Policies in OECD Markets," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- 228. Hans Blommestein, 2009a, "Responding to the Crisis: Changes in OECD Government Debt Issuance Procedures, Portfolio Management And Primary Dealer Systems," In OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- 229. Hans Christiansen and Alissa Koldertsova, 2009, "The Role of Stock Exchanges in Corporate Governance," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- 230. Harding, 1997, "A The Problems and Characters of Judicial Review in Malaysia," In Yong Zhang (Ed) Comparative Studies On The Judicial Review System In East And Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- 231. Harlow, C., 1976, "Administrative Reaction to Judicial Review," Public Law, 1976.
- 232. Harner, S. M., 2000, *Japan's Financial Revolution and How American Firms are Profiting* (M. E. Sharpe Inc., Armonk, New York, 2000).
- Harris, E. S., 2008, Ben Bernanke's Fed: the Federal Reserve after Greenspan (Harvard Business Press, Boston).
- Haubrich, J. G., and Thomson, J. B., 2008, "Umbrella supervision and the role of the central bank,"
 Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 10 Issue 1,
 November 2008.
- 235. Hausmann, R., and Reisen, H., (eds.), 1997, Promoting Savings in Latin America (IDB/OECD, 1997).
- Haynes, A., 2009, "Market abuse, Northern Rock and bank rescues," Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 10 Issue 4, September 2009.
- 237. Heath, Ch., 2001, *The System of Unfair Competition Prevention in Japan* (Kluwer Law International, The Hague-London-Boston, 2001).
- Helleiner, G. K., (ed.), 1998, Capital Account Regimes and the Developing Countries (Macmillan Press Ltd., London and St. Martin's Press, Inc., New York - in association with UNCTAD, 1998).
- Herring, R. J., and Santomero, A. M., 2000, "What is Optimal Financial Regulation?" in Gup, B. E., The New Financial Architecture: Banking Regulation in the 21st Century (Quorum Books, Westport-Connecticut and London, 2000).
- Hirsh, W. Z., 1979/1988, Law and Economics: An Introductory Analysis (2nd ed., Academic Press, Inc., 1979/1988).
- 241. Hoekman, B., and Mavroidis, P. C., 2002 "Economic Development, Competition Policy and the

- WTO," Policy Research Working Paper 2917, World Bank, Washington, D.C., October 2002.
- 242. Holzmann, R., et al., (eds.), 2009, Closing the Coverage Gap: the Role of Social Pensions and Other Retirement Income Transfers (World Bank, Washington DC, 2009).
- 243. Holzmann, R., and Stiglitze, J. E., 2001, "Introduction," in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).
- 244. Holzmann, R., Packard, T., and Cuesta, J., 2001, "Extending Coverage in Multipillar Pension Systems: Constraints and Hypotheses, Preliminary Evidence and Future Research Agenda," in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).
- Hook, A., 2003, "Enhancing Market Infrastructure in Emerging Economies," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Horne, 2002, Financial Management and Policy (Twelfth Edition, Prentice-Hall of India Private Limited, New Delhi, 2002).
- 247. Howard, D., and David, G., 2010, Banking on the Future: The Fall and Rise of Central Banking (Princeton, 2010).
- Hubbard, R. G., 1997, Money, the Financial System and the Economy (Addison Wesly Longman Inc., USA, 1997).
- 249. Hughes, G., and Stewart, J., (eds.), 2004, Reforming Pensions in Europe: Evolution of Pension Financing and Sources of Retirement Income (Edward Elgar, Cheltenham [etc.], 2004).
- 250. Ibrahim Abdullahi, 1998, "Issues in Domestic Resource Mobilization in Ethiopia in the Context of Structural Adjustment Program /SAP/ in Birritu (Bulletin of the Banking Sector of Ethiopia) No. 64, November – December 1998.
- 251. Iglesias, A., and Palacios, R. J., 2001, "Managing Public Pension Reserves: Evidence from the International Experience," in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).
- Ignazio Visco, 2009, "Retirement Saving and the Payout Phase: how to get there and how to get the most out of it," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- 253. Immergut, E. M., et al., (eds.), 2007, *The Handbook of West European Pension Politics* (Oxford University Press, Oxford [etc.], 2007).
- Isabelle Ynesta, 2008, "Households' Wealth Composition across OECD Countries and Financial Risks Borne by Households," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- Isil, E., et al., 2009, "Market Conditions and the Structure of Securities," (NBER Working Paper No. 14952, May 2009, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w14952.
- Itana Ayanna, et al., 2003, "Governance and Ownership Structure of Microfinance Institutions in Ethiopia," Occasional Paper No. 8 (Association of Ethiopian Microfinance Institutions, Addis Ababa, April 2003).
- 257. Itana Ayanna, 1994, "Credit Policy, Financial Institutions And Private Investment In Ethiopia," in Getachew Yoseph And Abdulhamid Bedrikello, (eds.), The Ethiopian Economy: Problems And Prospects Of Private Sector Development, Proceedings Of The Third Annual Conference On The Ethiopian Economy (Addis Ababa University Press, Addis Ababa, 1994).
- J. Balvin Hannibalsson, 2009, The International Financial Crisis: The Case of Iceland Are there Lessons to be Learnt? (Universities of Jena and Halle, Working Papers on Global Financial Markets No. 3, January 2009).
- Jacobini, H. B, 1991, An Introduction to Comparative Administrative Law (Ocean Publications Inc. New York, London and Rome, 1991).
- 260. Jacoby, S. M., 1996, "From Welfare Capitalism to the Welfare State: Marion B. Folsom and the Social Security Act of 1935," in Shalev M. [ed.], 1996, The Privatisation of Social Policy? Occupational Welfare and the Welfare State in America, Scandinavia and Japan (Macmillan Press Ltd., London 1996).
- 261. Jaeho Yeom, 1998, "Economic Reform and Government-Business Relations in Korea: Towards an Institutional Approach," in Akio Hosono and Neantro Saavendra-Rivano, (eds.), 1998, Development Strategies in East Asia and Latin America (Macmillan Press Ltd., London and St. Martin's Press, Inc., New York - in association with UNCTAD, 1998).
- Jaffe, L. L., and Henderson, E. G., 1956, "Judicial Review and the Rule of Law: Historical Origins," Law Quarterly Review, 72, 1956.
- 263. James, E., and Brooks, S., 2001, The Political Economy of Structural Pension Reform," in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).

- 264. James, E., Smalhout, J. and Vittas, D., 2001, "Administrative Costs and the Organization of Individual Account Systems: A Comparative Perspective," in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).
- Jean Drèze and Amartya Sen, 1991, "Public Action for Social Security: Foundations and Strategy," in Ahmad E., et al., (eds.), Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- 266. Jefferis, K., 1995, "The Botswana Share Market and its Role in the Financial and Economic Development," World Development, Vol. 23, No. 4.
- Jhingan, M. L., 2002, The Economics of Development and Planning (35th Revised and Enlarged Edition, Vrinda Publications (P) Ltd., 2002).
- Johan, D., and Janet, M., 2005, "Liquidity Risk in Securities Settlement," (CEPR Discussion Paper No. 5123, July 2005, Centre for Economic Policy Research, London), available on line at: www.cepr.org/pubs/dps/DP5123.asp.
- John, K., Thompson, 2009, "Current and Structural Developments in the Financial Systems of OECD Enhanced Engagement Countries," In OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- 270. Johnson, J. K. M., and Williamson, J. B, 2006, "Do Universal Non-Contributory Old-Age Pensions Make Sense for Rural Areas in Low-Income Countries?" in *International Social Security Review*, Volume 59 Issue 4 Page 47 – 65, October-December 2006.
- Johnson, S. and Kwak, J., 2010, 13 Bankers: the Wall Street Takeover and the Next Financial Meltdown (Random House, New York, 2010).
- 272. Jónsson, Á., 2009, Why Iceland? (McGraw-Hill, New York, 2009).
- 273. Jose Viñals, et al., 2010, The Making of Good Supervision: Learning to Say "No" (IMF Staff Position Note SPN/10/08 May 18, 2010, accessed on 01 July 2010 from: http://www.imf.org/external/pubs/ft/spn/2010/spn1008.pdf.
- 274. Juan Yermo, 2008, "Governance and Investment of Public Pension Reserve Funds in Selected OECD Countries," in OECD, Financial Market Trends No. 94, Volume 2008, Issue 1, June 2008.
- Julia Black, 2001, "Decentring Regulation: Understanding the Role of Regulation and Self-Regulation in a 'Post-Regulatory' World," in Black J., Current Legal Problems, 2001.
- Kabir, R., 1990, Security Market Regulation: An Empirical Investigation of Trading Suspension and Insider Trading Restriction (Dissertation nr. 91-1, Faculty of Economics and Business Administration, University of Limburg, Maastricht, the Netherlands, 1990).
- 277. Kamidza, R., Matlosa, K., and Mwanza, A., 2002, "The Role of the State in Development in the SADC Region: Does NEPAD Provide a New Paradigm?", Paper prepared for an International Conference hosted by the Third World Network (TWN) and the Council for Development of Social Research in Africa (CODESRIA) on "Africa and Development Challenges of the New Millennium", Accra, Ghana, 23 to 26 April 2002, accessed on 25 July 2007 from: http://www.codesria.org/Links/conferences/Nepad/matlosa.pdf.
- 278. Karmel, R. S., 2003, "Demutualization of Exchanges as a Strategy for Capital Market Regulatory Reform," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Kaufman, G. G., 2000, "Structuring Prudential Bank Regulation to Promote Efficiency and Safety," in Manzetti L. [ed.], Regulatory Policy in Latin America: Post-Privatisation Realities (North-South Center Press, University of Miami, 2000).
- Kaufman, G. G., 2007, "Using efficient bank insolvency resolution to solve the deposit insurance problem," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- 281. Kavelaars, P., 1999, "Movement of Persons in Europe: Tax, Pensions and Social security," in Leo Stevens, et al., Pension Systems in the European Union: Competition and Tax Aspects (Foundation for European Fiscal Studies, Erasmus University Rotterdam, Kluwer Law International Ltd., UK, 1999).
- 282. Kay, S. J., and Sinha, T., (eds.), 2008, Lessons from Pension Reform in the Americas (Oxford University Press, Oxford [etc.], 2008).
- 283. Kidane Mengisteab and Logan, B. I., (eds.), 1995, Beyond Economic Liberalization in Africa: Structural Adjustment and the Alternatives (Zed Books Ltd, London and New Jersey, and the Southern Africa Political Economy Series (SAPES), South Africa, 1995).
- 284. Kim, Dae-Hwan, 2005, "State and Development in Korea after the Asian Crisis, in Lapavitsas C. and Noguchi M., (eds.), 2005, Beyond Market-Driven Development: Drawing on the Experience of Asia and Latin America (Routledge Taylor & Francis Group, London-New York, 2005).
- Kindleberger, C. P., 1998, Economic and Financial Crises and Transformations in Sixteenth Century Europe (Essays in International Finance No. 208, June 1998) (International Finance Section, Department of Economics, Princeton University, USA, 1998).

- 286. Klein, R. W., 2001, "Comments on Flight-to-Quality in Life Insurance Company Investments," in Barth, J.R., Brumbaugh Jr., R.D., and Yago, G., (eds.), Restructuring Regulation and Financial Institutions (Kluwer Academic Publishers, Boston/ Dordrecht/ London, 2001), 397-405.
- Klein, R. W., 2009, "The Future of Financial Monitoring of Insurance Companies in the U.S." *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 28 Issue 1, Fall 2009.
- Kobayakawa, M., 1997, "Judicial Review In Japan," In Yong Zhang (Ed) Comparative Studies On The Judicial Review System In East And Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- Kotlikoff, L. J., 2010, Jimmy Stewart Is Dead: Ending the World's Ongoing Financial Plague with Limited Purpose Banking (John Wiley & Sons, Inc., Hoboken, New Jersey, 2010).
- Kraakman, et al., 2004, The Anatomy of Corporate Law: A Comparative and Functional Approach (Oxford University Press, Oxford, 2004).
- 291. Kuczynski, P-P., and Williamson, J., (eds.), 2003, After the Washington Consensus: Restarting Growth and Reform in Latin America (Institute for International Economics, Washington DC, 2003).
- Ky Cao, (ed.), 1996, The Changing Capital Market of East Asia (Routledge, USA and Canada, Repinted, 1996).
- 293. La Porta, et al., 2003, What Works in Securities market laws? (Working Paper 9882, National Bureau of Economic Research Cambridge, July 2003) accessed on 12 June 2003 from: http://www.nber.org/papers/w9882.pdf.
- 294. Laboul, A., 1992, Insurance and Other Financial Services: Structural Trends (OECD, Paris, 1992).
- LaBrosse, J. R., 2007, "Contingency planning: A practitioner's guide drawing from lessons learned from dealing with bank failures," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- 296. LaBrosse, J. R., 2008, "Time to fix the plumbing: Improving the UK framework following the collapse of Northern Rock," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 4, August 2008.
- Lakew lemma, 2000, "Financial Sector Development in Ethiopia: Problems and Challenges," in Birritu (Bulletin of the Banking Sector of Ethiopia) No. 71, January -February 2000.
- 298. Lampe, 1992, Creating Capital Markets in Eastern Europe (Woodrow Wilson Center Press, USA, 1992).
- Lanam, L., 2007, "Consumer Disclosure as Consumer Protection," Journal of Insurance Regulation (electronic version, NAIC), Vol. 26 Issue 2, winter 2007.
- Lapavitsas, C. and Noguchi, M., (eds.), 2005, Beyond Market-Driven Development: Drawing on the Experience of Asia and Latin America (Routledge Taylor & Francis Group, London-New York, 2005).
- 301. Lapavitsas, C., 2005, "Bank-Based versus Market-Based Financial Systems: Insights from the History of Economic Thought," in Lapavitsas C. and Noguchi M., (eds.), 2005, Beyond Market-Driven Development: Drawing on the Experience of Asia and Latin America (Routledge Taylor & Francis Group, London-New York, 2005).
- Lastra, R. M., 1999, "Lender of Last Resort: An International Perspective," In *International and Comparative Law Quarterly* (The British Institute Of International and Comparative Law) Volume 48, Part 2, April 1999.
- Lastra, R. M., 2008, "Northern Rock, UK bank insolvency and cross-border bank insolvency," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 3, May 2008.
- Leather, C. G., and Raines, J. P., 2000, "Market Discipline for Banks: A Historical Review," in Gup,
 B. E., The New Financial Architecture: Banking Regulation in the 21st Century (Quorum Books, Westport-Connecticut and London, 2000).
- Lee, R., 2003, "Promoting Regional Capital Market Integration," in Dowers K. and Masci P., (eds.),
 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Lemaire, J., (with Subramanian, K.), 1997, Insurance Regulation in Europe and the United States (Huebner Foundation Monograph No. 16, Wharton School, University of Pennsylvania, Philadelphia, 1997)
- Leo Stevens, et al., 1999, Pension Systems in the European Union: Competition and Tax Aspects
 (Foundation for European Fiscal Studies, Erasmus University Rotterdam, Kluwer Law
 International Ltd., UK, 1999).
- 308. Li Ruogu, 1997, "The Three Stages of Financial Sector Reform in the People's Republic of China," in Basu P. [ed.], Creating Resilient Financial Regimes in Asia: Challenges and Policy Options, Proceedings of an Asian Development Bank Seminar, Manila, 29 April 1996 (Published for the Asian Development Bank by Oxford University Press, Hong Kong New York, 1997).
- 309. Liedtke, P. M., (ed.), 2010, Anatomy of the Credit Crisis: An Insurance Reader from the Geneva Association (Geneva Association, Geneva, 2010).

- 310. Lindeman, D., et al., 2000, The Evolution of Pension Systems in Eastern Europe and Central Asia: Opportunities, Constraints, Dilemmas and Emerging Practices (World Bank, 2000).
- 311. Lindsay, M., 1992, Developing Capital Markets in Eastern Europe: A Business reference (Pinter Publishers London, 1992).
- 312. Littlewood, M., 1998, *How to Create a Competitive Market in Pensions: the International Lessons* (Choice in Welfare No. 45, the Institute of Economic Affairs, Health and Welfare Unit, London 1998).
- 313. Lotulung, P. E., 1997, "Judicial Review In Indonesia," In Yong Zhang (Ed) Comparative Studies On The Judicial Review System In East And Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- Lovett, W. A., 1992, Banking And Financial Institutions Law In A Nutshell (3rd Ed.) (West Publishing Company, St. Paul, Minn., USA, 1992).
- Lubrano, M., 2003, "Corporate Governance and Capital Market Development: Recent Experience in Latin America," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Lucas, S., and Maltsev, Y., 1996, "The Development of Corporate Law in the Former Soviet Republics," *International and Comparative Law Quarterly*, Vol. 45, April 1996.
- Luigi, Z., 2009, "The Future of Securities Regulation," (CEPR Discussion Paper No. 7110, January 2009, Centre for Economic Policy Research, London), available on line at: www.cepr.org/pubs/dps/DP7110.asp.
- 318. Luther, E. W., 1961, *Ethiopia Today* (Stanford University Press, Stanford, California; Oxford University Press, London, 1st published 1958, 3rd print, 1961).
- 319. Machan, T. R., 1984, "Should Business be Regulated?" in Regan T. (Editor), *Just Business: New Introductory Essays in Business Ethics* (Mcgrow-Hill, Inc., New York and others 1984).
- 320. Madrid, R. L., 2003, Retiring the State: The Politics of Pension Privatization in Latin America and Beyond (Stanford University Press, Stanford, 2003).
- 321. Mahoney, P., 1995, "Mandatory Disclosure as a Solution to Agency Problems," *University of Chicago Law Review*, Vol. 62, at pp. 1047-1112.
- 322. Maitland-Walker, J., 1997, Guide to European Company Laws (Sweet & Maxwell Limited, London, 1997).
- 323. Mandelbaum, M., 2003, The Ideas that Conquered the World: Peace, Democracy, and Free Markets in the Twenty-First Century (Public Affairs, New York, 2003).
- 324. Mangla, I. U., and Uppal, J. Y., 1990, "Islamic Banking: A Survey and Some Operational Issues," in Kaufman, G. G. [ed.], Research in Financial Services: Private and Public Policy (A Research Annual, Vol. 2, JAI Press Inc, London, 1990).
- 325. Manzetti, L., (ed.), 2000, Regulatory Policy in Latin America: Post-Privatisation Realities (North-South Center Press, University of Miami, 2000).
- Manzetti, L., 2000a, "The Political Economy of Regulatory Policy," in Manzetti L. [ed.], Regulatory Policy in Latin America: Post-Privatisation Realities (North-South Center Press, University of Miami, 2000).
- 327. Manzocchi, S., 1999, Foreign Capital in Developing Economies: Perspectives from the Theory of Economic Growth (Macmillan Press Ltd., London and St. Martin's Press, Inc., New York, 1999).
- 328. Marc, F., et al., 2009, "Ratings Performance, Regulation and the Great Depression: Lessons from Foreign Government Securities," (CEPR Discussion Paper No. 7328, June 2009, Centre for Economic Policy Research, London), available on line at: www.cepr.org/pubs/dps/DP7328.asp.
- 329. Marcelo, A., et al., 2008, "Stress tests and their contribution to financial stability," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 2, February 2008.
- 330. Marco, P., and Paolo, V., 2009, "Credit Ratings Failures and Policy Options," (CEPR Discussion Paper No. 7556, November 2009, Centre for Economic Policy Research, London), available on line at: www.cepr.org/pubs/dps/DP7556.asp.
- 331. Marier, P., 2008, Pension Politics: Consensus and Social Conflict in Ageing Societies (Routledge, London, 2008).
- 332. Martinez-Diaz, L., 2009, Globalizing in Hard Times: The Politics of Banking-Sector Opening in the Emerging World (Cornell University Press, Ithaca, NY, 2009).
- Marukawa, T., 2005, "Evolutionary Privatisation in China," in Lapavitsas C. and Noguchi M., (eds.),
 2005, Beyond Market-Driven Development: Drawing on the Experience of Asia and Latin America
 (Routledge Taylor & Francis Group, London-New York, 2005).
- 334. Masahiko Aoki, et al., (eds.), 1997, The Role of Government in East Asian Economic Development: Comparative Institutional Analysis (The IBRD/World Bank, Clarendon Press, Oxford, 1997).

- Masci, P., and Sotomayor, I., 2003, "Accounting and Auditing Standards," in Dowers K. and Masci
 P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets
 (Inter-American Development Bank, Washington, D.C. 2003).
- 336. Masciandaro, D., 2006, "Reforms of Financial Supervision Regimes and Central Banks: Exploring the Nexus," Paper presented at the Conference "Macro Prudential Supervision: Challenges for Financial Supervisors", organized by the International Monetary Fund and the Korean Financial Supervisory Service/Financial Supervisory Commission, Seoul, November 7-8, 2006, accessed in June 2007 from: http://www.imf.org/external/np/seminars/eng/2006/macropr/pdf/masciandaro.pdf.
- Massimo Cirasino, et al., 2007, Reforming Payments and Securities Settlement Systems in Latin America and the Caribbean (IBRD/the World Bank, 2007).
- 338. Matsuyama, K., 1997, "Economic Development as Coordination Problems," in Masahiko Aoki, et al., (eds.), *The Role of Government in East Asian Economic Development: Comparative Institutional Analysis* (The IBRD/World Bank, Clarendon Press, Oxford, 1997).
- 339. Matthias Haentjens, 2007, "Harmonization of Securities Law: Custody and Transfer of Securities in European Private Law," (Doctoral Dissertation, Faculty of Law, Universiteit of Amsterdam, 2007), available on line at the Institutional Repository of the University of Amsterdam: http://dare.uva.nl/document/51283.
- McIlroy, D. H., 2008, "Regulating risk: A measured response to the banking crisis," Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 4, August 2008.
- McMahon, G., (ed.), 1996, Lessons in Economic Policy for Eastern Europe From Latin America (Macmillan Press Ltd., London and St. Martin's Press, Inc., New York, 1996).
- 342. Meier, K. J., 1988, The Political Economy of Regulation: The Case of Insurance (State University of New York Press, 1988).
- 343. Mekelle University (FBE), 2000, Towards Promoting Capital Market in Ethiopia: Opportunities and Challenges (Proceedings of a Seminar, 21-22 July 2000, Faculty of Business and Economics, Mekelle University, Mekelle, Ethiopia).
- 344. Melaku Geboye Desta, 2009, 'Accession for What? An Examination of Ethiopia's Decision to Join the WTO' *Journal of World Trade* 43, no. 2 (2009) (Kluwer Law International BV, The Netherlands).
- 345. Mercuro, N., and Medema, S. G., 1997, Economics and the Law: From Posner to Post-Modernism (Princeton University Press, New Jersey, 1997).
- 346. Merkin, R., and Rodger, A., 1997, EC Insurance Law (Longman, London and New York, 1997).
- Michael Hantke-Domas, 2003, "The Public Interest Theory of Regulation: Non-Existence or Misinterpretation?" in the European Journal of Law and Economics (Electronic Version), Vol. 15, 2003.
- Michael, D. B., and Harold, J., 2009, "The Great Depression Analogy," (NBER Working Paper No. 15584, December 2009, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w15584.
- Milne, A., and Wood, G., 2009, "Shattered on the Rock? British financial stability from 1866 to 2007," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 10 Issue 2, March 2009.
- 350. Monica Prasad, 2006, The Politics of Free Markets: The Rise of Neoliberal Economic Policies in Britain, France, Germany, and the United States (The University of Chicago Press, Chicago (etc.), 2006).
- Moosa, I. A., 2008, "A critique of the advanced measurement approach to regulatory capital against operational risk," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 3, May 2008.
- 352. Moosa, I. A., 2010, "Basel II as a casualty of the global financial crisis," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 2, March 2010.
- 353. Morgan, R., 1991, "Social Security in the SADCC States of Southern Africa: Social-Welfare Programmes and the Reduction of Household Vulnerability," in Ahmad E., et al., (eds.), Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- 354. Morris Goldstein, "The Asian Financial Crisis: Origins, Policy Prescriptions and Lessons," in *Journal of African Economies*, volume 10 AERC Supplement 1 (Centre for the Study of African Economies, Oxford University Press, 2001) 72-103.
- Mosaad El-Sharkawy, ed., 1994, Accounting and Financial Reporting for Enhancing Policy Analysis and Economic Management (Proceedings of the First Symposium on Accounting and Financial Reporting, Department of Accounting, FBE, Addis Ababa University, Addis Ababa, 1994).
- Möschel, W., 1991, "Public Law of Banking," in Zeigel, J.S. (Chief Ed.), "Commercial Transactions and Institutions, *International Encyclopedia of Comparative Law* (J.C.B. Mohr, Tubingen and M. Nijhoff, Boston), Vol. ix, Chap. 3, 1991.

- Moschella, M., 2010, Governing Risk: the IMF and Global Financial Crises (Palgrave Macmillan, Basingstoke, 2010).
- 358. Muluneh Alemu, 2008, "Assessment on Legal Framework for Microfinance Institutions in Ethiopia," in Assefa Admassie [ed.], Proceedings of the 5th Bi-annual Conference on Microfinance Development in Ethiopia, Benshangul, Assosa (Association of Ethiopian Microfinance Institutions, Addis Ababa, 2008).
- Murshed, S. M., and Subagiio, D., 2000, Prudential Regulation of Banks in Less Developed Economies (WIDER Discussion Paper No. 199, UNU/WIDER, September 2000).
- NAIC, 2007, "Federal and State Legislative Update" Journal of Insurance Regulation (electronic version, NAIC), Vol. 26 Issue 2, winter 2007.
- NAIC, 2007a, "Federal and State Legislative Update," Journal of Insurance Regulation (electronic version, NAIC), Vol. 26 Issue 2, winter 2007.
- NAIC, 2008, "State Legislative Update," Journal of Insurance Regulation (electronic version, NAIC), Vol. 27 Issue 2, winter 2008.
- NAIC, 2008a, "Federal and State Legislative Update," Journal of Insurance Regulation (electronic version, NAIC), Vol. 27 Issue 1, fall 2008.
- 364. NAIC, 2008b, "Federal and State Legislative Update," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 26 Issue 3, spring 2008.
- 365. Naím, M., and Tulchin, J. S., 1999, Competition Policy, Deregulation and Modernization in Latin America (Lynne Reinner Publishers, Inc., USA and UK, 1999).
- 366. Naya, S., et al., (eds.), 1989, Lessons in Development: A Comparative Study of Asia and Latin America (International Centre for Economic Growth, USA, 1989).
- 367. NBE, 1999, "Highlights on Foreign Exchange Systems of the National Bank of Ethiopia," in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 69, September October 1999.
- NBE, 2001, "History of Banking, Money and Other Financial Institutions in Ethiopia," accessed in December 2005 from: http://www.nbe.gov.et/History/history.htm.
- 369. NBE-ERD, 1998, "An Orderly Path to Capital Account Liberalization," abridged by the staff of the Research Department of the NBE from the IMF Survey vol. 27, no. 6 march 23 1998, in Birritu (Bulletin of the Banking Sector Of Ethiopia) No. 63, September – October, 1998.
- 370. NBE-ERD, 1998a, "Making Governments and Markets Work Better," abridged by the staff of the Research Department of the NBE, *in Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 63, September October, 1998.
- 371. NBE-ERD, 1999, "Enhancing Corporate Governance for Banking Organizations," guidance paper of the Basle Committee on Banking and Supervision (Sep. 1999) in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 69, September October 1999.
- 372. Neal, L., 1993, The Rise of Financial Capitalism: International Capital Markets in the Age of Reason (Cambridge University Press, Cambridge [etc.], 1993).
- 373. Nemeth, K., 2001, European Insurance Lan: A Single Insurance Market? (European University Institute Working Papers Law no. 2001/4, Badia Fiesolana, San Momenico, Italy, 2001).
- 374. Neway Gebre Ab, 2007, "Financial Sector Development in Ethiopia: Trends and Risks," in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 100 (Special Publication), 2007-2008.
- 375. Norton, J. J., (ed.), 1991, Bank Regulation and Supervision in the 1990s (Lloyd's of London Press Ltd., London [etc.], 1991).
- 376. OECD SGCG, 2007, "The Role of Private Pools of Capital in Corporate Governance: Summary and Main Findings about the Role of Private Equity Firms and "Activist" Hedge Funds," in OECD, Financial Market Trends No. 92, Vol. 2007, Issue 1, 2007.
- 377. OECD, 1993, Emerging Bond Markets in the Dynamic Asian Economies (OECD, Paris, 1993).
- 378. OECD, 2002, "Private Annuity Markets," in OECD, Financial Market Trends No. 83, November 2002
- OECD, 2002a, "Prudent Person Rule' Standard for the Investment of Pension Fund Assets," in OECD, Financial Market Trends No. 83, November 2002.
- 380. OECD, 2002b, "Recent Trends in Privatisation: 2001," in OECD, Financial Market Trends No. 82, June 2002.
- OECD, 2003, "Pension Reform and Financial Markets: The Impact of the Post-2000 Downturn," in OECD, Financial Market Trends No. 84, April 2003.
- 382. OECD, 2004, "Global Pension Statistics Project: Measuring the Size of Private Pensions with an International Perspective," in OECD, Financial Market Trends No. 87, October 2004.
- 383. OECD, 2004a, "Regulatory Reform: Stock-Taking of Experience with Reviews of Competition law and Policy in OECD Countries - and the Relevance of such Experience for Developing Countries," (Note by the Secretariat to the Global Forum of the Organization for Economic Co-operation and Development (OECD), Paris, 12-13 February 2004), accessed on December 20 2006 from: http://www.oecd.org/dataoecd/22/32/25501344.pdf.

- OECD, 2005, "Global Pension Statistics Project: Data Update," in OECD, Financial Market Trends No. 88, March 2005.
- OECD, 2005a, "Global Pension Statistics Indicators," in OECD, Financial Market Trends No. 89, November 2005.
- 386. OECD, 2005b, Improving Financial Literacy: Analysis of Issues and Policies (OECD, Paris, 2005).
- OECD, 2006, "The OECD Global Pension Statistics Project: Overview of the Financial Wealth Accumulated under Funded Pension Arrangements," in OECD, Financial Market Trends No. 90, April 2006.
- 388. OECD, 2006a, "Overview of the Financial Wealth Accumulated under Funded Pension Arrangements," in OECD, Financial Market Trends No. 91, November 2006.
- OECD, 2007, "Institutional Investors and Corporate Governance in Latin America: Challenges, Promising Practices and Recommendations," in OECD, Financial Market Trends No. 93, Volume 2007, Issue 2, November 2007.
- OECD, 2007a, "Collective Pension Funds: International Evidence and Implications for China's Enterprise Annuities Reform," in OECD, Financial Market Trends No. 93, Volume 2007, Issue 2, November 2007.
- OECD, 2007b, "Bond Markets Public Debt Management and the Evolving Market for (Ultra-) Long Government Bonds," in OECD, Financial Market Trends No. 93, Volume 2007, Issue 2, November 2007.
- 392. OECD, 2007c, "Indian Financial System Reform: Selected Issues," in OECD, Financial Market Trends No. 93, Volume 2007, Issue 2, November 2007.
- OECD, 2008a, "Funding Regulations and Risk Sharing," in OECD, Financial Market Trends No. 94, Volume 2008, Issue 1, June 2008.
- OECD, 2008b, "Evaluating the Impact of Risk-Based Funding Requirements on Pension Funds," in OECD, Financial Market Trends No. 94, Volume 2008, Issue 1, June 2008.
- 395. OECD, 2008c, "Use of Derivatives in Debt Management and Domestic Debt Market Development: Key Conclusions," in OECD, Financial Market Trends No. 94, Volume 2008, Issue 1, June 2008.
- 396. OECD, 2008d, "Ageing and the Payout Phase of Pensions, Annuities and Financial Markets," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- OECD, 2008e, "Challenges for Financial Intermediaries Offering Asset Decumulation Products," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- OECD, 2008f, "Pension Fund Governance Challenges and Potential Solutions," in OECD, *Financial Market Trends No.* 95, Volume 2008, Issue 2, December 2008.
- OECD, 2008g, "Secondary Market Liquidity in Domestic Debt Markets: Key Policy Conclusions," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- OECD, 2008h, Improving Financial Education and Awareness on Insurance and Private Pensions (OECD, Paris, 2008).
- OECD, 2009, "The Corporate Governance Lessons from the Financial Crisis (February 2009)," accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/32/1/42229620.pdf.
- 402. OECD, 2009a, "Corporate Governance and the Financial Crisis: Key Findings and Main Messages (June 2009)," accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/3/10/43056196.pdf.
- 403. OECD, 2009b, "OECD Strategic Response to the Financial and Economic Crisis: Contributions to the Global Effort (2009)," accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/33/57/42061463.pdf.
- 404. OECD, 2009c, "The Financial Crisis: Reform and Exit Strategies (September 2009)," accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/55/47/43091457.pdf.
- 405. OECD, 2009d, "Regulatory Impact Analysis: A Tool for Policy Coherence, Chapter five: Applying RIA to Policy Making in the Area of Corporate Governance (September 2009)," accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/16/42/44264532.pdf.
- 406. Oecd, 2009f, "Policy Framework for Effective and Efficient Financial Regulation: General Guidance and High-Level Checklist," in OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- Ogus, A. I., 1996, Regulation: Legal Form and Economic Theory (Clarendon Press, Oxford New York, 1996).
- Olivares-Caminal, R., 2010, "Sovereign debt defaults: Paradigms and challenges," Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 2, March 2010.
- Ommeslaghe, P. V., 1990, "Capital," in *International Encyclopedia of Comparative Law* (Tübingen Mohr Siebeck and Martinus Nijhoff Publishers, 1990), Vol. XIII, Chapter 5.

- 410. Ommeslaghe, P. V., 2006, "Capital," in Conard A. and Vagts D., (eds.), Business and Private Organizations," *International Encyclopedia of Comparative Law* (Mohr Siebeck Tübingen, BRILL and Martinus Nijhoff Publishers, 2006), Vol. XIII, Part 1, Chapter 5.
- Onado, M., 1998, "Competition Among Exchanges or Financial System?," in Ferrarini G. [ed.],
 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- ONG, K. T. W., and Baxter, C. R., 1999, "A Comparative Study of the Fundamental Elements of Chinese and English Company Law," *International and Comparative Law Quarterly*, Vol. 48, January 1999
- 413. Ormerod, D., 2008, Smith and Hogan Criminal Law (12th edition, Oxford University Press, Oxford, 2008)
- 414. Osmani, 1991, "Social Security in South Asia," in Ahmad E., et al., (eds.), Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- 415. Ouattara, A. D., 1999, "The Political Dimension of Economic Reforms-Conditions For Successful Adjustment," A Keynote Address at the Policy Dialogue Conference organized by the Foundation For International Development in Berlin, the Federal Republic Of Germany) June 9, 1999, reprinted in *Birritu* (Bulletin of the Banking Sector Of Ethiopia) No. 59, May-June, 1999.
- Øverbye, E., 1996, "Public and Occupational Pensions in the Nordic Countries," in Shalev M. [ed.],
 1996, The Privatisation of Social Policy? Occupational Welfare and the Welfare State in
 America, Scandinavia and Japan (Macmillan Press Ltd., London 1996).
- P. Görant T. Hägg, 1997, "Theories on the Economics of Regulation: A Survey of the Literature from a European Perspective," in the European Journal of Law and Economics (Electronic Version), Vol. 4, 1997.
- 418. Pablo Antolin and Fiona Stewart, 2009, "Private Pensions and Policy Reponses to the Financial and Economic Crisis," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- 419. Pablo Antolin, 2009, "Private Pensions and the Financial Crisis: How to Ensure Adequate Retirement Income From DC Pension Plans," In OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- Pagano, M., 1998, "The Changing Microstructure of European Equity Markets," in Ferrarini G. [ed.], 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- 421. Paloni and Zandari, 2006, *The IMF, World Bank and Policy Reform* (Routledge Taylor & Francis Group, London-New York, 2006).
- 422. Pandey, I. M., 1994, Financial Management (Vikas Publishing House Pvt. Ltd., New Delhi, 6th Rev. Ed. 1994).
- 423. Panourgias, L. E., 2006, Banking Regulation and World Trade Law: GATS, EU and "Prudential" Institution Building (Hart Publishing, Oxford [etc.], 2006).
- 424. Parlevliet, J., 2005, The Newest Politics of the Welfare State? : Pension Privatization and the Rise of the Politics of Regulation: A Comparison of the United Kingdom and the Netherlands (Masters Thesis, 2005).
- 425. Patrick, B., et al., 2009, "The Credit Ratings Game," (NBER Working Paper No. 14712, February 2009, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w14712.
- 426. Pennington, R. R., 1979, Pennington's Company Law (4th Ed., Butterworths, London, 1979).
- 427. Peritz, R. J. R., 1996/2000, Competition Policy in America: History, Rhetoric, Law (Oxford University Press, 1996/2000).
- 428. Petersen, J., 2004, "Characterstics of Financial Market Regulation and Disclosure," in Freire M., et al., (eds.), Subnational Capital Markets in Developing Countries: From Theory to Practice (World Bank and Oxford University Press, New York, 2004).
- 429. Pfennigstorf, W., 1996, "Public Law of Insurance," in Zeigel, J.S. (Chief ed.), "Commercial Transactions and Institutions, *International Encyclopedia of Comparative Law* (J.C.B. Mohr. Tubingen and M. Nijhoff, Boston), Vol. ix, Chap. 7, 1996.
- Pierce, R. J. J. R., and Gellhorn, E., 1994, Regulated Industries in A Nutshell (3rd Ed.) West Publishing Company, St. Paul, Minn., USA, 1994).
- Platteau, J. P., 1991, "Traditional Systems of Social Security and Hunger Insurance: Past Achievements and Modern Challenges," in Ahmad E., et al., (eds.), Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- Plessis, J. J. du, et al., 2005, Principles of Contemporary Corporate Governance (Cambridge University Press, Cambridge, New York and others, 2005).
- Pomfret, R., 2002, Constructing a Market Economy: Diverse Paths from Central Planning in Asia and Europe (Edward Elgar, Cheltenham-UK and Northampton-USA, 2002).

- Popiel, P. A., 1993, Developing Financial Markets in Sub-Saharan Africa," in Philippe, C., (ed.), *Financial Systems and Development in Africa*, EDI Seminar Series, the World Bank, Washington D.C., 1993.
- Poser, N. S., 1991, International Securities Regulation (Little, Brown and Company, Boston-Toronto-London, 1991).
- Powell, L. S., 2008, "The Assault on the McCarran-Ferguson Act and the Politics of Insurance in the Post-Katrina Era," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 26 Issue 3, spring 2008.
- 437. Pradeep, S. M., 2002/2003, "Competition Policy in Developing Countries: An Asia-Pacific Perspective," Bulletin on Asia-Pacific Perspectives 2002/03, United Nations Economic Commission for Asia and the Pacific (UNESCAP), Bangkok, 2002, accessed in May 2005 from: http://www.unescap.org/pdd/publications/bulletin2002/ch7.pdf.
- 438. Quaglia, L., 2008, Central banking governance in the European Union: a comparative analysis (Routledge, London [etc.], 2008).
- 439. Quaglia, L., 2010, Governing Financial Services in the European Union: Banking, Securities and Post-trading (Routledge, London, 2010).
- 440. Quagliariello, M., 2008, "Does macroeconomy affect bank stability? A review of the empirical evidence," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 2, February 2008.
- 441. Quareshi, A.H., 1999, International Economic Law (Sweet And Maxwell, London, 1999).
- 442. Queisser, M., and Whitehouse, E., 2006, "Comparing the Pension Promises of 30 OECD Countries," in *International Social Security Review*, Volume 59 Issue 3 Pages 49-77, July-September 2006
- 443. Raúl Valdés Vivò, 1978, Ethiopia's Revolution (International Publishers, New York, 1977/1978).
- 444. Regan, T., 1984, "Introduction," In Regan T. (Editor), *Just Business: New Introductory Essays in Business Ethics* (Mcgrow-Hill, Inc., New York and others, 1984).
- 445. Reichert-Facilides, F., 2009, Principles of European Insurance Contract Law (PEICL) (Sellier, München, 2009)
- 446. Rein, M., 1996, "Is America Exceptional? The Role of Occupational Welfare in the United States and the European Community," in Shalev M. [ed.], 1996, The Privatisation of Social Policy? Occupational Welfare and the Welfare State in America, Scandinavia and Japan (Macmillan Press Ltd., London 1996).
- 447. René, M. S., 2008, "Securities market laws, Disclosure, and National Capital Markets in the Age of Financial Globalization," (NBER Working Paper No. 14218, August 2008, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w14218.
- 448. Ricardo, R., 2010, "Interpreting the Unconventional U.S. Monetary Policy of 2007-09," (NBER Working Paper 15662, January 2010, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w15662.
- 449. Richard Whish, Competition Law (4th ed., Butterworths, Reed Elsevier (UK) Ltd, 2001).
- 450. Richard, D., et al., 2003, "Pension Reform and Economic Performance in Britain in the 1980s and 1990s," (NBER Working Paper No. 9556, March 2003, National Bureau of Economic Research, Cambridge), available on line at: http://www.nber.org/papers/w9556.
- 451. Rietbergen, T. V., 1999, *The Internationalisation of European Insurance Groups* (Faculteit Ruimtelijke Wetenschappen, Universiteit Utrecht, 1999).
- 452. Ritter, et al., 2000, EC Competition Law: A Practitioner's Guide (Second Edition, Kluwer Law International, The Hague-London-Boston, 2000).
- 453. Rob, N., and Sylvester, C. W. E., 2010, "The Lender of Last Resort: Liquidity Provision Versus the Possibility of Bail-Out," (CEPR Discussion Paper No. 7674, February 2010, Centre for Economic Policy Research, London), available on line at: www.cepr.org/pubs/dps/DP7674.asp.
- 454. Rocha, R., Hinz, R. and Gutierrez, J., 2001, "Improving the Regulation and Supervision of Pension Funds: Are There Lessons from the Banking Sector?" in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).
- Röell, A., 1998, "Competition among European Exchanges: Recent Developments," in Ferrarini G. [ed.], 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- Rosa Greaves, 1992, EC Competition Law: Banking and Insurance Services (Chancery Law Publishing, London, 1992).
- Rose Mestika, 2003, "Auditor General Orders Local Auditors to Apply IFAC Standards," in Fortune (A Private Gazette), Vol. 4, No. 173, August 24 2003.

- Rossotto, K. G., 2003, "Institutional Investors and Capital Market Development," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- 459. Ryn, J. V., 1990, "Securities and Securities Holders," in *International Encyclopedia of Comparative Law* (Tübingen Mohr Siebeck and Martinus Nijhoff Publishers, 1990), Vol. XIII, Chapter 5.
- 460. Ryn, J. V., 2006, "Securities and Securities Holders," in Conard A. and Vagts D., (eds.), Business and Private Organizations," *International Encyclopedia of Comparative Law* (Mohr Siebeck Tübingen, BRILL and Martinus Nijhoff Publishers, 2006), Vol. XIII, Part 1, Chapter 5.
- Saba, R. P., 2000, "Regulatory Policy in an Unstable Legal Environment: The Case of Argentina," in Manzetti L. [ed.], Regulatory Policy in Latin America: Post-Privatisation Realities (North-South Center Press, University of Miami, 2000).
- Samuel, J. M., and Yacout, N., 1981, "Stock Exchanges in Developing Countries," in Savings and Development, Vol. 5, No. 4, 1981.
- Samuels, et al., 1982, "Regulation and Regulatory Reform: Some Fundamental Conceptions," in Samuels, W.J. And Schmid, A.A., Law and Economics: An Institutional Perspective (Kluwer. Nijhoff Publishing, Boston. Hague. London, 1982).
- Sandström, A., 2006, Solvency: Models, Assessment and Regulation (Chapman & Hall/CRC, Boca Raton, FL [etc.], 2006).
- Santiso, J., 2003, The Political Economy of Emerging Markets: Actors, Institutions and Financial Crises in Latin America (Palgrave Macmillan, New York).
- Schaefer, S. M., 1998, "Competition between Regulated Markets in London," in Ferrarini G. [ed.],
 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- 467. Schludi, M., 2005, The Reform of Bismarckian Pension Systems: A Comparison of Pension Politics in Austria, France, Germany, Italy and Sweden (Amsterdam University Press, Amsterdam, 2005).
- Schneider, B. R., 2004, Business Politics and the State in Twentieth-Century Latin America (Cambridge University Press, Cambridge, UK and others, 2004).
- 469. Schneider, U. H., 1998, "Cross-Border Compliance: Organisational Duties Imposed on National and International Investment Firms," in Ferrarini G. [ed.], 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- 470. Schueler, B. J, 1997, "Settling of Disputes in Administrative Law in the Netherlands," in Yong Zhang (Ed) Comparative Studies On The Judicial Review System In East And Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- 471. Schwartz, D., 2010, The Future of Finance: How Private Equity and Venture Capital Will Shape the Global Economy (Wiley, Singapore, 2010).
- 472. Scott, H. S., 2008, International Finance: Law and Regulation (Sweet & Maxwell, London [etc.], 2008).
- 473. Sebastian Schich, 2008, "Financial Turbulence: Some Lessons Regarding Deposit Insurance," in OECD, Financial Market Trends No. 94, Volume 2008, Issue 1, June 2008.
- 474. Sebastian Schich, 2008a, "Financial Crisis: Deposit Insurance and Related Financial Safety Net Aspects," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- Sebastian Schich, 2009, "Expanded Government Guarantees for Bank Liabilities: Selected Issues," in OECD, Financial Market Trends No. 96, Volume 2009, Issue 1, July 2009.
- 476. Sebastian Schich, 2009a, "Expanded Guarantees for Banks: Benefits, Costs and Exit Issues," in OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- Sebastian Schich, 2009b, "Insurance Companies and the Financial Crisis," in OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- 478. Sener, T., 2001, "Portfolio Performance and Returns Due to Global Diversification with Emerging Markets," in Meric I. and Meric G., Global Financial Markets at the Turn of the Century (Pergamon, Imprint of Elsevier Science, Elsevier Science Ltd, Amsterdam – London - New York – Oxford – Paris – Shannon - Tokyo, 2001).
- 479. Shah, A., and Fernandes, K., 2001, "The Relevance of Index Funds for Pension Investment in Equities," in the World Bank, 2001, New Ideas About Old Age Security: Towards Sustainable Pension Systems in the 21st Century (the World Bank, Washington D.C., 2001).
- 480. Shalev, M., (ed.), 1996, The Privatisation of Social Policy? Occupational Welfare and the Welfare State in America, Scandinavia and Japan (Macmillan Press Ltd., London 1996).
- Shang-Jin Wei, 2000, "Noise Trading in the Chinese Stock Market," in Chen, et al., (eds.), Financial
 Market Reform in China: Progress, Problems and Prospects (Westview Press, Colorado and Oxford,
 2000).
- 482. Sharma, S., 2000, "Constructing the New International Financial Architecture: What Role for the IMF," in *Journal of World Trade*, Vol. 34, No. 3 (Electronic Version, Kluwer Law International, Jun. 2000).

- 483. Shekhar, K. C., 1995, Banking Theory and Practice (Law and Foreign Exchange), (17th Ed., Vikas Publishing House Pvt. Ltd., New Delhi, 1995).
- 484. Sheltema, M., 1997, "Some Introductory Remarks Judicial Review: The Need For International Cooperation," In Yong Zhang (Ed) *Comparative Studies On The Judicial Review System In East And Southeast Asia* (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- 485. Shlaim, A., and Yannopoulos, G. N., 1976, The EEC and the Mediterranean Countries (Cambridge University Press, Cambridge [etc.], 1976).
- Sikorski, T. M., 1996, Financial Liberalization in Developing Countries (Edward Elgar, Cheltenham-UK and Brookfield-US, 1996).
- Silva, E., 2009, Challenging Neoliberalism in Latin America (Cambridge University Press, Cambridge, 2009).
- 488. Silva, P., 2006, "Government-Business Relations and Economic Performance in South Korea and Chile: a Political Perspective," in Boyd, R., et al., (eds.), 2006, *Political Conflict and Development in East Asia and Latin America* (Routledge Taylor & Francis Group, London-New York, 2006).
- 489. Simeneh Teklu, 2005, "Payments System Reform First Steps," in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 91, November 2004-January 2005.
- Singh, A., 1993, "The Stock Market and Economic Development: Should Developing Countries Encourage Stock Markets?" in UNCTAD Review, No. 4, 1993.
- Skidmore, M. J., 2001, "Why Privatization is not on the United States' Social Security Policy Agenda," in Dixon J. and Hyde M., (eds.), 2001, The Marketization of Social Security (Quorum Books, Westport, Connecticut and London, 2001).
- 492. Slater, J., and Strange, R., (eds.), 1997, Business Relationships with East Asia: The European Experience (Routledge Taylor & Francis Group, London-New York, 1997).
- 493. Solomon Abay, 2001, "Judicial Review of Administrative Actions: Overview of the Legal Frame Work in Ethiopia in a Comparative Perspective" in the Proceedings of the Symposium on the Role of Courts in the Enforcement of the Constitution Organized By ECSC and USAID, May 19-20, 2000, Vol. I (Berhanena Selam Printing Enterprise, Addis Ababa, 2001).
- 494. Solomon Abay, 2010, "Designing the Regulatory Roles of Government in Business: The Lessons from Theory, International Practice and Ethiopia's Policy Path," *Journal of Ethiopian Law*, Volume XXIII, No. 2, 2010.
- Solomon Jemaneh, 1999, "Forex Market Practices Today (An Overview)," in Birritu (Bulletin of the Banking Sector of Ethiopia) No. 66, March - April 1999.
- Sproule, M. E., 2009, "Issues Concerning Capital Adequacy Standards," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 28 Issue 1, fall 2009.
- 497. Stallings, B., 1998, "Structural Adjustment in East Asia and Latin America: A Selective Literature Review," in Akio Hosono and Neantro Saavendra-Rivano, (eds.), 1998, *Development Strategies in East Asia and Latin America* (Macmillan Press Ltd., London and St. Martin's Press, Inc., New York - in association with UNCTAD, 1998).
- 498. Stallings, B., and Studart, R., 2002, Financial Regulation and Supervision in Emerging Markets: the Experience of Latin America since the Tequila Crisis (WIDER Discussion Paper No. 2002/45, United Nations University/WIDER, April, 2002).
- Stephen, A. L., 2008, "Resolutions of Weak Institutions: Lessons Learned from Previous Crises," in OECD, Financial Market Trends No. 95, Volume 2008, Issue 2, December 2008.
- Stephen, A. L., 2009, "Regulatory Issues Related to Financial Innovation," in OECD, Financial Market Trends No. 97, Volume 2009, Issue 2 (Pre-Publication Version), 2009.
- 501. Stevens, B., 1996, "Labour Unions and the Privatization of Welfare: The Turning Point in the 1940s," in Shalev M. [ed.], 1996, The Privatisation of Social Policy? Occupational Welfare and the Welfare State in America, Scandinavia and Japan (Macmillan Press Ltd., London 1996).
- Stiglitz, J., 2000, "What I Learned At the World Economic Crisis," in Birritu (Bulletin of the Banking Sector Of Ethiopia) No. 72, March - April 2000.
- Su, W., 2007, "General guidance for the resolution of bank failures," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- Swaan, A. de, and Linden, M. van der, (eds.), 2006, Mutualist Microfinance: Informal Savings Funds from the Global Periphery to the Core? (Aksant, Amsterdam, 2006).
- Synder, D., 2007, "Free Trade in Insurance and Domestic Insurance Regulation--in Harmony or in Conflict?" Journal of Insurance Regulation (electronic version, NAIC), Vol. 26 Issue 2, winter 2007.
- 506. Tadewos Harege-Work, 2000, "Conditions for Fostering Stock Market Development in Ethiopia," in (FBE) Mekelle University, 2000, Towards Promoting Capital Market in Ethiopia: Opportunities and Challenges (Proceedings of a Seminar, 21-22 July 2000, Faculty of Business and Economics, Mekelle University, Mekelle, Ethiopia).

- 507. Takacs, H., and Korcsmaros, K., 2003, "Access to Financing for Small and Medium Enterprises," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- 508. Tawfik, R. M., 2007, "NEPAD and African Development: Towards a New Partnership between Development Actors in Africa," accessed in July 2007 from: http://www.codesria.org/Links/conferences/general_assembly11/papers/tawfik.pdf.
- Teichman, J. A., 2001, The Politics of Freeing Markets in Latin America: Chile, Argentina and Mexico (The University of North Carolina Press, Chapel Hill and London, 2001.
- Tekle-Birhan G/Michael, 2007-2008, "Finance and Development in Ethiopia," in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 99, Nov.-Jan., 2007.
- 511. Teresa Barger, 1990, "How to set up a stock exchange," in the International Economy, April/May 1990 (quoted in Lindsay, M., 1992, Developing Capital Markets in Eastern Europe: A Business reference (Pinter Publishers London, 1992), at p. 3).
- 512. Teubner, G., 1993, "Enterprise Corporatism: New Industrial Policy and the 'Essence' of the Legal Person," in Wheeler, S., Company Law (The International Library of Essays in Law and Legal Theory - Area 23) (Aldershot, Hong Kong, Singapore, Sydney, Dartmouth, 1993).
- 513. Thimm, B., 1999, Regulation and Regulatory Transformation in European Insurance markets (Doctoral Dissertation, Ludwig-Maximilians-Universität München, 1999).
- 514. Thorsten, B., 2010, "Regulatory Reform after the Crisis: Opportunities and Pitfalls," (CEPR Discussion Paper No. 7733, March 2010, Centre for Economic Policy Research, London), available on line at: www.cepr.org/pubs/dps/DP7733.asp.
- 515. Torre, A. de la, and Schmukler, S., 2007, Emerging Capital Markets and Globalization: the Latin American Experience (World Bank, Washington DC, 2007).
- 516. Toshimistsu Shinkawa and Pempel, T. J., 1996, "Occupational Welfare and the Japanese Experience," in Shalev M. [ed.], 1996, The Privatisation of Social Policy? Occupational Welfare and the Welfare State in America, Scandinavia and Japan (Macmillan Press Ltd., London 1996).
- 517. Tsurumi, M., (ed.), 2001, Financial big bang in Asia (Ashgate Publishing Company, USA, 2001).
- 518. Tuckman, 2002, Fixed Income Securities: Tools for Today's Markets (2nd ed., Hoboken, N. J., Wiley, 2002)
- Tunc, A., 1974, "Torts," in International Encyclopedia of Comparative law (Mouton-The Hague-Paris, 1974) vol. xi., 1974.
- 520. Tura Kebede, 1999, "Central Banking and the Transition to Market Economy in Ethiopia," in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 66, March April 1999.
- 521. Turner, J., 2007, "Social Security Pensionable Ages in OECD countries: 1949-2035," *International Social Security Review*," Volume 60, Issue 1, January-March 2007.
- Uche, C. U., 2000, "The Theory of Regulation: A Review Article," in *Journal of Financial Regulation and Compliance*, Vol. 9, No. 1, 2001 (Henry Stewart Publications, 1358-1988).
- 523. UNIDO, 1991, Financing for Industrial Development in Asia and the Pacific: Towards Efficient Capital Markets (United Nations Industrial Development Organization, 23 December 1991).
- 524. UNITAR, 2002, Promoting Growth in African Capital Markets," Papers written by *Dennis O. ODIFE* and *Stuart R. COHN* following a UNITAR Regional Workshop on Development and Regulation of Capital Markets for Eastern and Southern Africa (Harare Zimbabwe, 19 to 23 August 2002) and published as Document No. 18 in November 2002 (accessed on 24 August 2007 from: http://www.unitar.org/dfm/Resource_Center/Document_Series/Document18/DocSeries18.
- pdf).
 525. Urrutia, M., (ed.), 1988, Financial Liberalization and the Internal Structure of Capital Markets in Asia and
- Latin America (The United Nations University, Tokyo Hong Kong, 1988).
 Vagts, D. F., 2006, "Chapter 10: Securities Regulation An Introduction," in Conard A. and Vagts D., (eds.), Business and Private Organizations," International Encyclopedia of Comparative Law (Mohr Siebeck Tübingen, BRILL and Martinus Nijhoff Publishers, 2006), Vol. XIII, Part 2.
- Valdez, S., 1993, An Introduction to Western Financial Markets (The Macmillan Press Ltd., Hampshire and London, 1993).
- 528. Valle, C. de, 2003, "Developing Bond Markets," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- Van Berkel, S., 2008, "Should hedge funds be regulated?" Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 3, May 2008.
- Vaughan, T. M., 2009, "The Economic Crisis and Lessons from (and for) U.S. Insurance Regulation," Journal of Insurance Regulation (electronic version, NAIC), Vol. 28 Issue 1, fall 2009.
- 531. Vines, D., and Gilbert, C. L., (eds.), 2004, The IMF and Its Critics: Reform of Global Financial Architecture (Cambridge University Press, UK [etc.], 2004).

- Voigt, S., and Wagener, H. J., (eds.), 2002, Constitutions, Markets and Lan: Recent Experiences in Transition Economies (Edward Elgar, Cheltenham-UK and Northampton-USA, 2002).
- Von Braun, J., 1991, "Social Security in Sub-Saharan Africa: Reflection on Policy Challenges," in Ahmad E., et al., (eds.), Social Security in Developing Countries (Clarendon Press, Oxford, 1991).
- Von Pischke, J. D., 1968, Share and Share Trading in Addis Ababa (College of Business Administration, HSI University, Addis Ababa, February 1968).
- 535. Vries Robbé, J. J. de, 2008, Securitization Law and Practice: In the Face of the Credit Crunch (Kluwer Law International, the Netherlands, 2008).
- 536. Vries Robbé, J. J. de, 2009, Structured Finance: On from the Credit Crunch The Road to Recovery (Kluwer Law International, the Netherlands, 2009).
- Walker, G., 2007, "The deconstruction of financial risk," Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 9 Issue 1, November 2007.
- 538. Weber, L. A., 1997, "Judicial Review In The Federal Republic Of Germany," In Yong Zhang (Ed) Comparative Studies on the Judicial Review System in East and Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- Weber, R. H., 2010, "Legal issues in mobile banking," Journal of Banking Regulation (electronic version, Palgrave Macmillan Ltd.), Vol. 11 Issue 2, March 2010.
- 540. Weber, R. H., and Darbellay, A., 2008, "The regulatory use of credit ratings in bank capital requirement regulations," *Journal of Banking Regulation* (electronic version, Palgrave Macmillan Ltd.), Vol. 10 Issue 1, November 2008.
- Wellons, P. A., 1999, Prototypes of Securities Regulation for Africa: Key Issues (CAER II Discussion Paper 47, Harvard Institute for International Development, August 1999, Cambridge, USA).
- 542. Wheeler, S., 1993, *Company Law* (The International Library of Essays in Law and Legal Theory Area 23) (Aldershot, Hong Kong, Singapore, Sydney, Dartmouth, 1993).
- 543. Widmer, P., (ed.), 2005, Unification of Tort Law: Fault (Kluwer Law International, Hague [etc.], 2005).
- 544. William, E. A., et al., (eds.), 2008, The IMF's Data Dissemination Initiative after Ten Years (IMF, 2008), accessed on 01 July 2010 from: http://www.imf.org/external/pubs/ft/books/2008/datadiss/dissemination.pdf.
- 545. Williams, G. C., 1961, Criminal Law: the General Part (2nd ed., Stevens and Sons ltd., London, 1961).
- Willmore, L., 2006, "Universal age pensions in developing countries: The example of Mauritius,"in *International Social Security Review*, Volume 59, Issue 4, Page 67-89, October-December 2006.
- 547. Winship, P., (Editor and Translator), 1974, Background Documents of the Ethiopian Commercial Code of 1960 (Faculty of Law, Haile Sellassie I University, Artistic Printers, Addis Ababa, Ethiopia, 1974).
- Wittich, G., Tafara, E., and Peterson, R. J., 2003, "Internet Technology and the Development of Securities Markets," in Dowers K. and Masci P., (eds.), 2003, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, Washington, D.C. 2003).
- 549. Wolday Amha, 2006, "Prudential Regulation of the Microfinance Institutions: Lessons from Ethiopia," in *African Journal of Microfinance*, Vol. 1 No. 1, October 2006.
- Wolday Amha, 2008, A Decade of Microfinance Institutions (MFIs) Development in Ethiopia: Growth, Performance, Impact and Prospect (2008-2017) (Association of Ethiopian Microfinance Institutions, Occasional Paper No. 21, Addis Ababa, January 2008).
- 551. World Bank and OECD, 1999, A Framework for the Design and Implementation of Competition Law and Policy (Washington and Paris, 1999).
- World Bank, 1994, Averting the Old Age Crisis: Policies to Protect the Old and Promote Growth (World Bank Washington D.C., 1994).
- 553. World Bank, 2000, Can Africa Claim the 21st Century (World Bank, Washington D.C. and Paris, 2000).
- Wroblewski, M., 2007, "Uniform Health Insurance Information Can Help Consumers Make Informed Purchase Decisions," *Journal of Insurance Regulation* (electronic version, NAIC), Vol. 26 Issue 2, winter 2007.
- WSBI/ESBG, 2009, Beyond Microcredit: The Role of Savings Banks in Microfinance: Experiences from Latin America, Africa and Asia (WSBI/ESBG, Brussels, 2009).
- 556. WTO, 2003, A Summery of the Final Act of the Uruguay Round, accessed on May 20 2003 from: http://www.wto.org/english/docs_e/legal_e/ursum_e.htm.
- 557. Wymeersch, E., 1998, "The Implementation of the ISD and CAD in National Legal Systems," in Ferrarini G., 1998, European Securities Markets: The Investment Services Directive and Beyond (Kluwer Law International Ltd., London-The Hague-Boston, 1998).
- 558. Yilmaz Akyüz, (ed.), 2002, Reforming the Global Financial Architecture: Issues and Proposals (UNCTAD, Third World Network and ZED Books, 2002.
- 559. Yishak Mengesha, 2000, "Prospects for a Securities Market in Ethiopia: An Assessment of the Need, Supply and Demand Prospects and the Challenges Ahead," in (FBE) Mekelle University,

- 2000, Towards Promoting Capital Market in Ethiopia: Opportunities and Challenges (Proceedings of a Seminar, 21-22 July 2000, Faculty of Business and Economics, Mekelle University, Mekelle, Ethiopia).
- Yohane Khamfula, 2005, "African Capital Markets and Real Sector Investment," in *Journal of International Development*, Vol. 17, pp. 511-525 (On-line publication by John Wiley & Sons, Ltd., 17 January 2005).
- 561. Yohannes Ayalew, 2000, "Economic Reform and Monetary Management: The Case of Ethiopia", in *Birritu* (Bulletin of the Banking Sector of Ethiopia) No. 70, Nov.-Dec., 2000.
- 562. Zax, S., 2001, "Comments on Flight-to-Quality in Life Insurance Company Investments," in Barth J.R., Brumbaugh J. R.D., and Yago G., (eds.), Restructuring Regulation and Financial Institutions (Kluwer Academic Publishers, Boston/ Dordrecht/ London, 2001), 407-409.
- 563. Zhang, Y., 1997, "Commentary: Comparison on the Functions of the Judicial Review System in East and Southeast Asia," in Yong Zhang (Ed) Comparative Studies on the Judicial Review System in East and Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- 564. Zhang, Y., 1997a, "Judicial Review of Administrative Actions in China and Japan" in Yong Zhang (Ed) Comparative Studies on the Judicial Review System in East and Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- 565. Zhang, Y., 1997b, "An Overview of Legislation and its Supervisory System in China," in Yong Zhang (Ed) Comparative Studies on the Judicial Review System in East and Southeast Asia (Kluwer Law International, The Hague-London-Boston) Vol. 1, 1997.
- Zimmerman, J. F., 2008, "Dual Insurance Regulation: Is It Desirable?" Journal of Insurance Regulation (electronic version, NAIC), Vol. 27 Issue 1, fall 2008.
- Zonis, M., and Semler, D., 1992, The East European Opportunity: The Complete Business Guide and Source Book (John Wiley & Sons, Inc., New York [etc.], 1992).

Policies, Laws and Policy Related Documents of Ethiopia

- EPRDF, 2000, Revolutionary Democracy: Development Lines and Strategies (Discussion Document, Amharic Version, Mega Publishing Enterprise, Nehasie, 1992 (August 2000)).
- Ethiopia, 1998/99-2000/01, "Ethiopia Enhanced Structural Adjustment Facility Mid-Term
 Economic and Financial Policy Framework Paper, 1998/99-2000/01, accessed on March 28
 2000 from: http://www.imf.org/external/np/pfp/eth/etp.htm#IIIA.
- Ethiopia, 2002, Poverty Reduction Strategy Paper, July 31, 2002, accessed on October 12 2006 from: http://www.imf.org/External/NP/prsp/2002/eth/01/073102.pdf.
- Ethiopia, 2003, Letter of Intent, Memorandum of Economic and Financial Policies and Technical Memorandum of Understanding July 22, 2003, accessed on October 12 2006 from: http://www.imf.org/External/NP/LOI/2003/eth/01/index.htm.
- Ethiopia, 2004, Poverty Reduction Strategy Paper Annual Progress Report 2002/2003, February 12, 2004, accessed on October 12 2006 from: http://www.imf.org/external/pubs/ft/scr/2004/cr0437.pdf.
- 6. Ethiopia, 2006, Poverty Reduction Strategy Paper— Annual Progress Report 2003/04, January 30, 2006, accessed on October 12 2006 from: http://www.imf.org/external/pubs/ft/scr/2006/cr0627.pdf.
- FDRE, 1995, Constitution of the Federal Democratic Republic of Ethiopia Proclamation No 1/1995, Federal Negarit Gazeta, Year 1, No 1 Addis Ababa, 21st August 1995.
- FDRE, 1995a, The Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia Proclamation No. 4/1995, Federal Negarit Gazeta, Year 1, No. 4, Addis Ababa, 23rd August 1995.
- 9. FDRE, 1996a, Federal Courts Proclamation No. 25/1996, Federal Negarit Gazeta, Year 2 No. 13 Addis Ababa, 15th February, 1996.
- FDRE, 1996c, Investment Proclamation No 37/1996, Federal Negarit Gazeta, Year 2 No 25 Addis Ababa, 18 June 1996.
- FDRE, 1996d, Social Security Authority Establishment Proclamation No. 38/1996, Federal Negarit Gazeta, Year 2, No. 26, Addis Ababa, 2nd July 1996.
- FDRE, 1996f, Investment Incentives Council of Ministers Regulations No. 7/1996, Federal Negarit Gazeta, Year 2, No. 29, Addis Ababa, 4 July 1996.
- FDRE, 1996g, Licensing and Supervision of Micro-financing Institutions Proclamation No 40/1996, Federal Negarit Gazeta, Year 2, No 30, Addis Ababa, 5 July 1996.
- FDRE, 1996h, Investment Incentives (Amendment) Council of Ministers Regulations No. 9/1996, Federal Negarit Gazeta, Year 3, No. 2, Addis Ababa, 25 October 1996.
- FDRE, 1996i, Federal Government of Ethiopia Financial Administration Proclamation No. 57/1996, Federal Negarit Gazeta, Year 3 No. 14, Addis Ababa, December 1996.

- FDRE, 1997a, Commercial Registration and Business Licensing Proclamation No. 67/97, Federal Negarit Gazeta, Year 3, No. 25, Addis Ababa, 6 March 1997.
- FDRE, 1997b, Federal Government Commercial Registration and Licensing Council of Ministers Regulations No. 13/97, Federal Negarit Gazeta, Year 3, No. 28, Addis Ababa, 8th March, 1997.
- FDRE, 1997c, Addis Ababa/Dire Dawa Administration Commercial Registration and Licensing Council of Ministers Regulations No. 14/97, Federal Negarit Gazeta, Year 3, No. 29, Addis Ababa, 10th March, 1997.
- FDRE, 1997e, Council of Ministers Financial Regulations No. 17/1997, Federal Negarit Gazeta, Year
 No. 46, Addis Ababa, 1st July 1997.
- FDRE, 1997f, The Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 93/1997, Federal Negarit Gazeta, Year 4, No. 5, Addis Ababa, 23rd October 1997.
- FDRE, 1998, Capital Goods Leasing Business Proclamation No. 103/1998, Federal Negarit Gazeta, Year 4, No. 27, Addis Ababa, 5th March 1998.
- FDRE, 1998a, Investment (Amendment) Proclamation No. 116/1998, Federal Negarit Gazeta, Year
 4, No. 42, Addis Ababa, 11th June 1998.
- FDRE, 1998b, Investment Areas Reserved for Domestic Investors Council of Ministers Regulations No. 35/1998, Federal Negarit Gazeta, Year 4, No. 43, Addis Ababa, 12th June 1998.
- FDRE, 1998c, Investment Incentives Council of Ministers (Amendment) Regulations No. 36/1998, Federal Negarit Gazeta, Year 4, No. 44, Addis Ababa, 12th June, 1998.
- FDRE, 1998f, Co-operative Societies Proclamation No. 147/1998, Federal Negarit Gazeta, Year 5, No. 27, Addis Ababa, 29th December 1998.
- FDRE, 1999, Investment (Amendment) Proclamation No. 168/1999, Federal Negarit Gazeta, Year 5, No. 49, Addis Ababa, 22nd April 1999.
- FDRE, 1999a, Commercial Registration and Business Licensing (Amendment) Proclamation No. 171/1999, Federal Negarit Gazeta, Year 5, No. 54, Addis Ababa, 8th June, 1999.
- FDRE, 2000, Ethiopian Human Rights Commission Establishment Proclamation No 210/2000, Federal Negarit Gazeta, Year 6, No 40, Addis Ababa, 4th July 2000.
- FDRE, 2000a, Institution of the Ombudsman Establishment Proclamation No 211/2000, Federal Negarit Gazeta, Year 6, No 41, Addis Ababa, 4th July 2000.
- FDRE, 2001b, Rural Development Policies, Strategies and Programs of the Federal Democratic Republic of Ethiopia (Amharic Version, Addis Ababa, Hidar 1994 Eth. C. (November 2001)).
- FDRE, 2002, Capacity Building Strategy and Programs of the Federal Democratic Republic of Ethiopia (Amharic Version, Addis Ababa, Yekatit 1994 Eth. C. (February 2002)).
- 32. FDRE, 2002a, Matters of Building a Democratic System in Ethiopia (Amharic Version, Addis Ababa, Ginbot 1994 Eth. C. (May 2002)).
- FDRE, 2002b, Public Enterprises Supervising Authority and Industrial Development Fund Establishment Proclamation No 277/2002, Federal Negarit Gazeta, Year 8, No 24, Addis Ababa, 27th June 2002.
- FDRE, 2002c, Investment Proclamation No 280/2002, Federal Negarit Gazeta, Year 8, No 27, Addis Ababa, 2nd July 2002.
- FDRE, 2002d, Value Added Tax Proclamation No. 285/2002, Federal Negarit Gazeta, Year 8, No. 33, Addis Ababa, 4th July 2002.
- FDRE, 2002e, Income Tax Proclamation No 286/2002, Federal Negarit Gazeta, Year 8, No. 34, Addis Ababa, 4 July 2002.
- FDRE, 2002f, Council of Ministers Income Tax Regulations No 78/2002, Federal Negarit Gazeta, Year 8, No. 37, Addis Ababa, 19 July 2002.
- FDRE, 2002g, Industrial Development Strategy of the Federal Democratic Republic of Ethiopia (Amharic Version, Nehasie 1994 (August 2002)).
- FDRE, 2002i, Council of Ministers Value Added Tax Regulations No. 79/2002, Federal Negarit Gazeta, Year 9, No. 19, Addis Ababa, 31st December 2002.
- FDRE, 2002j, Excise Tax Proclamation No 307/2002, Federal Negarit Gazeta, Year 9, No. 20, Addis Ababa, 31st December 2002.
- 41. FDRE, 2002k, Turnover Tax Proclamation No 308/2002, Federal Negarit Gazeta, Year 9, No. 21, Addis Ababa, 31st December 2002.
- 42. FDRE, 2003, Development Bank of Ethiopia Re-establishment Council of Ministers Regulations No. 83/2003, Federal Negarit Gazeta, Year 9, No. 28, Addis Ababa, 24th January, 2003.
- FDRE, 2003a, Council of Ministers Regulations on Investment Incentives and Investment Areas Reserved for Domestic Investors No 84/2003, Federal Negarit Gazeta, Year 9, No. 34, Addis Ababa, 7 February 2003.
- FDRE, 2003b, Commercial Registration and Business Licensing (Amendment) Proclamation No. 328/2003, Federal Negarit Gazeta, Year 9, No. 48, Addis Ababa, 17th April 2003.

- FDRE, 2003c, Trade Practice Proclamation No 329/2003, Federal Negarit Gazeta, Year 9, No. 49, Addis Ababa, 17th April 2003.
- FDRE, 2003d, Authentication and Registration of Documents Proclamation No. 334/2003, Federal Negarit Gazeta, Year 9, No. 54, Addis Ababa, 8th May, 2003.
- FDRE, 2003e, The Public Servants' Pensions Proclamation No. 345/2003, Federal Negarit Gazeta, Year 9, No. 65, Addis Ababa, 8th June 2003.
- FDRE, 2003ee, Commercial Registration and Licensing Council of Ministers (Amendment) Regulations No. 87/2003, Federal Negarit Gazeta, Year 9, No. 71, Addis Ababa, 22nd July 2003.
- FDRE, 2003ej, Investment (Amendment) Proclamation No. 375/2003, Federal Negarit Gazeta, Year 10, No. 8, Addis Ababa, 28th October 2003.
- FDRE, 2003f, Commercial Registration and Business Licensing (Amendment) Proclamation No. 376/2003, Federal Negarit Gazeta, Year 10, No. 9, Addis Ababa, 13th November 2003.
- FDRE, 2003ff, Commercial Registration and Licensing Council of Ministers / Amendment/ Regulations No. 95/2003, Federal Negarit Gazeta, Year 10, No. 10, Addis Ababa, 21st November 2003
- 52. FDRE, 2003g, Labour Proclamation No. 377/2003, Federal Negarit Gazeta, Year 10, No. 12, Addis Ababa, 26th February 2003.
- FDRE, 2004, Reorganization of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 380/2004, Federal Negarit Gazeta, Year 10, No. 15, Addis Ababa, 13th January 2004.
- FDRE, 2004aa, Financial Public Enterprises Agency Establishment Council of Ministers Regulation No 98/2004, Federal Negarit Gazeta, Year 10, No. 31, Addis Ababa, 30th January 2004.
- FDRE, 2004ab, The Co-operative Societies (Amendment) Proclamation No. 402/2004, Federal Negarit Gazeta, Year 10, No. 43, Addis Ababa, 11th May 2004.
- FDRE, 2004ac, Council of Ministers Regulations No. 106/2004 to Provide for the Implementation of Co-operative Societies Proclamation No. 147/1998 [as amended], Federal Negarit Gazeta, Year 10, No. 47, Addis Ababa, 28th June 2004.
- FDRE, 2004ad, Reorganization of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 411/2004, Federal Negarit Gazeta, Year 10, No. 56, Addis Ababa, 2nd August 2004.
- FDRE, 2004b, Privatisation and Public Enterprises Supervisory Agency Establishment Proclamation No. 412/2004, Federal Negarit Gazeta, Year 10, No. 57, Addis Ababa, 2nd August 2004.
- FDRE, 2004bd, Public Servants' Pensions (Amendment) Proclamation No. 424/2004, Federal Negarit Gazeta, Year 11, No. 9, Addis Ababa, 28th October 2004.
- FDRE, 2005, Criminal Code of the Federal Democratic Republic of Ethiopia Proclamation No. 414/2004, Federal Negarit Gazeta, Year 11 No., Addis Ababa, 09 May 2005.
- FDRE, 2005a, Development Bank of Ethiopia Re-establishment Amendment Regulation No. 116/2005, Federal Negarit Gazeta, Year 11, No. 30, Addis Ababa, 24th May, 2005.
- FDRE, 2005c, Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 465/2005, Federal Negarit Gazeta, Year 11, No. 55, Addis Ababa, 30 June 2005.
- FDRE, 2005e, Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia Proclamation No. 471/2005, Federal Negarit Gazeta, Year 12, No. 1, Addis Ababa, 17th November 2005.
- FDRE, 2006, Social Security Agency Re-establishment Proclamation No. 495/2006, Federal Negarit Gazeta, Year 12, No. 31, Addis Ababa, 29th June 2006.
- FDRE, 2007, Ethiopian Commodity Exchange Proclamation No. 550/2007, Federal Negarit Gazeta, Year 13, No. 61, Addis Ababa, 4th September 2007.
- FDRE, 2007a, Ethiopian Commodity Exchange Authority Proclamation No. 551/2007, Federal Negarit Gazeta, Year 13, No. 62, Addis Ababa, 4th September 2007.
- FDRE, 2007c, Commercial Bank of Ethiopia Establishment (Amendment) Council of Ministers Regulations No. 134/2007, Federal Negarit Gazeta, Year 13, No. 35, Addis Ababa, 5th April 2007.
- FDRE, 2007d, Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 546/2007, Federal Negarit Gazeta, Year 13, No. 54, Addis Ababa, 21st August 2007.
- FDRE, 2008, Ethiopia Commodity Exchange Authority Establishment (Amendment) Proclamation No. 566/2008, Federal Negarit Gazeta, Year 14, No. 17, Addis Ababa, 8th February 2008.
- FDRE, 2008a, The National Bank of Ethiopia Establishment (as Amended) Proclamation No. 591/2008, Federal Negarit Gazeta, Year 14, No. 50, Addis Ababa, 11th August 2008.

- FDRE, 2008b, Banking Business Proclamation No. 592/2008, Federal Negarit Gazeta, Year 14, No. 57, Addis Ababa, 25th August 2008.
- FDRE, 2008c, Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 603/2008, Federal Negarit Gazeta, Year 15, No. 1, Addis Ababa, 24th October 2008.
- FDRE, 2008d, Administration of Employees of the National Bank of Ethiopia Council of Ministers Regulations No. 157/2008, Federal Negarit Gazeta, Year 15, No. 12, Addis Ababa, 30th December 2008.
- FDRE, 2009, Micro-Financing Business Proclamation No. 626/2009, Federal Negarit Gazeta, Year 15, No. 33, Addis Ababa, 12th May 2009.
- FDRE, 2009a, Public Servants' Pensions (Amendment) Proclamation No. 633/2009, Federal Negarit Gazeta, Year 15, No. 40, Addis Ababa, 30th June 2009.
- FDRE, 2009b, Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 641/2009, Federal Negarit Gazeta, Year 15, No. 51, Addis Ababa, 16th July 2009.
- FDRE, 2009c, Definition of Powers and Duties of the Executive Organs of the Federal Democratic Republic of Ethiopia (Amendment) Proclamation No. 642/2009, Federal Negarit Gazeta, Year 15, No. 48, Addis Ababa, 10th July 2009.
- 78. FDRE, 2009d, Prevention and Suppression of Money Laundering and the Financing of Terrorism Proclamation No. 657/2009, Federal Negarit Gazeta, Year 16, No. 1, Addis Ababa, 16th December 2009.
- FDRE, 2010, Ethiopian Commodity Exchange (Amendment) Proclamation No. 665/2010, Federal Negarit Gazeta, Year 16, No. 12, Addis Ababa, 14th January 2010.
- 80. FDRE, 2010a, Commercial Registration and Business Licensing Proclamation No. 686/2010, Federal Negarit Gazeta, Year 16, No. 42, Addis Ababa, 24th July 2010.
- 81. FDRE (MoFED), 2006, Ethiopia: Building on Progress, A Plan for Accelerated and Sustained Development to End Poverty (PASDEP) (2005/06-2009/10) (Volume I, September 2006, Addis Ababa), accessed on 10 June 2008 from: http://www.mofaed.org/macro/PASDEP%20Final%20English.pdf.
- 82. FDRE (MoFED), 2006a, Éthiopia: Building on Progress, A Plan for Accelerated and Sustained Development to End Poverty (PASDEP) (2005/06-2009/10) (Volume II, September 2006, Addis Ababa), accessed on 10 June 2008 from: http://www.mofaed.org/macro/PASDEP_Policy_Matrix.pdf.
- 83. FDRE (MoFED), 2007, Ethiopia: Building on Progress, A Plan for Accelerated and Sustained Development to End Poverty (PASDEP), Annual Progress Report 2005-2006 (June 2007, Addis Ababa), accessed on 10 June 2008 from: http://www.mofaed.org/APR%202006%20and%202007/PASDEP%20Annual%20Progress% 20Report%202005-2006.pdf.
- 84. FDRE (MoFED), 2007a, Ethiopia: Building on Progress, A Plan for Accelerated and Sustained Development to End Poverty (PASDEP), Annual Progress Report 2006-2007 (December 2007, Addis Ababa), accessed on 10 June 2008 from: http://www.mofaed.org/APR%202006%20and%202007/PASDEP%20Annual%20Progress% 20Report%202006%20-%202007.pdf.
- 85. IGE, 1942b, Currency Proclamation No. 31/1942, Negarit Gazeta, Year 2, No. 2 (1st Supplement), Addis Ababa, 31st October 1942.
- 86. IGE, 1942c, Legal Tender Proclamation No. 32/1942, Negarit Gazeta, Year 2, No. 2 (1st Supplement), Addis Ababa, 31st October 1942.
- 87. IGE, 1945b, Currency and Legal Tender Notice No. 75/1945, Negarit Gazeta, Year 4, No. 9, Addis Ababa, 29th May 1945.
- 88. IGE, 1945c, Currency and Legal Tender Proclamation No. 76/1945, Negarit Gazeta, Year 4, No. 9, Addis Ababa, 29th May 1945.
- 89. IGE, 1946a, Currency Proclamation No. 81/1946, Negarit Gazeta, Year 6, No. 3, Addis Ababa, 30th November 1946.
- IGE, 1949, Currency Amendment Regulations, Legal Notice No. 127/1949, Negarit Gazeta, Year 8, No. 11, Addis Ababa, 30th July 1949.
- 91. IGE, 1949g, Maria Theresa Dollar Proclamation No. 105/1949, Negarit Gazeta, Year 8, No. 12, Addis Ababa, 27th August 1949.
- 92. IGE, 1949h, Revised Import and Export Tariff (Amendment No. 1) Regulations, Legal Notice No. 136/1949, Negarit Gazeta, Year 9, No. 3, Addis Ababa, 30th November 1949.
- 93. IGE, 1954c, Market Fees Rules Legal Notice No. 188/1954, Negarit Gazeta, Year 14, No, 1, Addis Ababa, 30th September, 1954.

- 94. IGE, 1957, Penal Code of the Empire of Ethiopia Proclamation No. 158/1957, Negarit Gazeta, Year 16, No, 1, Addis Ababa, 23rd July, 1957.
- 95. IGE, 1957b, Registration of Business Enterprises Decree No. 27/1957, Negarit Gazeta, Year 17, No. 4, Addis Ababa, 31st October 1957.
- IGE, 1960, The Commercial Code of the Empire of Ethiopia Proclamation No. 166/1960, Negarit Gazeta, Year 19, No. 3, Addis Ababa, 5th May 1960.
- 97. IGE, 1960a, The Civil Code of the Empire of Ethiopia Proclamation No. 165/1960, Negarit Gazeta, Year 19, No. 2 Addis Ababa, 5th May 1960.
- 98. IGE, 1961, Government Bonds Proclamation No 172/1961, Negarit Gazeta, Year 20, No. 11, Addis Ababa, 29th April 1961.
- 99. IGE, 1961b, The Public Servants' Pension Decree No. 46/1961, Negarit Gazeta, Year 20, No. 17, Addis Ababa, 31st August 1961.
- 100. IGE, 1961c, The Central Personnel Agency and Public Service Order No. 23/1961, Negarit Gazeta, Year 21, No. 3, Addis Ababa, 20th October 1961 (as amended by The Central Personnel Agency and Public Service Order (Amendment) Order No. 28/1962, Negarit Gazeta, Year 22, No. 6, Addis Ababa, 19th December 1962).
- IGE, 1961d, Business Enterprises Registration Proclamation No. 184/1961, Negarit Gazeta, Year 21, No. 3, Addis Ababa, 20 October, 1961.
- IGE, 1962, Public Service Pensions Commission Charter, Legal Notice No. 250/1962, Negarit Gazeta, Year 21, No. 7, Addis Ababa, 23rd January 1962.
- 103. IGE, 1962a, Labour Relations Decree No. 49/1962, Negarit Gazeta, Year 21, No. 18, Addis Ababa, 5th September 1962 (Re-enacted later as Labour Relations Proclamation No. 210/1963, Negarit Gazeta, Year 23, No. 3, Addis Ababa, 1st November 1963).
- 104. IGE, 1962b, Public Employment Administration Order No. 26/1962, Negarit Gazeta, Year 21, No. 18, Addis Ababa, 5th September 1962.
- IGE, 1962d, Public Employment Administration Regulations No. 1 of 1962, Legal Notice No. 267/1962, Negarit Gazeta, Year 22, No. 5, Addis Ababa, 10th December 1962.
- IGE, 1962e, The Central Personnel Agency and Public Service (Amendment) Order No. 28/1962,
 Negarit Gazeta, Year 22, No. 6, Addis Ababa, 19th December 1962.
- 107. IGE, 1962f, Public Service Regulations No 1 of 1962, Legal Notice No. 269/1962, Negarit Gazeta, Year 22, No. 6, Addis Ababa, 19th December 1962.
- IGE, 1963, Regulations for the Organization of the Central Personnel Agency, Legal Notice No. 270/1963, Negarit Gazeta, Year 22, No. 9, Addis Ababa, 28th February 1963.
- IGE, 1963a, Public Servants' Pensions Contribution Proclamation No. 199/1963, Negarit Gazeta, Year 22, No. 15, Addis Ababa, 8th July 1963.
- IGE, 1963d, Monetary and Banking Proclamation No. 206/1963, Negarit Gazeta, Year 22, No. 20, Addis Ababa, 27th July, 1963.
- 111. IGE, 1963e, National Bank of Ethiopia Charter Order No 30/1963, Negarit Gazeta, Year 22, No. 20, Addis Ababa, 27th July, 1963.
- 112. IGE, 1963f, The Disposition of Assets and Liabilities of the State Bank of Ethiopia Proclamation No. 207/1963, Negarit Gazeta, Year 22 No. 20, Addis Ababa 27th July 1963.
- 113. IGE, 1963g, Unfair Trade Practice Decree No 50/1963, Negarit Gazeta, Year 22, No. 22, Addis Ababa, 2nd September 1963.
- IGE, 1963h, Public Servants' Pensions Proclamation No. 209/1963, Negarit Gazeta, Year 22, No. 23, Addis Ababa, 5th September 1963.
- 115. IGE, 1963i, Investment Decree No. 51/1963, Negarit Gazeta, Year 23, No. 1, Addis Ababa, 16th September 1963.
- IGE, 1963j, Public Service Regulations (Amendment No 1) of 1963, Legal Notice No. 277/1963, Negarit Gazeta, Year 23, No. 2, Addis Ababa, 2nd October 1963.
- 117. IGE, 1963k, Labour Relations Proclamation No. 210/1963, Negarit Gazeta, Year 23, No. 3, Addis Ababa, 1st November 1963
- IGE, 1965b, Unfair Trade Practices Proclamation No. 228/1965, Negarit Gazeta, Year 24, No. 19, Addis Ababa, 3rd September 1965.
- IGE, 1965c, Civil Procedure Code Decree No. 52/1965 Negarit Gazeta, Year 25 No 3 Addis Ababa, 8th October 1965.
- 120. IGE, 1966a, The Co-operative Societies Proclamation No. 241/1966, Negarit Gazeta, Year 25, No. 24, Addis Ababa, 3rd September 1966.
- IGE, 1966b, Investment Proclamation No 242/1966, Negarit Gazeta, Year 26, No. 2, Addis Ababa, 7th November 1966.
- 122. IGE, 1969, Government Bonds Proclamation No 262/1969, Negarit Gazeta, Year 28, No. 12, Addis Ababa, 4th April 1969.

- 123. IGE, 1969b, Treasury Bills Proclamation No 263/1969, Negarit Gazeta, Year 28, No. 12, Addis Ababa, 4th April 1969.
- 124. IGE, 1969c, Treasury Bills (Amendment) Proclamation No 267/1969, Negarit Gazeta, Year 28, No. 19, Addis Ababa, 17th June 1969).
- IGE, 1970a, Development Bank (Repeal) Decree No. 55 of 1970, Negarit Gazeta, Year 29 No 30, Addis Ababa, 28 August 1970.
- IGE, 1970b, Insurance Proclamation No. 281/1970, Negarit Gazeta, Year 30 No 2, Addis Ababa, 8 October 1970.
- 127. IGE, 1971e, Domestic Trade Proclamation No 294/1971, Negarit Gazeta, Year 30, No 32, Addis Ababa, 3 September 1971.
- IGE, 1971f, Domestic Trade License Regulations Legal Notice No 413/1971, Negarit Gazeta, Year
 No 4, Addis Ababa, 22 November 1971.
- IGE, 1972, Regulation of Trade and Price Proclamation No 301/1972, Negarit Gazeta, Year 31 No 16, Addis Ababa, 17 June 1972.
- IGE-MF, 1963, Savings Bonds Regulations, Legal Notice No. 275/1963, Negarit Gazeta, Year 22 No. 19, Addis Ababa 20 July 1963.
- 131. IGE-MF, 1963a, Premium Bonds Regulations, Legal Notice No. 274/1963, Negarit Gazeta, Year 22 No. 19, Addis Ababa 20 July 1963.
- IGE-MF, 1964, Savings Bonds Regulations, Legal Notice No. 294/1964, Negarit Gazeta, Year 23 No. 24, Addis Ababa 21 August 1964.
- IGE-MF, 1968, Premium Bonds Regulations, Legal Notice No. 334/1968, Negarit Gazeta, Year 27 No. 9, Addis Ababa 07 February 1968.
- IGE-MF, 1968a, Savings Bonds Regulations, Legal Notice No. 342/1968, Negarit Gazeta, Year 27 No. 22, Addis Ababa 27 August 1968.
- IGE-MF, 1969, Savings Bonds Regulations, Legal Notice No. 368/1969, Negarit Gazeta, Year 28 No. 17, Addis Ababa 06 June 1969.
- IGE-MF, 1969a, Premium Bonds Regulations, Legal Notice No. 374/1969, Negarit Gazeta, Year 29 No. 1, Addis Ababa 15 September 1969.
- IGE-MF, 1972, Savings Bonds Regulations, Legal Notice No. 417/1972, Negarit Gazeta, Year 31 No. 10, Addis Ababa 11 March 1972.
- IGE-MF, 1973, Savings Bonds Regulations, Legal Notice No. 440/1973, Negarit Gazeta, Year 32 No. 29, Addis Ababa 10 August 1973.
- IGE-MF, 1974, Savings Bonds Regulations, Legal Notice No. 447/1974, Negarit Gazeta, Year 33 No. 24, Addis Ababa 10 September 1974.
- IGE-MI, 1960, Ethiopia Facts and Figures (Ministry of Information of Imperial Government of Ethiopia, Addis Ababa, 1960).
- 141. IGE-MI, 1970, Ethiopia: Forty Years of Reign; Forty Years of Progress 1930-1970 (Ministry of Information of Imperial Government of Ethiopia, Addis Ababa, 1970).
- 142. NBE, 2009, NBE's Monetary Policy Framework (February 2009), accessed on 10 December 2009 from: http://www.nbe.gov.et/pdf/Monetary_Policy_Framework_of_Ethiopia_main_edited.pdf).
- 143. PDRE, 1987, Constitution of the People's Democratic Republic of Ethiopia Proclamation No. 1/1987, Negarit Gazeta, Year 47, No. 1, Addis Ababa, 12 September, 1987.
- 144. PDRE, 1989, Small-Scale Industry Development Council of State Special Decree No. 9/1989, Negarit Gazeta, Year 48, No. 19, Addis Ababa, 5th July 1989 (re-enacted later as Small-Scale Industry Development Proclamation No. 30/1989 by Notice of Approval No. 8/1989, Negarit Gazeta, Year 49, No. 2, Addis Ababa, 5th October 1989).
- 145. PDRE, 1989a, Hotel Services Development Council of State Special Decree No. 10/1989, Negarit Gazeta, Year 48, No. 20, Addis Ababa, 5th July 1989 (re-enacted later as Hotel Services Development Proclamation No. 31/1989 by Notice of Approval No. 9/1989, Negarit Gazeta, Year 49, No. 2, Addis Ababa, 5th October 1989).
- 146. PDRE, 1989b, Joint Venture Council of State Special Decree No. 11/1989, Negarit Gazeta, Year 48, No. 21, Addis Ababa, 5th July 1989 (re-enacted later as Joint Venture Proclamation No. 32/1989 by Notice of Approval No. 10/1989, Negarit Gazeta, Year 49, No. 2, Addis Ababa, 5th October 1989)
- PDRE, 1990a, Council of State Special Decree on Investment No. 17/1990, Negarit Gazeta, Year 49,
 No. 12, Addis Ababa, 19th May 1990.
- PDRE, 1990b, Council of Ministers Regulations to Provide for the Issuance of License for Agricultural Activities Regulation No. 7/1990, Negarit Gazeta, Year 49, No. 17, Addis Ababa, 18th June 1990.
- PDRE, 1990c, Industrial License Council of Ministers Regulations No. 8/1990, Negarit Gazeta, Year
 No. 18, Addis Ababa, 19th June 1990.

- PDRE, 1990d, License for Tourist and Hotel Facilities Council of Ministers Regulations No. 9/1990, Negarit Gazeta, Year 49, No. 19, Addis Ababa, 22nd June 1990.
- PDRE, 1990e, Participation of Foreign Investors Council of Ministers Regulations No. 10/1990, Negarit Gazeta, Year 49, No. 23, Addis Ababa, 4th September 1990.
- PDTCE, 1991, The Transitional Period Charter of Ethiopia No. 1/1991, Negarit Gazeta, Year 50, No. 1, Addis Ababa, 22 July, 1991.
- PMGE, 1974, The Provisional Military Government Establishment Proclamation No. 1/1974, Negarit Gazeta, Year 34, No. 1, Addis Ababa, 12 September, 1974.
- PMGE, 1974b, The Public Servants' Pension (Amendment) Proclamation No 5/1974, Negarit Gazeta, Year 34, No. 6, Addis Ababa, 11th November 1974.
- PMGE, 1974c, The Public Servants' Pension Contributions Proclamation No. 6/1974, Negarit Gazeta, Year 34, No. 6, Addis Ababa, 11th November 1974.
- PMGE, 1974d, Declaration [on Economic Policy of Socialist Ethiopia] of the Provisional Military Government of Ethiopia (Official English Translation from the Amharic), Addis Ababa, December 20, 1974.
- PMGE, 1975c, Government Bonds (Amendment) Proclamation No 25/1975, Negarit Gazeta, Year 34, No. 21, Addis Ababa, 11th March 1975.
- PMGE, 1975e, The Government Ownership and Control of Means of Production Proclamation No 26/1975, Negarit Gazeta, Year 34, No. 22, Addis Ababa, 11th March, 1975.
- PMGE, 1975f, The Provisional Military Government Establishment (Amendment) Proclamation No. 27/1975, Negarit Gazeta, Year 34, No. 23, Addis Ababa, 17 March, 1975.
- PMGE, 1975h, The Retention in Service of Public Servants Beyond the Retirement Age Proclamation No. 40/1975, Negarit Gazeta, Year 34, No. 33, Addis Ababa, 25th June 1975.
- PMGE, 1975i, The Employees of Government Undertakings Pension Proclamation No. 49/1975, Negarit Gazeta, Year 34, No. 43, Addis Ababa, 9th September 1975.
- PMGE, 1975j, Housing and Savings Bank Establishment Proclamation No. 60/1975, Negarit Gazeta, Year 35, No. 7, Addis Ababa, 8 November, 1975.
- PMGE, 1975k, Labour Proclamation No. 64/1975, Negarit Gazeta, Year 35, No. 11, Addis Ababa, 1975 (as amended by Proclamation No. 86/1976).
- PMGE, 1975n, Proclamation Relating to Commercial Activities Undertaken by the Private Sector Proclamation No. 76/1975, Negarit Gazeta, Year 35, No. 18, Addis Ababa, 29th December 1975
- PMGE, 1976i, Monetary and Banking Proclamation No. 99/1976, Negarit Gazeta, Year 36, No. 1, Addis Ababa, 21st Sep., 1976.
- 166. PMGE, 1976j, The Retention in Service of Public Servants Beyond the Retirement Age (Amendment) Proclamation No. 106/76, Negarit Gazeta, Year 36, No. 8, Addis Ababa, 25th November 1976.
- PMGE, 1977, Central Planning Commission Establishment Proclamation No 128/1977, Negarit Gazeta, Year 36, No. 29, Addis Ababa, 20th August 1977.
- PMGE, 1978, The Co-operative Societies Proclamation No. 138/1978, Negarit Gazeta, Year 37, No. 7, Addis Ababa, 3rd March 1978.
- PMGE, 1978e, National Revolutionary Development Campaign and Central Planning Supreme Council Establishment Proclamation No 156/1978, Negarit Gazeta, Year 38, No. 4, Addis Ababa, 29th October 1978.
- PMGE, 1979, Regulation and Coordination of Public Financial Operations Proclamation No. 163/1979, Negarit Gazeta, Year 38, No. 12, Addis Ababa, 30th June, 1979.
- 171. PMGE, 1979a, Agricultural and Industrial Development Bank Establishment Proclamation No. 158/1979, Negarit Gazeta, Year 38, No. 6, Addis Ababa, 29 March, 1979.
- PMGE, 1980, Commercial Bank of Ethiopia Establishment Proclamation No. 184/1980, Negarit Gazeta, Year 39, No. 12, Addis Ababa, 2nd August 1980.
- PMGE, 1984, Office of the National Committee for Central Planning Establishment Proclamation No 262/1984, Negarit Gazeta, Year 43, No. 13, Addis Ababa, 7th June 1984.
- PMGE, 1985, Monetary and Banking (Amendment) Proclamation No. 289/1985, Negarit Gazeta, Year 45, No. 1, Addis Ababa, 18 December 1985.
- PMGE, 1987e, Regulation of Domestic Trade Proclamation No. 335/1987, Negarit Gazeta, Year 46, No. 24, Addis Ababa, 23rd June, 1987.
- PMGE, 1987f, Domestic Trade Regulations No. 109/1987, Negarit Gazeta, Year 46, No. 27, Addis Ababa, 27th August, 1987.
- 177. PMGE, 1988, Monetary and Banking (Amendment) Council of State Special Decree No. 3/1988, Negarit Gazeta, Year 47, No. 23, Addis Ababa, 6 June 1988, approved subsequently as Monetary and Banking (Amendment) Proclamation No. 20/1988 by Notice of Approval No. 3/1988, Negarit Gazeta, Year 48, No. 1, Addis Ababa, 26 September 1988.

- 178. PMGE, 1988a, Special Government Bonds Council of State Special Decree No. 4/1988, Negarit Gazeta, Year 47, No. 23, Addis Ababa, 6 June 1988, approved subsequently as Special Government Bonds Proclamation No. 21/1988 by Notice of Approval No. 4/1988, Negarit Gazeta, Year 48, No. 1, Addis Ababa, 26 September 1988.
- PMGE-MF, 1975, Savings Bonds Regulations, Legal Notice No. 3/1975, Negarit Gazeta, Year 34 No. 20, Addis Ababa 03 March 1975.
- TGE, 1991, Ethiopia's Economic Policy during the Transitional Period (Official Translation, Addis Ababa, November 1991).
- TGE, 1992, The National/Regional Self-Government Establishment Proclamation No. 7/1992, Negarit Gazeta, Year 51, No. 2, Addis Ababa, 14th January 1992.
- TGE, 1992a, The Encouragement, Expansion and Co-ordination of Investment Proclamation No. 15/1992, Negarit Gazeta, Year 51, No. 11, Addis Ababa, 25th May 1992.
- 183. TGE, 1992b, The Public Enterprises Proclamation No. 25/1992, Negarit Gazeta, Year 51, No. 21, Addis Ababa, 27th August, 1992.
- 184. TGE, 1993, The Definition of Powers and Duties of the Central and Regional Executive Organs of the Transitional Government of Ethiopia Proclamation No. 41/1993, Negarit Gazeta, Year 52, No. 26, Addis Ababa, 20th January 1993.
- TGE, 1993a, Labour Proclamation No. 42/1993, Negarit Gazeta, Year 52, No. 27, Addis Ababa,
 1993 (As amended by Labour (Amendment) Proclamation No. 88/1994, Negarit Gazeta, Year
 No. 68).
- TGE, 1994, Monetary and Banking Proclamation No. 83/1994, Negarit Gazeta, Year 53, No. 43, Addis Ababa, 30th Jan., 1994.
- TGE, 1994a, Licensing and Supervision of Banking Business Proclamation No. 84/1994, Negarit Gazeta, Year 53, No. 44, Addis Ababa, 31st Jan., 1994.
- TGE, 1994b, Licensing and Supervision of Insurance Business Proclamation No. 86/1994, Negarit Gazeta, Year 53, No. 46, Addis Ababa, 1st Feb., 1994.
- TGE, 1994c, Ethiopian Privatisation Agency Establishment Proclamation No. 87/1994, Negarit Gazeta, Year 53, No. 67, Addis Ababa, 17th February 1994.
- TGE, 1994d, Development Bank of Ethiopia Establishment Council of Ministers Regulation No. 200/1994, Negarit Gazeta, Year 53, No. 109, Addis Ababa, 19th September, 1994.
- TGE, 1994e, Ethiopian Insurance Corporation Establishment Council Of Ministers Regulation No. 201/1994, Negarit Gazeta, Year 53, No. 110, Addis Ababa, 19th September, 1994.
- TGE, 1994f, Commercial Bank Of Ethiopia Establishment Council Of Ministers Regulation No. 202/1994, Negarit Gazeta, Year 53, No. 111, Addis Ababa, 22nd September, 1994.
- TGE, 1994g, Construction and Business Bank Establishment Council Of Ministers Regulation No. 203/1994, Negarit Gazeta, Year 53, No. 112, Addis Ababa, 22nd September, 1994.
- TGE, 1995, Agricultural Co-operative Societies Proclamation No. 85/1995, Negarit Gazeta, Year 53,
 No. 45, Addis Ababa, 1st February 1994.

Directives of the National Bank of Ethiopia

- ERD/001/99, National Bank of Ethiopia, Establishment and Operation of Export Credit Guarantee Scheme Directive No. ERD/001/99, 18 January 1999.
- ERD/002/2000, National Bank of Ethiopia, Establishment and Operation of Export Credit Guarantee Scheme Directive No. ERD/002/2000, 26 January 2000.
- ERD/003/2001, National Bank of Ethiopia, Establishment and Operation of Export Credit Guarantee Scheme Directive No. ERD/003/2001, 9 May 2001.
- FXD/01/1996, National Bank of Ethiopia, Operation of Foreign Exchange Bureaux Directive No. FXD/01/1996, 3 August 1993.
- FXD/02/1996, National Bank of Ethiopia, Retention and Utilization of Export Earnings Directive No. FXD/02/1996, 3 August 1993.
- FXD/03/1996, National Bank of Ethiopia, Operation of Foreign Exchange Bureaux Directives No. FXD/03/1996, 1 October 1996.
- FXD/04/1996, National Bank of Ethiopia, Retention and Utilization of Export Earnings and Inward Remittances Directives No. FXD/04/1996, 1 October 1996.
- FXD/05/1998, National Bank of Ethiopia, Directive No. FXD/05/1998 Amendment to the Retention and Utilization of Export Earnings and Inward Remittances Directives, 23 March 1998.
- FXD/06/1998, National Bank of Ethiopia, Exchange Control Directives for the Use and Acceptance of Credit Cards N0. FXD/06/98, 8 June 1998.
- FXD/07/1998, National Bank of Ethiopia, Directive to Transfer NBE's Foreign Exchange Functions to Commercial Banks Directive No. FXD/07/1998, 31 August 1998.

- FXD/09/1998, National Bank Of Ethiopia, Directive To Amend "The Operation Of Foreign Exchange Bureaux Directive No. FXD/03/1996" Directive No. FXD/09/1998, 31 August 1998.
- FXD/10/1998, National Bank of Ethiopia, Directive for Foreign Salary Remittances Directive No. FXD/10/1998, 31 August 1998.
- FXD/11/1998, National Bank of Ethiopia, Directives for the Retention and Utilization of Export Earnings and Inward Remittances Directives No. FXD/11/1998, 31 August 1998.
- FXD/12/2000, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 11 February 2000.
- FXD/13/2000, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 18 February 2000.
- FXD/16/2001, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 29 March 2001.
- FXD/17/2001, Directive to Amend "The Operation Of Foreign Exchange Bureaux Directive No. FXD/09/1998, 30 March 2001.
- FXD/18/2001, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 09 May 2001.
- FXD/19/2001, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 01 December 2001.
- FXD/20/2002, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 01 May 2002.
- FXD/21/2003, National Bank Of Ethiopia, on the Use and Acceptance of Credit Cards, Cash Notes, and Travellers Cheques, 21 July 2003
- FXD/22/2004, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 19 March 2004.
- FXD/23/2004, National Bank of Ethiopia, Directive on Foreign Currency Cash Notes Holding by Commercial Banks, 1 June 2004.
- FXD/24/2004, National Bank of Ethiopia, Directive on Establishment and Operation of Foreign Currency Account for Non-Resident Ethiopians and Non-Resident Ethiopian Origin, 13 May 2004.
- FXD/25/2004, National Bank of Ethiopia, Amendment to Directive No. FXD/04/2004 on Establishment and Operation of Foreign Currency Account for Non-Resident Ethiopians and Non-Resident Ethiopian Origin, 12 July 2004.
- FXD/26/2004, National Bank of Ethiopia, Amendment to Directive No. FXD/07/1998, 01 January 2005.
- FXD/34/2007, National Bank of Ethiopia, Directive to Limit the Birr Holding Amount by Travellers Exiting Ethiopia and Foreign Exchange Holding Time by Ethiopian Residents, Directive No. FXD/34/2007, 14 May 2007.
- IBM/01/1998, National Bank of Ethiopia, Inter-Bank Foreign Exchange Market Directive No. IBM/01/1998, 30 September 1998.
- IBM/02/1998, National Bank of Ethiopia, Inter-Bank Money Market Directive No. IBM/02/1998, 30 September 1998.
- IBFEM/02/2001, National Bank of Ethiopia, Inter-Bank Foreign Exchange Market Directive No. IBFEM/02/2001 (As Amended), 24 October 2001.
- MFI/01/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/01/1996 on Minimum Paid up Capital and Information Required from Applicants, 21 October 1996.
- MFI/02/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/02/1996 on Contribution in Kind, 21 October 1996.
- MFI/03/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/03/96, 1996 on Criteria for Selection of Officers and Directors of Micro Financing Institutions, 21 October 1996.
- MFI/04/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/04/96 on Conditions to be Met Prior to Commencement of Operations, 21 October 1996.
- MFI/05/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/05/96 on Micro Financing Institutions' Loan Policy, Limit, Period and Provisions, 21 October 1996.
- MFI/06/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/06/96, 1996 on Investment in Equities of Allied Activities, 21 October 1996.
- MFI/07/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/07/96, 1996 on Branches, 21 October 1996.

- MFI/08/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No.MFI/08/96, 1996 on Financial Records and Information, 21 October 1996.
- MFI/09/96, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/09/96, 1996 on Interest Rates.
- MFI/10/98, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/10/98, 1998 on Interest Rates.
- MFI/11/98, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/11/98, 1998 on Interest Rates.
- MFI/12/98, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/12/98, 1998 on Interest Rates, 01 August 1998.
- MFI/13/2002, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/13/2002, 2002 on Interest Rates, 04 March 2002.
- MFI/14/2002, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/14/2002 on Penalty for failure to comply with the requirements of Proclamation No. 40/1996 and Directives of the National Bank of Ethiopia, 01 May 2002.
- MFI/15/2002, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/15/2002 on Minimum Liquidity Requirement, 01 May 2002.
- MFI/16/2002, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/16/2002 on Minimum Capital Ratio to be Maintained by Microfinance Institutions, 01 May 2002.
- MFI/17/2002, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/17/2002 on Limits on Loans, Repayment Period and Provisioning Requirement, 01 May 2002.
- MFI/18/2006, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/18/2006 on Limits on Loans, Repayment Period and Provisioning Requirement, 06 December 2006.
- MFI/19/2007, National Bank of Ethiopia, Licensing and Supervision of MFI Directive No. MFI/19/2007 on Interest Rates Applicable to Micro-financing Institutions, 01 August 2007.
- NBE, 1977, National Bank of Ethiopia, Foreign Exchange Regulations, Notice No. 1/1977 (As Amended), 5 January 1977.
- NBE, 1993, National Bank of Ethiopia, Notice to the Public Foreign Exchange Auction No. 1, 1993, 19 April 19 1993.
- 52. NBE, 1995a, National Bank of Ethiopia, Public Announcement No. 25/95, 2 February 1995.
- 53. NBE, 1995b, National Bank of Ethiopia, Public Notice No. 31/95, 24 July 1995.
- NBE, 1995c, National Bank of Ethiopia, Directives and Procedures of the Addis Ababa Clearing Office, April 1995.
- 55. NBE, 1996a, National Bank of Ethiopia, Exchange Control Foreign Exchange Auction Amendment Notice No. 19/1996, 03 August 1996.
- NBE, 1996b, National Bank of Ethiopia, Exchange Control Foreign Exchange Auction Amendment Notice No. 20/1996, 01 October 1996.
- 57. NBE, 1996c, National Bank of Ethiopia, Letter of October 28 1996 Ref: NB/ERD/68/96, 28 October 1996.
- NBE, 1997a, National Bank of Ethiopia, Exchange Control Foreign Exchange Auction Amendment Notice No. 21/1997, 06 January 1997.
- NBE, 1997b, National Bank of Ethiopia, the Operation of Foreign Exchange Bureaux Directives No. FXD/03/1996 (Amendment) Notice No. 22/1997, 17 February 1997.
- NBE, 1998a, National Bank of Ethiopia, Foreign Exchange Auction Amendment Wholesale Foreign Exchange Auction Notice No. 01/1998, 31 August 1998.
- 61. NBE, 1998b, Code of Conduct for Wholesale Money Market in Ethiopia, September 1998.
- 62. NBE/2001, National Bank of Ethiopia, Letter of May 4 2001- Ref: IBOD/162/01, 4 May 2001.
- NBE/INT/1/1992, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/1/1992, 1 October 1992.
- NBE/INT/2/1994, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/2/1994, 29 August 1994.
- NBE/INT/3/1994, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/3/1994, 30 December 1994.
- NBE/INT/4/95, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/4/95, 30 November 1995.
- NBE/INT/5/96, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/5/96, 30 May 1996.
- 68. NBE/INT/6/96, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/6/96, 13 September 1996.

- NBE/INT/7/98, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/7/98, 1 January 1998.
- NBE/INT/8/2001, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/8/2001, 02 July 2001.
- NBE/INT/9/2002, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/9/2002, 4 March 2002.
- NBE/INT/10/2007, National Bank of Ethiopia, Interest Rates Directive No. NBE/INT/10/2007, 4 July 2007.
- REL/001/97, National Bank of Ethiopia, Registration of External Loan Directive No. REL/001/97, 25 July 1997.
- REL/002/97, National Bank of Ethiopia, Registration of External Loan Directive No. REL/002/97, 4 September 1997.
- REL/003/98, National Bank of Ethiopia, Registration of External Loan and Supplier's Credit Directive No. REL/003/98 (Amendment to Registration of External Loan), 23 March 1998.
- REL/004/98, National Bank of Ethiopia, Registration of External Loan and Supplier's Or Foreign Partners' Credit Directive No. REL/004/98 (Amendment to Registration of External Loan and Supplier's Credit Directive), 25 September 1998.
- REL/005/2002, National Bank of Éthiopia, Registration of External Loan and Supplier's Or Foreign Partners' Credit Directive No. REL/005/2002 (Amendment to Registration of External Loan and Supplier's Or Foreign Partners' Credit Directive), 1 May 2002.
- SBB/1/1994, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/1/1994 on ____ (No Title), 15 May 1994.
- SBB/2/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/2/1995 On Branches, 22 May 1995.
- SBB/3/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/3/1995 on Contribution in Kind, 21 August 1995.
- SBB/4/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/4/1995 on Legal Reserves, 21 August 1995.
- SBB/5/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/5/1995 on Liquidity Requirement, 21 August 1995.
- 83. SBB/6/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/6/1995 on Reserve Requirement, 21 August 1995.
- SBB/7/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/7/1995 on Provisions, 21 August 1995.
- SBB/8/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/8/1995 on Single Borrower Loan Limit, 21 August 1995.
- SBB/9/1995, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/9/1995 on Computation of Risk Weighted Assets, 21 August 1995.
- 87. SBB/10/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/10/1996 on Limitations on Accommodations, 1 September 1995.
- 88. SBB/11/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/11/1996 on Limitation on Loans to Related Parties, 8 April 1996.
- 89. SBB/12/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/12/1996 on Limitations on Investment of Banks, 8 April 1996.
- 90. SBB/13/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/13/1996 on Naming Of Officers, 8 April 1996.
- 91. SBB/14/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/14/1996 on Amendment of Reserve Requirements, 20 November 1996.
- SBB/15/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/15/1996 on Amendment of Liquidity Requirements Directive No. SBB/5/1995, 20 November 1996.
- 93. SBB/16/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/16/1996 on Amendment of Single Borrower Loan Limit Directive No. SBB/8/1995, 20 November 1996.
- 94. SBB/17/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/17/1996 on Amendment of Limitation on Loans to Related Parties Directive No. SBB/11/1996, 20 November 1996.
- SBB/18/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/18/1996 on Amendment of Provisions Directive No. SBB/7/1995, 20 November 1996.

- SBB/19/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/19/1996 on Approval of Appointment of an Independent Auditor, 20 November 1996.
- SBB/20/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/20/1996 on Penalty for Non-Compliance with the Directives of the National Bank of Ethiopia, 20 November 1996.
- 98. SBB/21/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/21/1996 on Manner of Reporting Financial Information, 20 November 1996
- SBB/22/1996, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/22/1996 on Amendment of Branches Directive No. SBB/2/1995, 20 November 1996.
- SBB/23/1997, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/23/1997 On Limitations On Open Foreign Currency Position Of Banks, 26 May 1997.
- SBB/24/1999, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/24/1999 On Minimum Paid Up Capital To Be Maintained By Banks, 1 June 1999.
- 102. SBB/25/2000, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive for the Proper Operation of Current Account and Cheque Directive No. SBB/25/2000, 01 November 2000.
- 103. SBB/26/2001, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/26/2001 on Establishment of Special Accounts for Effecting Payments for Coffee Purchases from the Coffee Auction Centre, 1 March 2001.
- 104. SBB/27/2001, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/27/2001 on Amendment of Limitations on Open Foreign Currency Position Of Banks Directive No. SBB/23/1997, 24 October 2001.
- SBB/28/2002, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/28/2002 on Amendment of Provisions, 01 April 2002.
- SBB/29/2002, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/29/2002 On Amendment Of Single Borrower Loan Limit, 13 May 2002.
- SBB/30/2002, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/30/2002 On Amendment Of Limitation On Loans To Related Parties, 13 May 2002.
- 108. SBB/31/2002, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/31/2002 on Amendment of Directives for the Proper Operation of Current Account and Cheque, 17 June 2002.
- SBB/32/2002, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/32/2002 on Amendment of Provisions, 1 September 2002.
- 110. SBB/33/2002, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/33/2002 on Amendment to the Establishment and Operation of Export Credit Guarantee Scheme Directive, 1 January 2003.
- SBB/34/2004, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/34/2004 on Amendment to the Establishment and Operation of Export Credit Guarantee Scheme Directive, 1 March 2004.
- 112. SBB/35/2004, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/35/2004 on Amendment of Penalty for Non-Compliance with the Directives of the National Bank of Ethiopia Directive SBB/20/96, 1 March 2004.
- SBB/36/2004, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/34/2004 on Credit Information Sharing, 15 June 2004.
- SBB/37/2004, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/37/2004 on Reserve Requirement, 31 January 2005.
- SBB/38/2006, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/38/2006 on Amendment of the Establishment and Operation of Export Credit Guarantee Scheme, 15 April 2006.
- SBB/39/2006, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/39/2006 on Amendment of New Bank Licensing & Approval of Directors and CEO, 01 May 2006.
- SBB/40/2006, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/40/2006 on Amendment of Branch Opening, 08 May 2006.
- SBB/41/2007, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/41/2007 on Transfer of Duties and Responsibilities Related to

- Establishment of Export Credit Guarantee Scheme from the National Bank of Ethiopia to Development Bank of Ethiopia, 01 February 2007.
- SBB/42/2007, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/42/2007 on Reserve Requirement (3rd Replacement), 20 July 2007.
- SBB/43/2008, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/43/2008 on Asset Classification and Provisioning (4th Replacement), 01 February 2008.
- SBB/44/2008, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/44/2008 on Liquidity Requirement (3rd Replacement), 07 April 2008.
- SBB/45/2008, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/45/2008 on Reserve Requirement (4th Replacement), 07 April 2008.
- 123. SBB/46/2010, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/46/2010 on Customer Due Diligence of Banks, 04 March 2010.
- 124. SBB/47/2010, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/47/2010 on Time Limit for Reduction and/or Relinquishing Shareholdings, 16 August 2010.
- SBB/48/2010, National Bank of Ethiopia, Licensing and Supervision of Banking Business Directive No. SBB/48/2010 on Asset Classification and Provisioning for Development Finance Institutions, 05 August 2010.
- 126. SIB/1/1994, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/1/1994 on ____ (No Title), 15 June 1994.
- SIB/2/1994, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/2/1994 on Opening of Branch, 3 November 1994.
- SIB/3/1994, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/3/1994 on Licensing of Insurance Brokers, 3 November 1994.
- SIB/4/1994, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/4/1994 on Licensing of Insurance Agents, 3 November 1994.
- SIB/5/1994, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/5/1994 on Additional Requirement for Licensed Insurers, 15 December 1994.
- SIB/6/1994, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/6/1994 on Investigation Fee to be paid by Insurance Auxiliaries and Actuaries, 3 November 1994.
- SIB/7/1994, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/7/1994 Ethiopian Insurance Association Directive, 19 December 1994.
- SIB/8/1995, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/8/1995 On Amendment of Opening of Branch, 22 May 1995.
- SIB/9/1995, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/9/1995 on Insurance Brokers Code of Conduct, 17 November 1995.
- SIB/10/1996, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/10/1996 on Licensing of Insurance Surveyors, 8 April 1996.
- SIB/11/1996, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/11/1996 on Licensing of Insurance Actuary, 8 April 1996.
- SIB/12/1996, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/12/1996 on Licensing of Insurance Loss Assessors and Loss Adjusters, 8 April 1996.
- SIB/13/1996, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/13/1996 on Amendment of Licensing of Insurance Agent, 5 August 1996.
- SIB/14/1996, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/14/1996 on Fine for Non-Compliance with the Directives of the National Bank of Ethiopia, 20 November 1996.
- SIB/15/1997, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/15/1997 on Amendment of Licensing of Insurance Agent, 28 July 1997.
- SIB/16/1997, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/16/1997 on Repeal of Ethiopian Insurance Association Directive, 28 July 1997.
- SIB/17/1998, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/17/1998 On Manner of Reporting Financial Information, 11 May 1998.
- SIB/18/1998, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/18/1998 on Amendment of Licensing of Insurance Agent, 1 August 1998.
- 144. SIB/19/1998, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/19/1998 on Sanctions against Failure to Maintain Renewed Business License and Professional Indemnity Insurance Policy, 1 August 1998.

- SIB/21/2001, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/21/2001 on Amendment of Licensing of Insurance Broker, 9 April 2001.
- SIB/22/2002, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/22/2002 on Licensing of Insurance Surveyors, 1 June 2002.
- SIB/23/2002, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/23/2002 on Prohibition on Issuance of Certain Types of Bonds by Insurance Companies, 23 December 2002.
- SIB/24/2004, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/24/2004 on Amendment of Prohibition on Issuance of Certain Types of Bonds by Insurance Companies, 1 March 2004.
- SIB/25/2004, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/25/2004 on Investment of Insurance Funds, 1 March 2004.
- SIB/26/2004, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/26/2004 on Manner of Computing Margin of Solvency for Insurance Companies, 1 March 2004.
- SIB/27/2004, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/27/2004 on Amendment of Fine for Non-Compliance with the Directives of the National Bank of Ethiopia, 1 March 2004.
- 152. SIB/28/2004, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/28/2004 on Emergency Travel Health Insurance, 6 December 2004.
- 153. SIB/29/2007, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/29/2007 on Licensing of Insurance Broker, 01 January 2008.
- 154. SIB/30/2007, National Bank of Ethiopia, Licensing and Supervision of Insurance Business Directive No. SIB/30/2007 on Licensing of Insurance Agent, 01 January 2008.

Reports, Proposals, News and Information in Ethiopia

- AACC, 1999, Proposal for the Formation of a Share Market in Ethiopia (Unpublished, Study Paper presented in a Workshop held at Ghion Hotel, Addis Ababa, 18 March, 1999).
- AI, 1994/1995 2006/07, Annual Reports [of the Africa Insurance S.C.] for the years from 1994/1995 up to 2006/07, Addis Ababa, Ethiopia.
- AIB, 1994/95 2006/07, Annual Reports [of the Awash International Bank S.C.] for the years from 1994/95 up to 2006/07, Addis Ababa, Ethiopia.
- AIB, 2002, Letter of the Awash International Bank S.C. to the Justice and Legal System Research Institute of Ethiopia (English version, February 18 2002).
- 5. AWI, 1994/1995 2006/07, Annual Reports [of the Awash Insurance S.C.] for the years from 1994/1995 up to 2006/07, Addis Ababa, Ethiopia.
- BA, 1995/96 2006/07, Annual Reports [of the Bank of Abyssinia S.C.] for the years from 1995/96 up to 2006/07, Addis Ababa, Ethiopia.
- BA, 2002, Letter of the Bank of Abyssinia S.C. to the Justice and Legal System Research Institute of Ethiopia (Amharic version, Megabit 26 1994 Eth. C. (March 2002)).
- 8. CBB, 1993/94 2006/07, Annual Reports [of the Construction & Business Bank] for the years from 1993/94 up to 2006/07, Addis Ababa, Ethiopia.
- CBE, 1993/94 2006/07, Annual Reports [of the Commercial Bank of Ethiopia] for the years from 1993/94
 up to 2006/07, Addis Ababa, Ethiopia.
- CSA, 1993, Statistical Abstract 1990 (Central Statistical Authority of Ethiopia, Addis Ababa, January 1993).
- CSA, 1994, Statistical Abstract 1992 (Central Statistical Authority of Ethiopia, Addis Ababa, June 1994).
- CSA, 1996, Statistical Abstract 1995 (Central Statistical Authority of Ethiopia, Addis Ababa, April 1996).
- CSA, 1998, Revised Report on the 1995/1996 Household Income, Consumption and Expenditure Survey, Statistical Bulletin No. 204 (Central Statistical Authority of Ethiopia, Addis Ababa, June 1998).
- CSA, 1999, Population and Housing Census of Ethiopia of 1994, Results at Country Level, Volume II (Analytical Report) (Central Statistical Authority of Ethiopia, Addis Ababa, June 1999).
- CSA, 2000, Analytical Report on the 1999 National Labour Force Survey (March 1999), Statistical Bulletin No. 234 (Central Statistical Authority of Ethiopia, Addis Ababa, December 2000).
- CSA, 2000a, Statistical Abstract 1999 (Central Statistical Authority of Ethiopia, Addis Ababa, March 2000).
- CSA, 2001, Report on the 1999/2000 Household Income, Consumption and Expenditure Survey, Statistical Bulletin No. 258 (Central Statistical Authority of Ethiopia, Addis Ababa, February 2001).

- CSA, 2001a, Statistical Abstract 2000 (Central Statistical Authority of Ethiopia, Addis Ababa, March 2001).
- CSA, 2005, Statistical Abstract 2005 (Central Statistical Authority of Ethiopia, Addis Ababa, January 2005).
- CSA, 2005a, Report on Census of Economic Establishments of February-March 2004 (Central Statistical Authority of Ethiopia, Addis Ababa, March 2005).
- CSA, 2006, Report on the 2005 National Labour Force Survey, Statistical Bulletin No. 365 (Central Statistical Authority of Ethiopia, Addis Ababa, May 2006).
- CSA, 2006a, Statistical Abstract 2006 (Central Statistical Authority of Ethiopia, Addis Ababa, January 2007).
- CSA, 2007, Country Level Statistical Tables, Household Income, Consumption and Expenditure Survey 2004 (HIES2000) (Published as Document\Tables\Country tables.pdf in CD Rom, Version 1.1, Central Statistical Agency of Ethiopia, Addis Ababa, December 2007).
- DashenB, 1995/96 2006/07, Annual Reports [of the Dashen Bank S.C.] for the years from 1995/96 up to 2006/07, Addis Ababa, Ethiopia.
- DBE, 1993/94 2006/07, Annual Reports [of the Development Bank of Ethiopia] for the years from 1993/94 up to 2006/07, Addis Ababa, Ethiopia.
- ECX-Ethiopia, 2010, Company Profile, accessed in November 2010 from: http://www.ecx.com.et/CompanyProfile.aspx.
- 27. ECX-Ethiopia, 2010a, Operations, accessed in November 2010 from: http://www.ecx.com.et/Operations.aspx.
- 28. EIC1, 1993/1994 2006/07, Annual Reports [of the Ethiopian Insurance Corporation] for the years from 1993/1994 up to 2006/07, Addis Ababa, Ethiopia.
- EIC2, 2001, Statistics on Investments in Ethiopia, Cumulative and Trend (July 1992 July 7 2000), Vol. No. 3, Addis Ababa, February 2001.
- EIC2, 2003, Statistics on Investments in Ethiopia, Cumulative and Trend (July 1992 July 7 2003), Vol. No. 6, Addis Ababa, May 2004.
- 31. EIC2, 2006, Statistics on Investments in Ethiopia, Vol. No. 8, Addis Ababa, February 2006.
- EPA, 1999-2004, Privatization News (Quarterly Newsletters published by the Public Relations
 Department of the Ethiopian Privatization Agency) (various issues between 1999 and 2004
 (1991 and 1997 Eth. C).
- 33. EPA, 2002, "General Comments about Privatization and its Program in Ethiopia, Interview with Dr. Birhanu Nega," *Privatization News*, Volume 5 Number 1, April 2002 (at Page 15 under the Question on the relevance of "Stock Exchange Market" to facilitate Ethiopia's Privatization Program). (Also available in http://www.telecom.net.et/~epa/Magazine/Apr2002/features/guest.html (accessed on June 28, 2005).
- 34. EPressA, 1995, "Ye Ethiopia Nigid Bank Balebet Yaserar Cshigir Yaltemelese BEdir 49 Netib Sebat Bemeto Dersual" [Meaning: "Uncollected Loan of the Commercial Bank of Ethiopia Due to its Operational Problems has reached 49.7%"], in *Addis Zemen*, Amharic News Letter of the Ethiopian Press Agency, Sene 20 1995, Front Page, 1st & 2nd Columns, 3rd Raw.
- EPressA, 1997, "East African Securities Memorandum Signed" in the Ethiopian Herald, Friday 7 March 1997.
- EPressA, 2003, "Notice of the NBE," in the Ethiopian Herald, English News Letter of the Ethiopian Press Agency, 25 February 2003, 4th Page.
- 37. EPressA, 2003a, 'NBE's Six-Months Performance Report,' in *The Ethiopian Herald*, English News Letter of the Ethiopian Press Agency, 31 May 2003, 6th Page, 6th column.
- 38. EPressA, 2003b, "Kohler Sees Assistance...," in *The Ethiopian Herald*, English News Letter of the Ethiopian Press Agency, 8 July 2003, 2nd Page, Top of 6th Column.
- FDRE(MOI), 2003/2004, Ethiopia: Year Book of 1996 (Amharic Version, Press and Audiovisual Department, Ministry of Information, 1996 (2003/2004)).
- FDRE(MOI), 2004/2005, Ethiopia: Year Book of 1997 (Amharic Version, Press and Audiovisual Department, Ministry of Information, 1997 (2004/2005)).
- 41. FDRE(MOI), 2005/2006, Ethiopia: Year Book of 1998 (Amharic Version, Press and Audiovisual Department, Ministry of Information, 1998 (2005/2006)).
- 42. GI, 1996/1997 2006/07, Annual Reports [of the Global Insurance S.C.] for the years from 1996/1997 up to 2006/07, Addis Ababa, Ethiopia.
- IGE(MI), 1960, Ethiopia Facts and Figures (Ministry of Information of Imperial Government of Ethiopia, Addis Ababa, 1960).
- 44. IGE(MI), 1964, *Development in Ethiopia* (1941-1964) (A Trilingual Publication, Ministry of Information of Imperial Government of Ethiopia, Addis Ababa, 1964).

- IGE(MI), 1970, Ethiopia: Forty Years of Reign; Forty Years of Progress 1930-1970 (Ministry of Information of Imperial Government of Ethiopia, Addis Ababa, 1970).
- 46. JLSRI, 2001, 'Be'Ethiopia Ye'Aktsion Gebeya Lemakuakuam Asfelagi Higawi Hunetawoch'ena Yepolicy Wusane Yemiteyiku Gudayoch,' (Necessary Legal Conditions and Policy Issues to be Decided to Institutionalise Share Market in Ethiopia [own translation]) (Amharic, Unpublished, Justice and Legal System Research Institute, Addis Ababa, Yekatit 1993 Eth. C. (February 2001)).
- JLSRI, 2003, Securities and Exchange Proclamation Draft No. 3 (unpublished, Addis Ababa, March 2003).
- 48. LionIB, 2006/07, Annual Report [of the Lion International Bank S.C.] for 2006/07 (unpublished), Addis Ababa, Ethiopia.
- MoLSA, 2008, Directory of the Governmental and Non-Governmental Organizations in Ethiopia that Deal with
 Issues of the Aged, the Disabled and People with Difficult Circumstances (Amharic version), accessed on 10
 June 2008 from: http://www.molsa.gov.et/files/rehab_directory.pdf.
- MoR, 2005, Gebilelimat (A Bi-annual Revenue Sector Magazine of the Revenue-Public Relations Joint Committee of the Ministry of Revenues of Ethiopia, Amharic Version), Vol. 1, No. 1, July 2005.
- Natl, 1994/1995 2006/07, Annual Reports [of the National Insurance S.C.] for the years from 1994/1995 up to 2006/07, Addis Ababa, Ethiopia.
- NBE BSD, 2005, Analysis Report of the Work Process Re-Engineering Study of the Banking Supervision Department of the NBE, (unpublished, Banking Supervision Department, National Bank of Ethiopia, July 2005).
- 53. NBE ISD, 2005, Analysis Report of the Work Process Re-Engineering Study of the Insurance Supervision Department of the NBE, (unpublished, Insurance Supervision Department, National Bank of Ethiopia, May 2005).
- NBE, 1995/1996, Annual Report [of the National Bank of Ethiopia] 1995/1996 (Ethiopian Fiscal Year 1988), Addis Ababa, April 1996.
- NBE, 1998, Prospects for Capital Market in Ethiopia (Unpublished Material, National Bank of Ethiopia, Addis Ababa, 1998).
- NBE, 1999/2000, Annual Report [of the National Bank of Ethiopia] 1999/2000 (Ethiopian Fiscal Year 1992), Addis Ababa, 1999/2000.
- 57. NBE, 1999a, Study Report on the Establishment of a Stock Exchange in Ethiopia (Unpublished Material, July 1999).
- NBE, 2000/2001, Annual Report [of the National Bank of Ethiopia] 2000/2001 (Ethiopian Fiscal Year 1993), Addis Ababa, 2000/2001.
- NBE, 2001/2002, Annual Report [of the National Bank of Ethiopia] 2001/2002 (Ethiopian Fiscal Year 1994), Addis Ababa, 2001/2002.
- NBE, 2002, Letter of the National Bank of Ethiopia to the Justice and Legal System Research Institute of Ethiopia (with Annex) (Amharic version, number NBE/GAR/002/2002, Megabit 27 1994 Eth. C. (March 2002)).
- NBE, 2002/2003, Annual Report [of the National Bank of Ethiopia] 2002/2003 (Ethiopian Fiscal Year 1995), Addis Ababa, 2002/2003.
- 62. NBE, 2003/2004, Annual Report [of the National Bank of Ethiopia] 2003/2004 (Ethiopian Fiscal Year 1996), Addis Ababa, 2003/2004.
- NBE, 2004/2005 (1), Quarterly Bulletin Fiscal Year Series Vol. 20 no. 1 [of the National Bank of Ethiopia] First Quarter 2004/2005 (Ethiopian Fiscal Year 1997), Addis Ababa, 2004/2005.
- NBE, 2004/2005 (2), Quarterly Bulletin Fiscal Year Series Vol. 20 no. 2 [of the National Bank of Ethiopia] Second Quarter 2004/2005 (Ethiopian Fiscal Year 1997), Addis Ababa, 2004/2005.
- NBE, 2004/2005 (3), Quarterly Bulletin Fiscal Year Series Vol. 20 no. 3 [of the National Bank of Ethiopia] Third Quarter 2004/2005 (Ethiopian Fiscal Year 1997), Addis Ababa, 2004/2005.
- NBE, 2004/2005 (4), Quarterly Bulletin Fiscal Year Series Vol. 20 no. 4 [of the National Bank of Ethiopia] Fourth Quarter 2004/2005 (Ethiopian Fiscal Year 1997), Addis Ababa, 2004/2005.
- 67. NBE, 2004/2005, Annual Report [of the National Bank of Ethiopia] 2004/2005 (Ethiopian Fiscal Year 1997), Addis Ababa, May 2006.
- NBE, 2005/2006 (1), Quarterly Bulletin Fiscal Year Series Vol. 21 No. 1 [of the National Bank of Ethiopia] First Quarter 2005/2006 (Ethiopian Fiscal Year 1998), Addis Ababa, 2005/2006.
- NBE, 2005/2006 (2), Quarterly Bulletin Fiscal Year Series Vol. 21 No. 2 [of the National Bank of Ethiopia] Second Quarter, 2005/2006 (Ethiopian Fiscal Year 1998), Addis Ababa, 2005/2006.
- NBE, 2005/2006 (3), Quarterly Bulletin Fiscal Year Series Vol. 21 No. 3 [of the National Bank of Ethiopia] Third Quarter, 2005/2006 (Ethiopian Fiscal Year 1998), Addis Ababa, 2005/2006.
- NBE, 2005/2006 (4), Quarterly Bulletin Fiscal Year Series Vol. 21 No. 4 [of the National Bank of Ethiopia] Fourth Quarter, 2005/2006 (Ethiopian Fiscal Year 1998), Addis Ababa, 2005/2006.

- NBE, 2005/2006, Annual Report [of the National Bank of Ethiopia] 2005/2006 (Ethiopian Fiscal Year 1998), Addis Ababa, 2005/2006.
- NBE, 2006/2007 (1), Quarterly Bulletin Fiscal Year Series Vol. 22 No. 1 [of the National Bank of Ethiopia] First Quarter 2006/2007 (Ethiopian Fiscal Year 1999), Addis Ababa, 2006/2007.
- NBE, 2006/2007 (2), Quarterly Bulletin Fiscal Year Series Vol. 22 No. 2 [of the National Bank of Ethiopia] Second Quarter 2006/2007 (Ethiopian Fiscal Year 1999), Addis Ababa, 2006/2007.
- NBE, 2006/2007 (3), Quarterly Bulletin Fiscal Year Series Vol. 22 No. 3 [of the National Bank of Ethiopia] Third Quarter 2006/2007 (Ethiopian Fiscal Year 1999), Addis Ababa, 2006/2007.
- NBE, 2006/2007 (4), Quarterly Bulletin Fiscal Year Series Vol. 22 No. 4 [of the National Bank of Ethiopia] Fourth Quarter 2006/2007 (Ethiopian Fiscal Year 1999), Addis Ababa, 2006/2007.
- NBE, 2006/2007, Annual Report [of the National Bank of Ethiopia] 2006/2007 (Ethiopian Fiscal Year 1999), Addis Ababa, 2006/2007.
- NBE, 2007/2008 (4), Quarterly Bulletin Fiscal Year Series Vol. 23 No. 4 [of the National Bank of Ethiopia] Fourth Quarter 2007/2008 (Ethiopian Fiscal Year 2000), Addis Ababa, 2007/2008.
- NBE, 2007/2008, Annual Report [of the National Bank of Ethiopia] 2007/2008 (Ethiopian Fiscal Year 2000), Addis Ababa, 2007/2008.
- 80. NBE, 2008/2009 (4), Quarterly Bulletin Fiscal Year Series Vol. 24 No. 4 [of the National Bank of Ethiopia] Fourth Quarter 2008/2009 (Ethiopian Fiscal Year 2001), Addis Ababa, 2008/2009.
- 81. NBE, 2008/2009, Annual Report [of the National Bank of Ethiopia] 2008/2009 (Ethiopian Fiscal Year 2001), Addis Ababa, 2008/2009.
- NBE, 2009/2010 (3), Quarterly Bulletin Fiscal Year Series Vol. 25 No. 3 [of the National Bank of Ethiopia] Third Quarter 2009/2010 (Ethiopian Fiscal Year 2002), Addis Ababa, 2009/2010.
- 83. NBE, 2009-10, NBE Awards (News 16-08-2009), accessed on 15 September 2009 and 20 December 2010 from: http://www.nbe.gov.et/publications/news.htm.
- 84. NBE, 2010, Banking Industry Risk Management Survey Report (Bank Supervision Directorate, National Bank of Ethiopia, December 2009 Released on 15 April 2010), accessed on 20 December 2010 from: http://nbebank.com/pdf/bankrisk/SurveyReport%20revised.pdf.
- 85. NBE, 2010a, NBE Increases Interest Rate (News 08-12-2010), accessed on 20 December 2010 from: http://www.nbe.gov.et/publications/news.htm.
- 86. NBE, 2010b, Modernization of the National Payment System in Ethiopia, Part 3, Vision and Strategic Framework (May 2009), accessed on 20 December 2010 from: http://www.nbe.gov.et/pdf/Vision%20&%20Strategic%20plan%20new.pdf.
- 87. NIbB, 1998/99 2006/07, Annual Reports [of the Nib International Bank S.C.] for the years from 1998/99 up to 2006/07, Addis Ababa, Ethiopia.
- 88. NibI, 2001/02 2006/07, Annual Reports [of the Nib Insurance S.C.] for the years from 2001/02 up to 2006/07, Addis Ababa, Ethiopia.
- NileI, 1994/1995 2006/07, Annual Reports [of the Nile Insurance S.C.] for the years from 1994/1995 up to 2006/07, Addis Ababa, Ethiopia.
- NyalaI, 1995/1996 2006/07, Annual Reports [of the Nyala Insurance S.C.] for the years from 1995/1996 up to 2006/07, Addis Ababa, Ethiopia.
- 91. OCB, 2004/05 2006/07, Annual Reports [of the Oromia Cooperative Bank S.C.] for the years from 2004/05 2006/07, Addis Ababa, Ethiopia.
- PPESA(PPFD), 2006, Study Report of the Post-Privatisation and Follow-Up Department of the Privatisation and Public Enterprises Supervisory Agency [of Ethiopia] (Amharic Version, Unpublished, June 1998 Eth. C. (June 2006)).
- PPESA, 2006, PPESA News (Bi-annual Newsmagazine published by the Public Relations Department of the Privatisation and Public Enterprises Supervising Agency (PPESA) of Ethiopia), Vol. 1, No. 1, June 2006.
- SSA (PERD), 2003, Mahiberani Wastena [Social Security] (Magazine of the Social Security Authority of Ethiopia, Published in Amharic Annually), Vol. 1 No. 4, 1995 (2003).
- SSA (PID), 1999, The National Social Security Programs in Ethiopia (First Draft) (Study Report of the Social Security Research Team of the Social Security Authority of Ethiopia, Published in Amharic as Ye Ethiopia Biherawi Mahiberawi Wastena Programoch, 1999).
- 96. SSA (PID), 2004, The Origin and Development of Social Security in the World and Ethiopia (Study Report of the Social Security Authority of Ethiopia, Published in Amharic as Yemahiberawi Wastena Ametat ena Ediget Bealem ena BeEthiopia: Achir Tinatawi Tsihuf, Meskerem 1997 Eth. C. Y. (September 2004)
- 97. SSA, 1993, Study on Ethiopia's Social Security Policy Direction (Amharic Version, Unpublished, Tahsas 1986 / December 1993).
- 98. SSA, 1998, Annual Report of the Social Security Authority for 1990 Eth. F. Y. (Amharic Version, Unpublished, 1990 (1998)).

- UnitedB, 1998/99 2006/07, Annual Reports [of the United Bank S.C.] for the years from 1998/99 up to 2006/07, Addis Ababa, Ethiopia.
- UnitedI, 1994/1995 2006/07, Annual Reports [of the United Insurance S.C.] for the years from 1994/1995 up to 2006/07, Addis Ababa, Ethiopia.
- 101. WegagenB, 1996/97 2006/07, Annual Reports [of the Wegagen Bank S.C.] for the years from 1996/97 up to 2006/07, Addis Ababa, Ethiopia.
- ZNA, 1999, The Addis Ababa Stock Exchange Rules and Regulations Manual (Working draft prepared by ZNA - A Global Management Advisory and CPA Firm, 11 May 1999).

International Principles, Standards, Notes and Information

- ACMW, 2003, Compendium of Speeches (Session 1) of the African Capital Markets Workshop (held on 2 & 3
 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from:
 http://www.institutionalinvestor.com/pdf/Compendium-Session-1.pdf.
- ACMW, 2003a, Compendium of Speeches (Session 2) of the African Capital Markets Workshop (held on 2 & 3 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from: http://www.institutionalinvestor.com/pdf/Compendium-Session-2.pdf.
- 3. AFM, 2010, About the Netherlands Authority for the Financial Markets, accessed on 20 November 2010 from: http://www.afm.nl/en/over-afm.aspx.
- Ahmed Bahgat, 2003, Multilateral Development Banks and the Promotion of Domestic Capital Markets in Africa, in ACMW, 2003, Compendium of Speeches (Session 1) of the African Capital Markets Workshop (held on 2 & 3 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from: http://www.institutionalinvestor.com/pdf/Compendium-Session-1.pdf.
- American SE, 2007-10, History of the American Stock Exchange, accessed on 11 June 2007 and 08
 July 2010 from:
 http://www.advfn.com/StockExchanges/history/AMEX/AmericanStockExchange.html.
- American SE, 2007-10a, About the American Stock Exchange, accessed on 13 June 2007 and 08
 July 2010 from:
 http://www.advfn.com/StockExchanges/about/AMEX/AmericanStockExchange.html.
- AP, 2009, The Associated Press News entitled Federal Reserve Chairman Ben Bernanke says financial regulatory system must be overhauled, accessed through the internet on March 10 2009.
- 8. AP, 2009a, The Associated Press News entitled *Administration unveils financial system overhaul*, accessed through the internet on March 26 2009.
- AP, 2009b, AP, 2009f, The Associated Press News entitled G-20 leaders eye more IMF funds, tighter rules, accessed through the internet on April 02 2009.
- AP, 2009c, The Associated Press News entitled G-20 leaders push global economic reforms Friday, accessed through the internet on September 25 2009.
- 11. AP, 2009d, The Associated Press News entitled *Dems debate shielding banks from state lans*, accessed through the internet on September 30 2009.
- 12. AP, 2009e, The Associated Press News entitled New health care bill is 'historic moment', accessed through the internet on October 29 2009.
- AP, 2009f, The Associated Press News entitled Obama Applies Pressure of Shame to Wall Street Banks, accessed through the internet on December 14 2009.
- AP, 2010, The Associated Press News entitled Bernanke: Record-low rates still needed, accessed through the internet on February 24 2010.
- AP, 2010a, The Associated Press News entitled Historic financial overhaul signed to law by Obama, accessed through the internet on July 21 2010.
- AP, 2010b, The Associated Press News entitled EU creates \$1 trillion package to save euro, accessed through the internet on May 10 2010.
- 17. AP, 2010c, The Associated Press News entitled *Greek unions hold new general strike against cuts*, accessed through the internet on May 20 2010.
- 18. ASEA, 2007, About the African Stock Exchanges Association, accessed on 21 June 2007 from: http://www.asea.wananchi.com/aboutus.html.
- ASEA, 2007a, Members of the African Stock Exchanges Association, accessed on 21 June 2007 from: http://www.asea.wananchi.com/members.html.
- Athens SE, 2007-10, History of the Athens Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: ttp://www.advfn.com/StockExchanges/history/ASE/AthensStockExchange.html.
- 21. Athens SE, 2007-10a, About Athens Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/ASE/AthensStockExchange.html.
- Australian SE, 2007-10, History of the Australian Stock Exchange, accessed on 11 June 2007 and 08
 July 2010 from:
 - http://www.advfn.com/StockExchanges/history/ASX/AustralianStockExchange.html.

- Australian SE, 2007-10a, About Australian Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/ASX/AustralianStockExchange.html.
- BBC, 2009, The BBC News entitled New world order emerges from chaos, accessed through the internet on April 03 2009.
- BBC, 2009a, The BBC News entitled Slowly the shape of the world after the financial flood is beginning to emerge, accessed through the internet on April 03 2009.
- BBC, 2009b, The BBC News entitled The G20 summit has ended in a global deal to boost world growth, accessed through the internet on April 03 2009.
- BBC, 2009c, The BBC News entitled Ohama says health vote 'historic', accessed through the internet on October 08 2009.
- BBC, 2010, The BBC Breaking News entitled US House of Representatives narrowly passes healthcare reform bill, extending coverage to 32 million more Americans, after intense debate, accessed through the internet on March 21 2010.
- BCBS, 1997, Core Principles for Effective Banking Supervision (BCBS, September 1997), accessed on 25 May 2007 from: http://www.bis.org/publ/bcbs30a.pdf.
- BCBS, 1999, Core Principles Methodology (BCBS, October, 1999), accessed on 25 May 2007 from: http://www.bis.org/publ/bcbs61.pdf.
- 31. BCBS, 2006, Core Principles for Effective Banking Supervision (Bank for International Settlements, October 2006), accessed on 23 May 2007 from: http://www.bis.org/publ/bcbs129.pdf.
- BCBS, 2006a, Core Principles Methodology (Bank for International Settlements, October 2006), accessed on 23 May 2007 from: http://www.bis.org/publ/bcbs129.pdf.
- 103. BCBS, 2006b, Report on International Developments in Banking Supervision (Report No 15, BIS, September 2006), accessed on 29 May 2007 from: http://www.bis.org/publ/bcbs132.pdf.
- 568. BCBS, 2007, History of the Basel Committee and its Membership (Bank for International Settlements, January 2007), accessed on 23 May 2007 from: http://www.bis.org/bcbs/history.pdf.
- 569. BCBS, 2008, Principles for Sound Liquidity Risk Management and Supervision, September 2008, accessed on December 02 2009 from: http://www.bis.org/publ/bcbs144.pdf?noframes=1.
- 570. BCBS, 2009, Principles for Sound Stress Testing Practices and Supervision Final Paper, May 2009, accessed on December 02 2009 from: http://www.bis.org/publ/bcbs155.pdf?noframes=1.
- BCBS, 2009a, History of the Basel Committee and its Membership (Bank for International Settlements, Revised - August 2009), accessed on 28 June 2010 from: http://www.bis.org/bcbs/history.pdf?noframes=1.
- BCBS, 2010, Microfinance Activities and the Core Principles for Effective Banking Supervision consultative document, February 2010, accessed on June 28 2010 from
 http://www.bis.org/publ/bcbs167.pdf.
- BCBS, 2010A, Strengthening the Resilience of the Banking Sector Consultative Document, December 2009 (issued for comment by 16 April 2010), accessed on June 28 2010 from http://www.bis.org/publ/bcbs164.pdf.
- BCBS, 2010B, International Framework for Liquidity Risk Measurement, Standards And Monitoring - Consultative Document, December 2009 (issued for comment by 16 April 2010), accessed on June 28 2010 from http://www.bis.org/publ/bcbs165.pdf.
- 37. BCBS, 2010c, Basel Committee on Banking Supervision: Publications by Category, accessed on 23 May 2007 and June 28 2010 from: http://www.bis.org/bcbs/index.htm.
- 38. BCBS, 2010d, Basel Committee on Banking Supervision: Joint Forum, accessed on 23 May 2007 and June 28 2010 from: http://www.bis.org/bcbs/jointforum.htm.
- BCBS, 2010e, Basel Committee on Banking Supervision: Press Releases Joint Forum, accessed on
 May 2007 and June 28 2010 from: http://www.bis.org/list/press_releases/said_4/index.htm.
- 40. BCBS, 2010f, Basel Committee on Banking Supervision: All Publications Joint Forum, accessed on 23 May 2007 and June 28 2010 from: http://www.bis.org/list/jforum/index.htm.
- BCBS-IADI, 2009, Core Principles for Effective Deposit Insurance Systems, June 2009, accessed in December 2009 from: http://www.bis.org/publ/bcbs156.pdf?noframes=1; and in July 2010 from: http://www.iadi.org/NewsRelease/JWGDI%20CBRG%20core%20principles_18_June.pdf.
- 42. BE Chile, 2007-10, Bolsa Electronica de Chile, accessed on 09 July 2007 and June 28 2010 from: http://www.bolchile.cl/.
- BIS, 2007, BIS History: Overview, accessed on 23 May 2007 from: http://www.bis.org/about/history.htm.
- Bloomberg, 2009, The Bloomberg News entitled Voters back Obama over Republicans on health care, poll finds, accessed through the internet on October 08 2009.

- Bloomberg, 2009a, The Bloomberg News entitled Obama Criticizes 'Fat-Cat Bankers, accessed through the internet on December 14 2009.
- 46. Bloomberg, 2010, The Bloomberg News entitled Lawmakers agree on Wall Street's biggest overhaul since 1930s, accessed on 28 June 2010 from: http://www.financialpost.com/news/Lawmakers+agree+Wall+Street+biggest+overhaul+sinc e+1930s/3200043/story.html.
- 47. Bloomberg, 2010a, The Bloomberg News entitled Europe's Stability Fund May Sell 8 Billion Euros in Bonds Early Next Year, accessed on 03 December 2010 from: http://www.bloomberg.com/news/2010-12-01/european-emergency-aid-fund-plans-bond-sale-for-irish-rescue-regling-says.html.
- Bombay SE, 2007-10, History of the Bombay Stock Exchange, accessed on 11 June 2007 and 08
 July 2010 from:
 http://www.advfn.com/StockExchanges/history/BSE/BombayStockExchange.html.
- 49. Bombay SE, 2007-10a, About the Bombay Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/BSE/BombayStockExchange.html
- 50. Borsa Italiana, 2007-10, History of Borsa Italiana, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/BIT/BorsaItaliana.html.
- 51. Borsa Italiana, 2007-10a, About Borsa Italiana, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/BIT/BorsaItaliana.html.
- 52. Botswana SE, 2007-10, Profile Botswana Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from: http://www.liquidafrica.com/bw/public/content.asp?pageID=5.
- 53. Bourse de Tunis, 2007-10, History of the Bourse de Tunis, accessed on 19 June 2007 and 08 July 2010 from its website: http://www.bvmt.com.tn/.
- 54. Brazilian CBLC, 2007-10, About the Brazilian Clearing and Depository Corporation (CBLC), Accessed on 10 July 2007 and 08 July 2010 from: http://www.cblc.com.br/cblc/Ingles/ACBLC/OQueeaCblc.asp?tit=1.
- 55. Brazilian CBLC, 2007-10a, Clearance and Settlement [at CBLC], accessed on 10 July 2007 and 08 July 2010 from: http://www.cblc.com.br/cblc/Ingles/Compensacao/ComoFunciona.asp?tit=3.
- Brazilian CVM, 2007-10, Brazilian Stock Exchanges, accessed on 18 July 2007 and 08 July 2010 from: http://www.cvm.gov.br/ingl/indexing.asp.
- 57. Brazilian M&F, 2007-10, Overview of the Brazilian Mercantile & Futures Exchange (BM&F), accessed on 18 July 2007 and 08 July 2010 from: http://www.bmf.com.br/portal/pages/index_gen_en.asp.
- 58. BRVM, 2007-10, Information about the Bourse Régionale des Valeurs Mobilières S. A. (BRVM), accessed on 19 June 2007 and 08 July 2010 from: http://www.brvm.org/en/presentation/marche.htm; http://www.brvm.org/en/presentation/bourse.htm; and related pages.
- Buenos Aires Merval S.A., 2007-10, Mercado de Valores de Buenos Aires S.A. (Indices), accessed on 11 July 2007 and 08 July 2010 from: http://www.merval.sba.com.ar/merval/default_ing.htm.
- Buenos Aires SE, 2007-10, The Buenos Aires Stock Exchange, accessed on 09 July 2007 and 08 July 2010 from: http://www.bcba.sba.com.ar/.
- 61. Business Insider, 2010, The Incredible Shrinking European Financial Stability Fund, accessed on 03

 December 2010 from: http://www.businessinsider.com/the-incredible-shrinking-european-financial-stability-fund-2010-11.
- 62. Cairo and Alexandria SE, 2007-10, History of the Cairo and Alexandria Stock Exchanges, accessed on 11 June 2007 and 08 July 2010 from: http://www.egyptse.com/index.asp?CurPage=historical_briefing.html.
- Cairo and Alexandria SE, 2007-10a, Milestones in the History of the Cairo and Alexandria Stock
 Exchanges, accessed on 11 June 2007 and 08 July 2010 from: http://www.egyptse.com/index.asp?CurPage=milestones.asp.
- Caracas SE, 2007-10, The Caracas Exchange of Venezuela (Bolsa de Valores de Caracas) (Miscellaneous Information), accessed on 10 July 2007 and 08 July 2010 from: http://www.bolsadecaracas.com/eng/index.jsp.
- Casablanca SE, 2007-10, Historique La Bourse de Casablanca, accessed on 19 June 2007 and 08 July 2010 from: http://www.casablanca-bourse.com/ (French Versions).
- Chicago ME, 2007-10, History of the Chicago Mercantile Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/CME/ChicagoMercantileExchange.html.

- 67. Chicago ME, 2007-10a, About Chicago Mercantile Exchange, accessed on 13 June 2007 and 08 July 2010 from:
 - http://www.advfn.com/StockExchanges/about/CME/ChicagoMercantileExchange.html.
- Chinyanta N. J., 2003, What Matters to Investors in African Capital Markets, in ACMW, 2003, *Compendium of Speeches (Session 2) of the African Capital Markets Workshop* (held on 2 & 3 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from: http://www.institutionalinvestor.com/pdf/Compendium-Session-2.pdf.
- CIPE, 2007, African Capital Markets Forum (ACMF), accessed on 12 June 2007 from: http://www.cipe.org/programs/global/partners/program8803.htm.
- 70. Clearstream, 2007-10, Clearstream website, accessed on 28 June 2007 and 08 July 2010 from: http://www.clearstream.com/ci/dispatch/en/kir/ci_nav/home.
- 71. Colombian SE, 2007-10, About the Colombian Stock Exchange (BVC), accessed on 09 July 2007 and 08 July 2010 from: http://www.bvc.com.co/bvcweb/mostrarpagina.jsp?codpage=1
- Colombo SE, 2007-10, History of the Colombo Stock Exchange, accessed on 11 June 2007 and 08
 July 2010 from:
 http://www.advfn.com/StockExchanges/history/CSE/ColomboStockExchange.html.
- 73. Colombo SE, 2007-10a, About Colombo Stock Exchange, accessed on 12 June 2007 and 08 July 2010 from:
 http://www.advfn.com/StockExchanges/about/CSE/ColomboStockExchange.html.
- COMESA, 2006, COMESA Strategic Plan 2007-2010 (adopted by the COMESA Heads of State and Government and Council of Ministers, Djibouti, December 2006), accessed on 29 May 2007 from: http://www.comesa.int/copy_of_about/Multi-language_content.2006-07-05.1952/en.
- 75. COMESA, 2007, COMESA Overview Monetary Co-operation, accessed on 29 May 2007 from: http://www.comesa.int/monetary_cooperation/Part%20VI%20Monetary%20Affairs/view.
- COMESA-BA, 2007, COMESA Bankers' Association, accessed on 29 May 2007 from: http://www.comesabankers.org/.
- 77. COSOB Algeria, 2007-10, Information about the Commission d'Organisation et de Surveillance des Opérations de Bourse (COSOB) of Algers and the Bourse d'Algers, accessed on 19 June 2007 and 08 July 2010 from: http://www.cosob.org/commission-presentation.htm; and http://www.cosob.org/la-bourse-presentation.htm (French Version).
- 78. CPSS, 2001, Core Principles for Systemically Important Payment Systems (January 2001), accessed on 02 July 2010 from: http://www.bis.org/publ/cpss43.pdf?noframes=1.
- 79. CPSS, 2005, Central Bank Oversight of Payment and Settlement Systems (May 2005), accessed on 02 July 2010 from: http://www.bis.org/publ/cpss68.pdf?noframes=1.
- 80. CPSS, 2006, General Guidance for National Payment System Development (Jan 2006), accessed on 02 July 2010 from: http://www.bis.org/publ/cpss70.pdf?noframes=1.
- 81. CPSS-IOSCO, 2001, CPSS/IOSCO Recommendations for Securities Settlement Systems (November 2001), accessed on 02 July 2010 from: http://www.bis.org/publ/cpss46.pdf?noframes=1.
- 82. CPSS-IOSCO, 2002, CPSS/IOSCO Assessment Methodology for 'Recommendations for Securities Settlement Systems' (Nov 2002), accessed on 02 July 2010 from: http://www.bis.org/publ/cpss51.pdf?noframes=1.
- 83. CPSS-IOSCO, 2004, CPSS/IOSCO Recommendations for Central Counterparties (November 2004), accessed on 02 July 2010 from: http://www.bis.org/publ/cpss64.pdf?noframes=1.
- CPSS-World Bank, 2007, General Principles for International Remittance Services (Jan 2007), accessed on 02 July 2010 from: http://www.bis.org/publ/cpss76.pdf?noframes=1.
- Cristina Müller, 2003, ECA Workshop Boosts African Stock Markets, accessed on 12 June 2007 from: http://www.uneca.org/eca_resources/news/121205espd_dna.htm.
- Dar es Salaam SE, 2007-10, History of the Dar es Salaam Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from: http://www.darstockexchange.com/.
- 87. DNB, 2010, De Nederlandsche Bank ('About', 'History' and 'Supervision'), accessed on 20 November 2010 from: http://www.dnb.nl/en/home/index.jsp.
- 88. EBA, 2011, European Banking Authority (EBA), accessed on 25 January 2011 from: http://www.eba.europa.eu/.
- 89. EC, 2003, Council Regulation No 1/2003 of 16 December 2002 on implementation of the rules on competition laid down in Articles 81 and 82 of the Treaty, Official Journal of the European Communities (L 1/1, 4.1.2003).
- EC, 2004, Council Regulation No 139/2004 of 20 January 2004 on the control of concentrations between undertakings (the EC Merger Regulation), Official Journal of the European Communities (L 24, 29.1.2004).
- 91. EC, 2004a, Commission Decision of 5 November 2003 establishing the Committee of European Banking Supervisors (2004/5/EC), Official Journal of the European Union (L 3/28, 7.1.2004).

- EC, 2004b, Commission Decision of 5 November 2003 establishing the Committee of European Insurance and Occupational Pensions Supervisors (2004/6/EC), Official Journal of the European Union (L 3/30, 7.1.2004).
- EC, 2004c, Commission Decision of 5 November 2003 establishing the European Insurance and Occupational Pensions Committee (2004/9/EC), Official Journal of the European Union (L 3/34, 7.1.2004).
- 94. EC, 2005, Competition (Antitrust, Mergers, Cartels ... Overview and Legislation), accessed in November 2005 from: http://ec.europa.eu/comm/competition/index_en.html.
- 95. EC, 2005a, Directive 2005/1/EC of the European Parliament and of the Council of 9 March 2005 amending Council Directives 73/239/EEC, 85/611/EEC, 91/675/EEC, 92/49/EEC and 93/6/EEC and Directives 94/19/EC, 98/78/EC, 2000/12/EC, 2001/34/EC, 2002/83/EC and 2002/87/EC to establish a new organizational structure for financial services committees, Official Journal of the European Union (L 79, 24 March 2005).
- Economic Times, 2010, News entitled Asian markets fall on Europe fears after Spain bank bailout, accessed on 25 May 2010 from: http://economictimes.indiatimes.com/Global-Markets/articleshow/5971248.cms.
- 97. Economic Times, 2010a, News entitled Fears grow that banks could send euro crisis global, accessed on 25 May 2010 from: http://economictimes.indiatimes.com/news/international-business/Fearsgrow-that-banks-could-send-euro-crisis-global/articleshow/5971693.cms.
- 98. EIOPA, 2011, European Insurance and Occupational Pensions Authority (EIOPA), accessed on 25 January 2011 from: https://eiopa.europa.eu/.
- 99. El Salvador SE, 2007-10, History of the El Salvador Stock Exchange, accessed on 11 July 2007 and 08 July 2010 from: https://www.bves.com.sv/bolsa/bolsa_historia.htm
- 100. El Salvador SE, 2007-10a, Operation system of the El Salvador Stock Exchange, accessed on 11 July 2007 and 08 July 2010 from: https://www.bves.com.sv/bolsa/bolsa_negociacion.htm.
- 101. ESMA, 2011, European Securities and Markets Authority (ESMA), accessed on 25 January 2011 from: http://www.esma.europa.eu/.
- 102. ESRB, 2011, European Systemic Risk Board (ESRB), accessed on 25 January 2011 from: http://www.esrb.europa.eu/home/html/index.en.html.
- 103. EU, 2004, Directive 2004/39/EC of the European Parliament and of the Council of 21 April 2004 on markets in financial instruments amending Council Directives 85/611/EEC and 93/6/EEC and Directive 2000/12/EC of the European Parliament and of the Council and repealing Council Directive 93/22/EEC, Official Journal of the European Union (L 145, 30.4.2004), accessed on 29 October 2010 from: http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2004L0039:20060428:EN:PDF.
- 104. EU, 2008, Directive 2008/10/EC of the European Parliament and of the Council of 11 March 2008 amending Directive 2004/39/EC on markets in financial instruments, as regards the implementing powers conferred on the Commission, Official Journal of the European Union (L 76/33, 19.3.2008), accessed on 29 October 2010 from: http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:076:0033:0036:EN:PDF.
- 105. EU, 2010, Regulation (EU) No 1092/2010 of the European Parliament and of the Council of 24 November 2010 on European Union macro-prudential oversight of the financial system and establishing a European Systemic Risk Board, Official Journal of the European Union (L 331/1, 15.12.2010), accessed on 25 January 2011 from: http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:331:0001:0011:EN:PDF.
- 106. EU, 2010a, Regulation (EU) No 1093/2010 of the European Parliament and of the Council of 24 November 2010 establishing a European Supervisory Authority (European Banking Authority), amending Decision No 716/2009/EC and repealing Commission Decision 2009/78/EC, Official Journal of the European Union (L 331/12, 15.12.2010), accessed on 25 January 2011 from: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:331:0012:0047:EN:PDF.
- 107. EU, 2010b, Regulation (EU) No 1094/2010 of the European Parliament and of the Council of 24 November 2010 establishing a European Supervisory Authority (European Insurance and Occupational Pensions Authority), amending Decision No 716/2009/EC and repealing Commission Decision 2009/79/EC, Official Journal of the European Union (L 331/48, 15.12.2010), accessed on 25 January 2011 from: https://eiopa.europa.eu/fileadmin/tx_dam/files/Legal_Framework/EIOPA-Regulation.pdf.
- 108. EU, 2010c, Regulation (EU) No 1095/2010 of the European Parliament and of the Council of 24 November 2010 establishing a European Supervisory Authority (European Securities and Markets Authority), amending Decision No 716/2009/EC and repealing Commission Decision 2009/77/EC, Official Journal of the European Union (L 331/84, 15.12.2010), accessed on 25 January 2011 from: http://www.esma.europa.eu/popup2.php?id=7331.

- 109. EU, 2010d, Council Regulation (EU) No 1096/2010 of 17 November 2010 conferring specific tasks upon the European Central Bank concerning the functioning of the European Systemic Risk Board, Official Journal of the European Union (L 331/162, 15.12.2010), accessed on 25 January 2011 from: http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:331:0162:0164:EN:PDF.
- 110. Euroclear UK-Ire, 2007-10, History of Euroclear UK & Ireland, accessed on 02 July 2007 and 08 July 2010 from its website: http://www.crestco.co.uk/home/home.html#/company/timeline.html.
- 111. Euroclear, 2007-10, Euroclear website, accessed on 28 June 2007 and 08 July 2010 from: http://www.euroclear.com/wps/portal.
- 112. Euronext Amsterdam, 2007-10, Euronext Amsterdam, accessed on 3 July 2007 and 08 July 2010 from: http://www.quwest.com/englishExchanges.htm
- 113. Euronext N.V., 2007-10, Euronext N.V., accessed on 3 July 2007 and 08 July 2010 from: http://www.euronext.com/index-2166-EN.html
- Euronext N.V., 2007-10a, About Business of Euronext N.V., accessed on 3 July 2007 and 08 July 2010 from: http://www.euronext.com/editorial/wide/editorial-1612-EN.html
- Euronext N.V., 2007-10b, Introduction to the Supervisory Board of Euronext N.V., accessed on 3
 July 2007 and 08 July 2010 from: http://www.euronext.com/editorial/wide/editorial-1970-EN.html
- 116. EuronextL, 2007-10, History of Euronext Lisbon, accessed on 3 July 2007 and 08 July 2010 from: http://www.euronext.pt/bvlp/start.jsp?lang=en&op=geral
- 117. FATF, 1996, The Forty Recommendations of the Financial Action Task Force on Money Laundering (FATF, 1996), accessed on 17 April 2007 from: http://www.cfatf.org/eng/recommendations/fatfrev/index.pdf; and http://www.fatf-gafi.org/document/28/0,3343,en_32250379_32236930_33658140_1_1_1_1_1,00.html
- Recommendations 118. FATF, 2001, FATF IXSpecial on Terrorist Financing (October 2001), July 2010 from: accessed on http://www.fatfgafi.org/dataoecd/8/17/34849466.pdf.
- 119. FATF, 2004, FATF Forty Recommendations on Money Laundering (20 June 2003, incorporating the Amendments of 22 October 2004), accessed on 03 July 2010 from: http://www.fatf-gafi.org/dataoecd/7/40/34849567.PDF.
- 120. FATF, 2004a, Nine Special Recommendations (SR) on Terrorist Financing (TF) (updated 22 October 2004), accessed on 17 April 2007 and 03 July 2010 from: http://www.fatf-gafi.org/document/9/0,3343,en_32250379_32236920_34032073_1_1_1_1_1,00.html.
- 121. FATF, 2004b, Mandate for the Future of the FATF (September 2004 December 2012), accessed on 05 July 2010 from: http://www.fatf-gafi.org/dataoecd/14/60/36309648.pdf.
- 122. FATF, 2004c, FATF Mandate Renewed for Eight Years (May 2004), accessed on 05 July 2010 from: http://www.fatf-gafi.org/dataoecd/46/33/35065565.pdf.
- 123. FATF, 2008, FATF Annual Report 2007-2008, accessed on 03 July 2010 from: http://www.fatf-gafi.org/dataoecd/58/0/41141361.pdf.
- 124. FATF, 2009, Methodology for Assessing Compliance with the FATF 40 Recommendations and the FATF 9 Special Recommendations (27 February 2004 updated February 2009), accessed on 05 July 2010 from: http://www.fatf-gafi.org/dataoecd/16/54/40339628.pdf.
- 125. FATF, 2009a, AML/CFT Evaluations and Assessments: Handbook for Countries and Assessors (April 2009), accessed on 05 July 2010 from: http://www.fatf-gafi.org/dataoecd/7/42/38896285.pdf.
- 126. FATF, 2009b, The Need for Enhanced Transparency (30 October 2009), accessed on 05 July 2010 from: http://www.fatf-gafi.org/document/50/0,3343,en_32250379_32236879_44002930_1_1_1_1_1,00.html.
- 127. FATF, 2009c, The Essential Role of the FATF Style Regional Bodies (FSRBs) in the Fight Against Money Laundering and Terrorist Financing, accessed on 05 July 2010 from: http://www.fatf-gafi.org/document/39/0,3343,en_32250379_32236879_43268455_1_1_1_1_0.0.html.
- FATF, 2009d, FATF Annual Report 2008-2009, accessed on 03 July 2010 from: http://www.fatf-gafi.org/dataoecd/11/58/43384540.pdf.
- 129. FATF, 2010, FATF Key Principles for Mutual Evaluations and Assessments, accessed on 05 July 2010 from: http://www.fatf-gafi.org/document/34/0,3343,en_32250379_32236963_45572898_1_1_1_1_1,00.html.
- FATF, 2010a, Publications and Documents, accessed on 05 July 2010 from: http://www.fatf-gafi.org/findDocument/0,3354,en_32250379_32235720_1_1_1_1_1_1,00.html.
- 131. FATF, 2010b, Publications and Documents: Best Practices, accessed on 05 July 2010 from: http://www.fatf-gafi.org/findDocument/0,3354,en_32250379_32236920_1_43383774_1_1_1_0.0.html.

- 132. FATF, 2010c, Publications and Documents: FATF Guidance Documents, accessed on 05 July 2010 from: http://www.fatf-gafi.org/findDocument/0,3354,en_32250379_32236920_1_43383836_1_1_1,00.html.
- FATF, 2010d, Risk-Based Approach Guidance, accessed on 05 July 2010 from: http://www.fatf-gafi.org/document/63/0,3343,en_32250379_32236920_44513535_1_1_1_1_1,00.html.
- 134. Financial Post, 2010, News entitled U.S. financial overhaul nears endgame, accessed on 24 June 2010 from: http://www.financialpost.com/financial%20overhaul%20nears%20endgame/3197334/story.html
- 135. Frankfurt SE, 2007-10, History of the Frankfurt Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/FSE/FrankfurtStockExchange.html.
- Frankfurt SE, 2007-10a, About Frankfurt Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/FSE/FrankfurtStockExchange.html.
- 137. FTC, 2005, The Competition Guide/Booklet of FTC, accessed in December 2005 from: http://www.ftc.gov/bc/compguide.htm and in March 2005 from: http://www.oecd.org/document/56/0%2C2340%2Cen_2649_37463_17731256_1_1_1_3746 3%2C00.html .
- 138. G-20, 2009, Information, Communiqués and Study Reports of the G-20, accessed on December 01 2009 from: http://www.g20.org/index.aspx.
- Ghana SE, 2007-10, Overview and history of the Ghana Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from: http://www.gse.com.gh/aboutus/default.asp.
- 140. Gray R. B., 2003, "Promoting African Capital Markets" Lessons from Asia, in ACMW, 2003, Compendium of Speeches (Session 1) of the African Capital Markets Workshop (held on 2 & 3 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from: http://www.institutionalinvestor.com/pdf/Compendium-Session-1.pdf.
- 141. Hong Kong SE, 2007-10, History of the Hong Kong Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/HKSE/HongKongStockExchange.html.
- 142. Hong Kong SE, 2007-10a, About Hong Kong Stock Exchange, accessed on 12 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/HKSE/HongKongStockExchange.html.
- 143. Hoovers, 2007-10, Overview of the Euronext N.V., accessed on 3 July 2007 and 08 July 2010 from: http://www.hoovers.com/euronext/--ID__100729--/free-co-factsheet.xhtml
- 144. Hoovers, 2007-10a, Overview of the Euronext Amsterdam N.V., accessed on 3 July 2007 and 08 July 2010 from: http://www.hoovers.com/euronext-amsterdam/--ID__102396--/free-co-factsheet.xhtml?cm_ven=PAID&cm_cat=INK&cm_pla=CO1&cm_ite=euronext-amsterdam
- 145. Hoovers, 2007-10b, Overview of the Euronext Brussels S.A./N.V., accessed on 3 July 2007 and 08

 July 2010 from: http://www.hoovers.com/euronext-brussels/--ID__102397--/free-cofactsheet.xhtml
- 146. Hoovers, 2007-10c, Overview of the Euronext Paris S.A., accessed on 3 July 2007 and 08 July 2010 from: http://www.hoovers.com/euronext-paris/--ID__100453--/free-co-factsheet.xhtml
- 147. Hyderabad SE, 2007-10, History of the Hyderabad Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/HSE/HyderabadStockExchange.html.
- 148. Hyderabad SE, 2007-10a, About the Hyderabad Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/HSE/HyderabadStockExchange.html.
- 149. IADI, 2007-10, Homepage of the International Association of Deposit Insurers, accessed on 24 May 2007 and 25 August 2010 from: http://www.iadi.org/.
- IAIS, 1998, Supervisory standard on licensing (IAIS, October 1998), accessed on 24 May 2007 from: http://www.iaisweb.org/_temp/Supervisory_standard_on_licensing.pdf.
- IAIS, 1998a, Supervisory standard on on-site inspections (IAIS, October 1998), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Supervisory_standard_on_onsite_inspections.pdf.
- 152. IAIS, 1998b, Supervisory standard on derivatives (IAIS, October 1998), accessed on 24 May 2007 from: http://www.iaisweb.org/_temp/Supervisory_standards_on_derivatives.pdf.
- 153. IAIS, 1999, Principles applicable to the supervision of international insurers and insurance groups and their cross-border business operations (Insurance Concordat) (IAIS, 8th December 1999), accessed on 24 May 2007 from:

- http://www.iaisweb.org/__temp/Principles_applicable_to_the_supervision_of_International_insurers_and_insurance_group_and_their_cross_borders_business_operations.pdf.
- 154. IAIS, 1999a, Principles for conduct of insurance business (IAIS, 8th December 1999), accessed on 24 May 2007 from: http://www.iaisweb.org/_temp/Principles_for_conduct_of_insurance_business.pdf.
- 155. IAIS, 1999b, Supervisory standard on asset management by insurance companies (IAIS, December 1999), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Supervisory_standard_on_asset_management_by_insurance companies.pdf.
- 156. IAIS, 2000, Supervisory standard on group coordination (IAIS, October 2000), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Supervisory_standard_on_group_coordination.pdf.
- 157. IAIS, 2002, Principles on capital adequacy & solvency (IAIS, 9th January 2002), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Principles_on_capital_adequacy_and_solvency.pdf.
- 158. IAIS, 2002a, Principles on minimum requirements for supervision of re-insurers (IAIS, 11th October 2002), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Principles_on_minimum_requirements_for_supervision_of reinsurers.pdf.
- 159. IAIS, 2002b, Supervisory standard on the exchange of information (IAIS January 2002), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Supervisory_standard_on_the_exchange_of_information.pd
- 160. IAIS, 2002c, Supervisory standard on the evaluation of the reinsurance cover of primary insurers & the security of their re-insurers (IAIS January 2002), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Supervisory_standard_on_the_evaluation_of_the_reinsurance_cover_of_primary_insurers_and_the_security_of_their_reinsurers.pdf.
- 161. IAIS, 2003, Insurance Core Principles and Methodology (IAIS, 3rd October 2003), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Insurance_core_principles_and_methodology.pdf.
- 162. IAIS, 2003a, Standard on supervision of re-insurers (IAIS, October 2003) Accessed on 24 May 2007 from: http://www.iaisweb.org/_temp/Standard_of_supervision_of_reinsurers.pdf.
- 163. IAIS, 2004, Principles on the supervision of insurance activities on the Internet (IAIS, 7th October 2004), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Principles_on_the_supervision_of_insurance_activities_on_t he_internet.pdf.
- 164. IAIS, 2004a, Standard on disclosures concerning technical performance and risks for non-life insurers and re-insurers (IAIS, October 2004) Accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Standard_on_disclosure_concerning_technical_performance_and_risks_for_non_life_insurers_and_reinsurers.pdf.
- 165. IAIS, 2005, Supervisory standard on fit and proper requirements and assessment for insurers (IAIS, October 2005), accessed on 24 May 2007 from: http://www.iaisweb.org/_temp/Supervisory_standard_on_fit_and_proper_requirements_and_assessment_of_insurers.pdf.
- 166. IAIS, 2005a, Disclosures concerning investment risks and performance for insurers and re-insurers (IAIS, October 2005), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Disclosures_concerning_investment_risks_and_performance_e_for_insurers_and_reinsurers.pdf.
- 167. IAIS, 2005b, Report on Insurance Laws, Regulations and Practices in IAIS Member Jurisdictions (IAIS, 21 October 2005), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Report_on_Insurance_laws__regulations_and_practices_in_ IAIS_member_jurisdictions_October_2005_.pdf.
- 168. IAIS, 2006, on Disclosure Concerning Technical Risks and Performance for Life Insurers (IAIS, October 2006), accessed on 24 May 2007 from: http://www.iaisweb.org/_temp/Disclosures_concerning_technical_risks_and_performance_f or_life_insurers.pdf
- IAIS, 2006a, Standard on Asset-Liability Management (IAIS, October 2006), accessed on 24 May 2007 from: http://www.iaisweb.org/__temp/Standard_on_Asset_Liability_management.pdf
- 170. IAIS, 2007, IAIS Multilateral Memorandum of Understanding on Cooperation and Information Exchange (IAIS MMOU) (February 2007), accessed on 23 May 2007 from: http://www.iaisweb.org/_temp/IAIS_MMOU.pdf.
- 171. IAIS, 2007a, About [IAIS], accessed on 24 May 2007 & 28 June 2010 from: http://www.iaisweb.org/index.cfm?pageID=28.

- 172. IAIS, 2007b, IAIS Principles, accessed on 24 may 2007 from: http://www.iaisweb.org/index.cfm?pageID=39.
- 173. IAIS, 2007c, IAIS Standards, accessed on 24 may 2007 from: http://www.iaisweb.org/index.cfm?pageID=40.
- 174. IAIS, 2007d, IAIS Guidance Papers, accessed on 24 may 2007 from: http://www.iaisweb.org/index.cfm?pageID=41.
- 175. IAIS, 2007e, List of Membership of the IAIS, accessed on 24 may 2007 & 28 June 2010 from: http://www.iaisweb.org/index.cfm?pageID=31 and http://www.iaisweb.org/index.cfm?pageID=32.
- IAIS, 2008, Principles on group-wide supervision (IAIS, October 17 2008), accessed on 28 June 2010 from http://www.iaisweb.org/_temp/7_Principles_No_3_4_on_Group-Wide_Supervision.pdf.
- 177. IAIS, 2008a, Standard on the structure of regulatory capital requirements (IAIS, October 17 2008), accessed on 28 June 2010 from: http://www.iaisweb.org/_temp/14_Standard_No_2_1_1_on_the_structure_of_regulatory_capital_requirements.pdf.
- 178. IAIS, 2008b, Standard on ERM for capital adequacy and solvency purposes (IAIS, October 17 2008), accessed on 28 June 2010 from: http://www.iaisweb.org/__temp/15__Standard_No__2_2_6_on_ERM_for_capital_adequacy_and_solvency_purposes.pdf.
- 179. IAIS, 2008c, Standard on the use of Internal Models for regulatory capital purposes (IAIS, October 17 2008), accessed on 28 June 2010 from: http://www.iaisweb.org/_temp/16_Standard_No_2_2_7_on_the_use_of_Internal_Model s_for_regulatory_capital_purposes.pdf.
- IAIS, 2009, Annual Report 2008-09 (International Association of Insurance Supervisors, September 2009), accessed on 28 June 2010 from http://www.iaisweb.org/_temp/2008-2009_Annual_report.pdf.
- 181. IAIS, 2009a, Standard on the structure of capital resources for solvency purposes (IAIS, November 02 2009), accessed on 28 June 2010 from: http://www.iaisweb.org/_temp/16_Standard_No_2_2_7_on_the_use_of_Internal_Model s_for_regulatory_capital_purposes.pdf.
- 182. IAIS, 2009, IAIS MMOU Modified 18 November 2009 (International Association of Insurance Supervisors), accessed on 28 June 2010 from http://www.iaisweb.org/__temp/IAIS_MMoU.pdf
- 183. IASB, 2010, Website of IFRS Foundation and IASB, accessed on 02 July 2010 from: http://www.iasb.org/Home.htm.
- 184. IASB, 2010a, Constitution Review, accessed on 02 July 2010 from: http://www.iasb.org/The+organisation/Governance+and+accountability/Constitution/Constitution+Review/Constitution+Review.htm.
- 185. IASB, 2010b, International Accounting Standards Committee Foundation Revised Constitution (March 2010), accessed on 02 July 2010 from: http://www.iasb.org/NR/rdonlyres/B611DD9A-F4FB-4A0D-AEC9-0036F6895BEF/0/Constitution2010.pdf.
- 186. IASB, 2010c, IASB Response to the Financial Crisis, accessed on 02 July 2010 from: http://www.iasb.org/Financial+crisis/Response+to+the+credit+crisis.htm
- 187. IASB, 2010d, Timeline of Key Announcements and Measures Taken by the IASB in Response to the Financial Crisis, accessed on 02 July 2010 from: http://www.iasb.org/Financial+crisis/Timeline+of+key+announcements+and+measures+tak en+by+the+IASB+in+response+to+the+financial+crisis.htm
- 188. IASB, 2010e, Response to G20 Conclusions, accessed on 02 July 2010 from: http://www.iasb.org/Financial+crisis/Update+G20+response.htm & http://www.iasb.org/NR/rdonlyres/4BC4EEC0-00F2-4B69-A6E3-C7A08D1AADF2/0/G20_response_March_2010.pdf.
- 189. IASB, 2010f, IFRS 9: Financial Instruments (Replacement of IAS 39), accessed on 02 July 2010 from: http://www.iasb.org/Current+Projects/IASB+Projects/Financial+Instruments+A+Replacement+of+IAS+39+Financial+Instruments+Recognitio/Financial+Instruments+Replacement+of+IAS+39.htm.
- 190. IASB, 2010g, IASB Work Plan Projected Timetable as of 2 July 2010, accessed on 02 July 2010 from: http://www.iasb.org/Current+Projects/IASB+Projects/IASB+Work+Plan.htm.
- 191. ICN, 2010, About (ICN), accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/about.aspx.

- 192. ICN, 2010a, History, accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/about/history.aspx.
- 193. ICN, 2010b, Memebr Directory, accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/members/member-directory.aspx.
- 194. ICN, 2010c, Operational Framework, accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/about/operational-framework.aspx.
- 195. ICN, 2010d, ICN Work Products Catalogue (Advocacy and Implementation Network (AIN), September 2010), accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/uploads/library/doc667.pdf.
- 196. ICN, 2010e, Document Library (339 Results), accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/library.aspx.
- 197. ICN, 2010f, Current Working Groups, accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/working-groups/current.aspx.
- ICN, 2010g, Competition Advocacy in an Economic Downturn OFT Presentation Advocacy Working Group Teleseminar Series, January 12 2009, accessed on 02 December 2010 from: http://www.internationalcompetitionnetwork.org/uploads/library/doc668.pdf.
- 199. IFAC, 2010, Website of the International Federation of Accountants (IFAC), accessed on 02 July 2010 from: http://www.ifac.org/.
- 200. IFAC, 2010a, Handbook of International Quality Control, Auditing, Review, Other Assurance, and Related Services Pronouncements (2010 Edition - Part I), accessed on 02 July 2010 from: http://web.ifac.org/publications/international-auditing-and-assurance-standards-board.
- IFAC, 2010b, Handbook of International Quality Control, Auditing, Review, Other Assurance, and Related Services Pronouncements (2010 Edition - Part II), accessed on 02 July 2010 from: http://web.ifac.org/publications/international-auditing-and-assurance-standards-board.
- 202. IFAC, 2010c, International Auditing Standards, accessed on 02 July 2010 from: http://www.ifacnet.com/?q=International+Auditing+Standards&site=&utm_medium=search box
- IFAC, 2010d, IFAC Publications and Resources, accessed on 02 July 2010 from: http://web.ifac.org/publications.
- IFAC, 2010e, The Global Financial Crisis: IFAC Activities, Initiatives, Recommendations, accessed on 02 July 2010 from: http://www.ifac.org/financial-crisis/.
- 205. IGAD, 2007, About IGAD, accessed on May 29, 2007 from: http://www.state.gov/t/pm/rls/fs/22517.htm.
- 206. ILO, 2007, ILO List of Conventions, accessed on 2 April 2007 from: http://www.ilo.org/ilolex/english/convdisp1.htm.
- IMF, 2005, Financial Sector Assessment Handbook (September 29, 2005), accessed on 24 May 2007 from: http://www.imf.org/external/pubs/ft/fsa/eng/index.htm
- IMF, 2007-10, IMF FSAP and FSSA Country Reports, accessed in May 2007 and August 2010 from: http://www.imf.org/external/np/fsap/fsap.
- 209. IMF, 2007-10a, Financial Sector Assessment Program Updates, accessed in May 2007 and August 2010 from: http://www.imf.org/external/np/fsap/faq/index.htm.
- 210. IMF, 2008, Annual Report of the Executive Board [of the IMF] for the Financial Year Ended April 30, 2008, accessed on December 01 2009 from: http://www.imf.org/external/pubs/ft/ar/2008/eng/pdf/ar08_eng.pdf.
- 211. IMF, 2009, Annual Report of the Executive Board [of the IMF] for the Financial Year Ended April 30, 2009, accessed on December 01 2009 from: http://www.imf.org/external/pubs/ft/ar/2009/eng/pdf/ar09_eng.pdf.
- 212. IMF, 2010, IMF Data Dissemination Standards, accessed on 01 July 2010 from: http://www.imf.org/external/ns/search.aspx?NewQuery=data+dissemination+standards&col=&submit.x=35&submit.y=14.
- IMF, 2010a, IMF Dissemination Standards Bulletin Board (DSBB), accessed on 01 July 2010 from: http://dsbb.imf.org/.
- 214. IMF, 2010b, IMF Codes of Good Practices, accessed on 01 July 2010 from: http://www.imf.org/external/ns/search.aspx?NewQuery=Code+of+Good+Practices+&col=&submit.x=25&submit.y=11.
- 215. IMF, 2010c, Key Issues: Financial Crisis (IMF), accessed on 01 July 2010 from: http://www.imf.org/external/np/exr/key/finstab.htm.
- 216. IMF, 2010d, Crisis and Beyond the Next Phase of IMF Reform Speech by Dominique Strauss-Kahn, Managing Director of IMF, Washington DC, June 29, 2010, accessed on 01 July 2010 from: http://www.imf.org/external/np/speeches/2010/062910.htm.
- IMF, 2010e, ÎMF Global Financial Stability Report (April 2010), accessed on 01 July 2010 from: http://www.imf.org/external/pubs/ft/gfsr/2010/01/pdf/text.pdf.

- IMF, 2010f, IMF World Economic Outlook (April 2010), accessed on 01 July 2010 from: http://www.imf.org/external/pubs/ft/weo/2010/01/pdf/text.pdf.
- IMF, 2010g, IMF Finance and Development (June 2010), accessed on 01 July 2010 from: http://www.imf.org/external/pubs/ft/fandd/2010/06/pdf/fd0610.pdf.
- 220. IMF and FSB, 2009, The Financial Crisis and Information Gaps: Report to the G-20 Finance Ministers and Central Bank Governors, accessed on December 01 2009 from: http://www.imf.org/external/np/g20/pdf/102909.pdf.
- India NSE, 2007-10, History of the National Stock Exchange of India, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/NSE/NationalStockExchangeofIndia.html.
- 222. India NSE, 2007-10a, About the National Stock Exchange of India Accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/NSE/NationalStockExchangeofIndia.html.
- 223. IOPS, 2006, IOPS Principles of Private Pension Supervision (Istanbul, Turkey, 07 December 2006), accessed on 17 April 2007 from: http://www.iopsweb.org/dataoecd/26/38/35985713.pdf.
- 224. IOPS, 2006a, IOPS Consultation Process (7 December 2006), accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/50/25/37991141.pdf.
- IOPS, 2007, Press Release on establishment of the IOPS, accessed on 17 April 2007 from: http://www.iopsweb.org/dataoecd/20/49/35167031.pdf.
- 226. IOPS, 2007a, About IOPS, accessed on 17 April 2007 and 30 June 2010 from: http://www.iopsweb.org/pages/0,3417,en_35030657_35030362_1_1_1_1_1,00.html.
- 227. IOPS, 2007b, List of Members of the IOPS, accessed on 17 April 2007 and 30 June 2010 from: http://www.iopsweb.org/pages/0,3417,en_35030657_35030370_1_1_1_1_1_1,00.html.
- IOPS, 2008, OECD/IOPS Guidelines on Licensing of Pension Entities (OECD, March 2008), accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/32/62/40628897.pdf.
- IOPS, 2008a, IOPS Guidelines for Supervisory Assessment of Pension Funds (December 2008), accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/38/47/41042660.pdf.
- 230. IOPS, 2008b, IOPS Annual Report 2008, accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/46/43/42156732.pdf.
- 231. IOPS, 2008c, Good Practices in the Risk Management of Alternative Investments by Pension Funds (First Released in March 2008), accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/47/20/40010212.pdf.
- 232. IOPS, 2008d, IOPS Programme of Work 2009-2010 (30 October 2008), accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/6/47/42170170.pdf.
- 233. IOPS, 2009, IOPS Guidelines for Supervisory Intervention, Enforcement and Sanctions (November 2009), accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/47/40/43972432.pdf.
- 234. IOPS, 2009a, IOPS Annual Report 2009, accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/20/56/45114999.pdf.
- IOPS, 2010, Methodology for Review of Supervisory Systems Using IOPS Principles, accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/50/0/44502991.pdf.
- 236. IOPS, 2010a, Work Programme, accessed on 30 June 2010 from: http://www.iopsweb.org/pages/0,3417,en_35030657_35030378_1_1_1_1_1_1,00.html.
- IOPS, 2010b, IOPS Draft Programme of Work 2010-2011 (16 October 2009), accessed on 30 June 2010 from: http://www.iopsweb.org/dataoecd/23/16/44804436.pdf.
- 238. IOPS, 2010c, Documents, accessed on 30 June 2010 from:http://www.iopsweb.org/pages/0,3417,en_35030657_35030420_1_1_1_1_1_1,00.html.
- 239. IOPS, 2010d, Research, accessed on 30 June 2010 from: http://www.iopsweb.org/pages/0,3417,en_35030657_38606785_1_1_1_1_1_0.0.html.
- 240. IOPS, 2010e, Guidelines, accessed on 30 June 2010 from: http://www.iopsweb.org/document/51/0,3343,en_35030657_35030362_42770355_1_1_1_1, 00.html.
- IOSCO, 2003, Objectives and Principles of Securities Regulation (IOSCO, May 2003), accessed on 17 April 2007 from: http://www.iosco.org/library/pubdocs/pdf/IOSCOPD154.pdf.
- IOSCO, 2003a, Methodology for Assessing Implementation of the IOSCO Objectives and Principles of Securities Regulation (IOSCO, October, 2003), accessed on June 29 2010 from https://www.iosco.org/library/pubdocs/pdf/IOSCOPD155.pdf.
- IOSCO, 2007, IOSCO Historical Background, accessed on 25 May 2007 from: http://www.iosco.org/about/index.cfm?section=history.
- 244. IOSCO, 2007a, Membership list of IOSCO, accessed on 25 May 2007 and 29 June 2010 from: http://www.iosco.org/lists/display_members.cfm?memID=1&orderBy=none;

- http://www.iosco.org/lists/display_members.cfm?memID=2&orderBy=jurSortName;&http://www.iosco.org/lists/display_members.cfm?memID=3&orderBy=jurSortName.
- 245. IOSCO, 2007b, IOSCO Joint Forum, accessed on 25 May 2007 and 29 June 2010 from: http://www.iosco.org/joint_forum/.
- 246. IOSCO, 2008, Annual Report 2008, accessed on June 29 2010 from http://www.iosco.org/annual_reports/annual_report_2008/pdf/annualReport2008.pdf.
- 247. IOSCO, 2009, Annual Report 2009, accessed on June 29 2010 from http://www.iosco.org/annual_reports/annual_report_2009/pdf/annualReport2009.pdf.
- IOSCO, 2010, Multilateral Memorandum of Understanding Concerning Consultation and Cooperation and the Exchange of Information (MMoU), accessed on June 29 2010 from http://www.iosco.org/library/index.cfm?section=mou_main.
- 249. IOSCO, 2010a, A Resolution of the Presidents' Committee on the IOSCO MOU (IOSCO Resolution 21, 6 April 2005), accessed on June 29 2010 from http://www.iosco.org/library/resolutions/pdf/IOSCORES21.pdf.
- IOSCO, 2010b, Text of the Multilateral Memorandum of Understanding Concerning Consultation and Cooperation and the Exchange of Information (MMoU) (IOSCO, May 2002), accessed on June 29 2010 from http://www.iosco.org/library/pubdocs/pdf/IOSCOPD126.pdf.
- 251. Irish SE, 2007-10, History of the Irish Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/ISE/IrishStockExchange.html.
- 252. Irish SE, 2007-10a, About Irish Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/ISE/IrishStockExchange.html.
- 253. ISSA, 1998, Social security issues in English-speaking African countries, Compendium of conference reports presented at the ISSA Meeting of Directors of Social Security Organizations in English-speaking Africa held in Kampala, Uganda, 19 to 21 August 1997.
- 254. ISSA, 2000, Social security in Africa: New realities, Compendium of conference reports presented at the Thirteenth African Regional Conference of the ISSA held in Accra, Ghana, 6 9 July 1999.
- 255. ISSA, 2000a, Social security challenges in Asia and the Pacific, Compendium of conference reports presented at the Meeting of Directors of Social Security Organizations in Asia and the Pacific held in Kuala Lumpur, Malaysia, 16 19 November 1999 (ISSA, 2000).
- 256. ISSA, 2003, Challenges faced by social security in Africa, Compendium of conference reports presented at the Fourteenth African Regional Conference of the ISSA held in Tunis, June 2002.
- 257. ISSA, 2003a, Social security institutions respond to new demands, Compendium of conference reports presented at the Meeting of Directors of Social Security Organizations in Asia and the Pacific held in Istanbul, Turkey, from 25 to 27 September 2002.
- 258. ISSA, 2005, Social security in the African context, Compendium of conference reports presented at the Fifteenth African Regional Conference of the ISSA held in Lusaka, Zambia, 9 - 12 August 2005
- ISSA, 2006, Innovation: The key to social security progress, Compendium of conference reports
 presented at the Meeting of Directors held in Seoul, Republic of Korea, 9 11 November 2005.
- 260. ISSA, 2007, About ISSA, accessed on 17 April 2007 from: http://www.issa.int/engl/homef.htm.
- Istanbul SE, 1996, List of the World Stock Exchanges by Istanbul Stock Exchange, accessed on 22
 June 2007 from: http://www.ise.org/about/exchange2.htm.
- 262. Jamaica FSC, 2007-10, Financial Services Commission Report on Collective Investment Schemes and Unit Trusts September 2001, accessed on 18 July 2007 and 08 July 2010 from: http://www.fscjamaica.org/securities_files/legislation/CIS%20Final%20Report.pdf.
- Jamaica SE, 2007-10, About the Jamaica Stock Exchange, accessed on 11 July 2007 and 08 July 2010 from: http://www.jamstockex.com/controller.php?action=about_exchange
- Jamaica SE, 2007-10a, About the JCSD of the Jamaica Stock Exchange, accessed on 11 July 2007 and 08 July 2010 from: http://www.jamstockex.com/controller.php?action=jcsd
- 265. Johannesburg SE, 2007-10, History of the Johannesburg Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/JSE/JohannesburgStockExchange.html; and http://www.jse.co.za/our_history.jsp.
- 266. Johannesburg SE, 2007-10a, About Johannesburg Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/JSE/JohannesburgStockExchange.html.
- JSDA, 2007-10, About Japan's Securities Dealers Association (JSDA), accessed on 10 July 2007 and 08 July 2010 from: http://www.jsda.or.jp/html/eigo/about_i.html
- 268. Kansteiner W. H., 2003, Policies to Promote the Development of African Capital Markets, in ACMW, 2003, Compendium of Speeches (Session 1) of the African Capital Markets Workshop (held on 2 & 3 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from: http://www.institutionalinvestor.com/pdf/Compendium-Session-1.pdf.

- 269. Karachi SE, 2007-10, History of the Karachi Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from:
 - http://www.advfn.com/StockExchanges/history/KSE/KarachiStockExchange.html.
- 270. Karachi SE, 2007-10a, About the Karachi Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/KSE/KarachiStockExchange.html
- 271. Khartoum SE, 2007-10, Annual Report of the Khartoum Stock Exchange for 2004, accessed on 20 June 2007 and 08 July 2010 from: http://www.khartoumstock.com/eng.pdf.
- 272. Lima SE, 2007-10, Information about Lima Stock Exchange (Bolsa de Valores de Lima), accessed on 09 July 2007 and 08 July 2010 from: http://www.bvl.com.pe/english/index.html.
- London SE, 2007-10, History of the London Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/LSE/LondonStockExchange.html.
- London SE, 2007-10a, About London Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/LSE/LondonStockExchange.html
- Lusaka SE, 2007-10, History of the Lusaka Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from its website: http://www.luse.co.zm/Background.html.
- Malawi SE, 2007-10, Historical Background (Malawi Stock Exchange), accessed on 19 June 2007 and 08 July 2010 from: http://www.mse.co.mw/.
- 277. Manuel T. A., 2003, Developing Capital Markets in Africa: Driving Growth and Reducing Vulnerabilities, in ACMW, 2003, Compendium of Speeches (Session 1) of the African Capital Markets Workshop (held on 2 & 3 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from: http://www.institutionalinvestor.com/pdf/Compendium-Session-1.pdf.
- 278. Maputo SE, 2007-10, General Information: Maputo Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from: http://www.mbendi.co.za/exch/29/p0005.htm.
- 279. Mauritius SEM, 2007-10, The Stock Exchange of Mauritius Ltd (SEM) at a Glance, accessed on 19

 June 2007 and 08 July 2010 from its website:

 http://www.stockexchangeofmauritius.com/semataglance.htm.
- 280. Mbendi, 2007, African Capital Markets Forum, accessed on 12 June 2007 from: http://www.mbendi.co.za/orgs/ckij.htm (last Modified on 17-Mar-2007).
- 281. Mexican SE, 2007-10, About the Mexican Stock Exchange (Bolsa Mexicana de Valores BMV), accessed on 09 July 2007 and 08 July 2010 from: http://www.bmv.com.mx/
- 282. MHLW Japan, 2007-10, (About) Ministry of Health, Labour and Welfare of Japan, accessed on 11 June 2007 and 08 July 2010 from: http://www.mhlw.go.jp/english/#.
- 283. Montevideo SE, 2007-10, History of Montevideo Stock Exchange (Bolsa de Valores de Montevideo (BVM)), accessed on 11 July 2007 and 08 July 2010 from: http://www.bvm.com.uy/bolsa/index.php
- 284. Moscow MICEX, 2007-10, History of the Moscow Inter-Bank Currency Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/MICEX/MoscowInterbankCurrencyExchange.html.
- 285. Moscow MICEX, 2007-10a, About the Moscow Inter-bank Currency Exchange, accessed on 13

 June 2007 and 08 July 2010 from:

 http://www.advfn.com/StockExchanges/about/MICEX/MoscowInterbankCurrencyExchange.e.html
- 286. Nairobi SE, 2007-10, History of the Nairobi Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from: http://nse.co.ke/newsite/pdf/factbook_07.pdf (accessed through its website: http://nse.co.ke/newsite/inner.asp?cat=ahistory).
- Namibian SE, 2007-10, History of the Namibian Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from its website: http://www.nsx.com.na/about.php.
- NASDAQ, 2007-10, History of NASDAQ, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/NASDAQ/NASDAQ.html.
- NASDAQ, 2007-10a, About NASDAQ, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/NASDAQ/NASDAQ.html.
- 290. New Zealand SE, 2007-10, History of the New Zealand Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/NZX/NewZealandStockExchange.html.
- 291. New Zealand SE, 2007-10a, About New Zealand Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/NZX/NewZealandStockExchange.html.
- Nigerian CSCS, 2007-10, Information about the Central Securities Clearing System (CSCS) Ltd. of Nigeria, accessed on 19 June 2007 and 08 July 2010 from:

- http://www.cscsnigeria.com/modules.php?name=Content&pa=showpage&pid=1.
- Nigerian SE, 2007-10, Information about the Nigerian Stock Exchange, accessed on 19 June 2007 and 08 July 2010 from its website: http://www.nigerianstockexchange.com/the_exchange.htm.
- 294. NYSE, 2007-10, History of the New York Stock Exchange, accessed on 11 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/history/NYSE/NewYorkStockExchange.html.
- 295. NYSE, 2007-10a, About New York Stock Exchange, accessed on 13 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/NYSE/NewYorkStockExchange.html.
- 296. NYSE-Euronext, 2007-10, Introducing NYSE Euronext, accessed on 3 July 2007 and 08 July 2010 from: http://www.nyse.com/nyseeuronext/index-en-noflash.html
- 297. OECD, 2004b, OECD Principles of Corporate Governance 2004 (OECD, 2004), accessed on 20 June 2007 from: http://www.oecd.org/dataoecd/32/18/31557724.pdf.
- 298. OECD, 2004c, Policy Brief: the OECD Principles of Corporate Governance (OECD, 2004), accessed on 20 June 2007 from: http://www.oecd.org/dataoecd/41/32/33647763.pdf.
- 299. OECD, 2006b, Methodology for Assessing the Implementation of the OECD Principles of Corporate Governance, accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/58/12/37776417.pdf.
- 300. OECD, 2008, OECD Annual Report 2008 (01 May 2008), accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/39/19/40556222.pdf.
- 301. OECD, 2009e, OECD Annual Report 2009 (11 September 2009), accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/38/39/43125523.pdf.
- 302. OECD, 2010, Corporate Governance and the Financial Crisis, accessed on 02 July 2010 from: http://www.oecd.org/document/48/0,3343,en_2649_34813_42192368_1_1_1_1,00.html.
- OECD, 2010a, Corporate Governance and the Financial Crisis: Conclusions and emerging good practices to enhance implementation of the Principles (24 February 2010), accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/53/62/44679170.pdf.
- 304. OECD, 2010b, OECD and the G20, accessed on 02 July 2010 from: http://www.oecd.org/document/35/0,3343,en_2649_201185_43731875_1_1_1_1,00.html.
- OECD, 2010c, OECD Secretary-General's Report to Ministers 2010 (28 May 2010), accessed on 02 July 2010 from: http://www.oecd.org/dataoecd/62/12/45342482.pdf.
- 306. OMX SE, 2007-10, History of the OMX Stock Exchanges, accessed on 11 June 2007 and 08 July 2010 from:
- http://www.advfn.com/StockExchanges/history/OMX/OMXStockExchanges.html. 307. OMX SE, 2007-10a, About the OMX Stock Exchanges, accessed on 13 June 2007 and 08 July 2010
 - http://www.advfn.com/StockExchanges/about/OMX/OMXStockExchanges.html; http://www.omxgroup.com/omxcorp/aboutomx/;and
 - http://www.omxgroup.com/omxcorp/aboutomx/history/
- Philippine SE, 2007-10, History of the Philippine Stock Exchange, accessed on 11 June 2007 and 08
 July 2010 from:
 http://www.advfn.com/StockExchanges/history/PSE/PhilippineStockExchange.html.
- 309. Philippine SE, 2007-10a, About Philippine Stock Exchange, accessed on 12 June 2007 and 08 July 2010 from: http://www.advfn.com/StockExchanges/about/PSE/PhilippineStockExchange.html
- 310. Reuters, 2009, The Reuters News entitled World Bank to create \$50 billion global trade liquidity program, accessed through the internet on March 31 2009.
- 311. Reuters, 2009a, The Reuters News entitled *G20 to replace G8 as crisis-fighting economic forum, G20 takes center stage in new economic world order*, accessed through the internet on September 25 2009.
- 312. Santiago SE, 2007-10, General Information about Santiago Stock Exchange, accessed on 09 July 2007 and 08 July 2010 from: http://www.bolsadesantiago.com/english/index.asp
- 313. Santiago SE, 2007-10a, Characteristics of the Chilean Stock Market (Santiago Stock Exchange document(pdf)), Accessed on 09 July 2007 and 08 July 2010 from: http://www.bolsadesantiago.com/english/index.asp
- 314. São Paulo SE, 2007-10, Background and Operating Structure of the São Paulo Stock Exchange (BOVESPA), accessed on 10 July 2007 and 08 July 2010 from: http://www.bovespa.com.br/indexi.asp
- Shanghai SE, 2007-10, History of the Shanghai Stock Exchange, accessed on 11 June 2007 and 09
 July 2010 from:
 http://www.advfn.com/StockExchanges/history/SSE/ShanghaiStockExchange.html.
- Shanghai SE, 2007-10a, About Shanghai Stock Exchange, accessed on 12 June 2007 and 09 July 2010 from:
 - http://www.advfn.com/StockExchanges/about/SSE/ShanghaiStockExchange.html.

- Singapore SE, 2007-10, History of the Singapore Exchange, accessed on 11 June 2007 and 09 July 2010 from: http://www.advfn.com/StockExchanges/history/SGX/SingaporeExchange.html.
- 318. Singapore SE, 2007-10a, About the Singapore Exchange, accessed on 13 June 2007 and 09 July 2010 from: http://www.advfn.com/StockExchanges/about/SGX/SingaporeExchange.html
- Tokyo SE, 2007-10, History of the Tokyo Stock Exchange, accessed on 11 June 2007 and 09 July 2010 from: http://www.advfn.com/StockExchanges/history/TSE/TokyoStockExchange.html.
- 320. Tokyo SE, 2007-10a, About Tokyo Stock Exchange, accessed on 12 June 2007 and 09 July 2010 from: http://www.advfn.com/StockExchanges/about/TSE/TokyoStockExchange.html.
- 321. Tom Lawless, 2003, Operational Aspects of Developing Capital Markets: Market Infrastructure, Clearing, Settlement & Custody Systems, in ACMW, 2003, Compendium of Speeches (Session 2) of the African Capital Markets Workshop (held on 2 & 3 June 2003, Addis Ababa, Ethiopia), accessed on 12 June 2007 from: http://www.institutionalinvestor.com/pdf/Compendium-Session-2.pdf.
- 322. Toronto SE, 2007-10, History of the Toronto Stock Exchange, accessed on 11 June 2007 and 09 July 2010 from: http://www.advfn.com/StockExchanges/history/TSX/TorontoStockExchange.html.
- 323. Toronto SE, 2007-10a, About Toronto Stock Exchange, accessed on 13 June 2007 and 09 July 2010 from: http://www.advfn.com/StockExchanges/about/TSX/TorontoStockExchange.html.
- 324. Uganda SE, 2007-10, Uganda Securities Exchange, accessed on 19 June 2007 and 09 July 2010 from its website:
 - http://www.use.or.ug/content.asp?contentid=35&category=About%20USE&contenttitle=His tory%20of%20US;
 - http://www.use.or.ug/content.asp?contentid=22&category=market%20information&contenttitle=Trading%20System;and
 - http://www.use.or.ug/content.asp?contentid=23&category=market%20information&contenttitle=Securities%20traded
- 325. UNCTAD, 2006, World Investment Report 2006, FDI from Developing and Transition Economies: Implications for Development (United Nations, New York and Geneva, 2006), accessed on 18 October 2007 from http://www.unctad.org/en/docs/wir2006_en.pdf.
- 326. UNCTAD, 2006-07, UNCTAD Handbook of Statistics 2006-07 (Part 7), accessed on 18 October 2007 from: http://www.unctad.org/en/docs/tdstat31ch7_enfr.pdf.
- 327. UNDP, 2003, African Stock Markets Handbook (2003), accessed on 12 June 2007 from: http://www.undp.org/dpa/publications/AfricanStockMarkets.pdf.
- 328. Uruguay SE, 2007-10, Institutional Information about Uruguay Electronic Stock Exchange (BEVSA), accessed on 11 July 2007 and 09 July 2010 from: http://www.bevsa.com.uy/ppal.html
- 329. Wikipedia, 2010, European Financial Stability Facility, accessed on 03 December 2010 from: http://en.wikipedia.org/wiki/european_financial_stability_facility.
- 330. Wikipedia, 2010a, G-20 Major Economies, accessed on 03 December 2010 from: http://en.wikipedia.org/wiki/g-20_major_economies.
- 331. Wikipedia, 2011, BRIC, accessed on 28 January 2011 from: http://en.wikipedia.org/wiki/BRIC.
- 332. World Bank, 2000a, Annual Report 2000 of the World Bank, accessed in November 2002 from: http://www.worldbank.org/html/extpb/annrep/afr.htm.
- 333. World Bank, 2000b, Overview of the World Bank Group in Africa (under the titles on: 'Private Sector Development, Infrastructure and Finance' and 'Trade', accessed in November 2002 from: http://www.worldbank.org/afr/overview.htm#afr.
- 334. World Bank, 2001, Principles and Guidelines for Effective Insolvency and Creditor Rights Systems (April 2001), accessed on 01 July 2010 from: http://siteresources.worldbank.org/GILD/PrinciplesAndGuidelines/20162797/Principles%2 0and%20Guidelines%20for%20Effective%20Insolvency%20and%20Creditor%20Rights%20S ystems.pdf.
- 335. World Bank, 2002, World Development Report 2002 (Chapter 7: Competition), World Bank, Washington, D. C., 2002 [Also accessed in March 2005 from: http://web.worldbank.org/external/default/WDSContentServer/IW3P/IB/2001/10/05/000 094946_01092204010635/additional/310436360_20050006102139.pdf.].
- World Bank, 2008, World Bank Annual Report 2008 Year in Review, accessed on 01 July 2010 from: http://siteresources.worldbank.org/EXTANNREP2K8/Resources/YR00_Year_in_Review_E
- 337. World Bank, 2008a, Global Development Finance 2008: The Role of International Banking, accessed on December 01 2009 from:

nglish.pdf.

- $http://siteresources.worldbank.org/INTGDF2008/Resources/gdf_complete_web-appended-6-12.pdf.$
- 338. World Bank, 2009, World Development Report 2009: Reshaping Economic Geography, accessed on December 01 2009 from: http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2008/12/03/000333038 _20081203234958/Rendered/PDF/437380REVISED01BLIC1097808213760720.pdf.
- World Bank, 2009a, World Bank Annual Report 2009 Year in Review, accessed on 01 July 2010 from: http://siteresources.worldbank.org/EXTAR2009/Resources/6223977-1252950831873/AR09 Complete.pdf.
- 340. World Bank, 2009b, Global Development Finance 2009: Charting a Global Recovery, accessed on December 01 2009 from: http://siteresources.worldbank.org/INTGDF2009/Resources/gdf_combined_web.pdf.
- 341. World Bank, 2009c, Effective Insolvency Systems Regulatory Framework Guidelines (Draft discussion paper, 21 June 2009), accessed on 01 July 2010 from: http://siteresources.worldbank.org/GILD/Resources/RegFramewkRevised17Jun09.pdf?&resourceurlname=RegFramewkRevised17Jun09.pdf.
- 342. World Bank, 2010, Financial Crisis, accessed on 01 July 2010 from: http://www.worldbank.org/financialcrisis/
- 343. World Bank, 2010a, Financial Crisis What the World Bank is Doing, accessed on 01 July 2010 from: http://www.worldbank.org/financialcrisis/bankinitiatives.htm.
- 344. World Bank, 2010b, Global Development Finance 2010: External Debt of Developing Countries, accessed on 01 July 2010 from: http://data.worldbank.org/data-catalog/global-development-finance.
- 345. World Bank, 2010c, Global Economic Prospects 2010: Crisis, Finance, and Growth (2010), accessed on 01 July 2010 from: http://publications.worldbank.org/ecommerce/catalog/product?item_id=9547035.
- 346. World Bank, 2010d, The Global Insolvency Law Database (GILD), accessed on 01 July 2010 from: http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/LAWANDJUSTICE/GILD/0, pagePK:181022~theSitePK:215006,00.html.
- 347. World Bank, 2010e, Search Results: Principles and Guidelines, accessed on 01 July 2010 from: http://search.worldbank.org/all?qterm=Principles%20and%20Guidelines.
- 348. WTO, 2008, The WTO News entitled Lamy Circulates Report on Market Access Commitments in Services [i.e. Report on the Services "Signalling" Conference of July 26 2008], accessed from http://www.wto.org/english/tratop_e/dda_e/job08_93_e.doc on December 01 2009.
- 349. WTO, 2009, Annual Report 2009, accessed on December 01 2009 from: http://www.wto.org/english/res_e/booksp_e/anrep_e/anrep09_e.pdf.
- 350. Zimbabwe SE, 2007-10, History of the Zimbabwe Stock Exchange, accessed on 19 June 2007 and 09 July 2010 from its website: http://www.zse.co.zw/index.php?link=zse_history.