

BIBLIOGRAPHIE (Microfinance)

ARMENDARIZ- DE AGHION, B., MORDUCH, J., (2005), "The Economics of Microfinance", MIT Press.

BROWN, W. (2001), « Microinsurance – the risks, perils and opportunities », *Small Enterprise Development*, Vol.12, n°1, 11-24.

CHRISTEN, R.P., ROSENBERG, R. (2000), « Regulating microfinance – the options », *Small Enterprise Development*, Vol.11, n°4, 4-23.

CHURCHILL, C.F. (1999), « *Client-Focused Lending – The Art of Individual Lending* », Calmeadow, Toronto.

CHURCHILL, C.F. (2004), « *La microassurance est-elle une priorité pour les pauvres ? Comprendre la demande de services financiers de gestion des risques* » (39-55) dans GUERIN, I., SERVET, J.M., « *Exclusion et Liens Financiers – Rapport du Centre Walras 2003* », Paris, Economica.

CHURCHILL, C.F., LIBER, D., Mc CORD, M.J., ROTH, J. (2004), « *L'assurance et les institutions de microfinance – guide technique pour le développement et la prestation de services de micro-assurance* », Genève, ILO & ADA (pour la traduction française).

CISD, Coalition Interagence Sida et Développement (2004), « *VIH/SIDA et Microfinance* » (161-171) dans GUERIN, I., SERVET, J.M., « *Exclusion et Liens Financiers – Rapport du Centre Walras 2003* », Paris, Economica.

DARU, P., BEEMSTERBOER, E., CHURCHILL, C.F. (2004), « *La servitude pour dette et la finance solidaire comme mode de lutte et de prévention : leçons préliminaires d'un projet du Bureau International du Travail en Asie du Sud* » (183-211), dans GUERIN, I., SERVET, J.M., « *Exclusion et Liens Financiers – Rapport du Centre Walras 2003* », Paris, Economica.

DRAKE, D., RHYNE, E., (ed), (2002), « *The Commercialization of Microfinance : Balancing Business and Development*, Bloomfield, Kumarian Press.

FERNANDO, J.L., (ed), (2006), « *Microfinance – Perils and prospects* », Routledge Studies in Development Economics, London & New York, Routledge.

FERGUSON, B. (2003), « Housing microfinance – a key to improving habitat and the sustainability of microfinance institutions », *Small Enterprise Development*, Vol.14, n°1, March, 21-31.

FOUILLET, C. (2004), « *L'évaluation d'impact en microfinance : proposition d'une grille de lecture* » (561-592), dans GUERIN, I., SERVET, J.M., « *Exclusion et Liens Financiers – Rapport du Centre Walras 2003* », Paris, Economica.

GOODMAN, P. (2003), « *Fonds d'Investissement Internationaux – Mobilisation des investisseurs vers la microfinance* », , Luxembourg, ADA – Appui au Développement Autonome.

GOODMAN, P., (2004), "Microfinance Investment Funds : Objectives, Players, Potential", KFW Financial Sector Development Symposium, Berlin, 11th and 12th of November.

GUERIN, I., PALIER, J., (ed) (2005), « *Microfinance Challenges : Empowerment or Disempowerment of the poor ?* », Collection Sciences Sociales, Institut Français de Pondichéry.

GUERIN, I., SERVET, J.M. (2004), « *Exclusion et Liens Financiers – Rapport du Centre Walras 2003* », Paris, Economica.

GULLI, H. (1998), « *Microfinance and Poverty – Questioning the Conventional Wisdom* », Inter-American Development Bank, Washington D.C..

HALEY, B., MORDUCH, J. (2004), « *Microfinance et réduction de la pauvreté : quel est le résultat ?* » (549-560), dans GUERIN, I., SERVET, J.M., « *Exclusion et Liens Financiers – Rapport du Centre Walras 2003* », Paris, Economica.

HULME, D., MOSLEY, P. (1996), « *Finance Against Poverty* », Volumes I & II, London, Routledge.

INTER-AMERICAN DEVELOPMENT BANK, MICRORATE (2002), « *Performance Indicators for Microfinance Institutions – Technical guide* », Washington D.C., 50 pages (version française – ADA, 2003).

LABIE, M. (1999), « *La microfinance en questions – Limites et choix organisationnels* », Bruxelles, Editions Luc Pire.

LABIE, M. (2001), « *Corporate governance in microfinance organizations : a long and winding road* », *Management Decision*, MCB University Press, Vol.39, 4, 296-301.

LABIE, M. (2002), « *De Finansol à Finamerica : quelques leçons d'une crise majeure dans le monde de la microfinance latino-américain* » (49-55) – texte des Journées d'Etudes Iram 2001 – dans Servet & Guérin (eds), « *Exclusion et Liens Financiers* », *Rapport du Centre Walras 2002*, Paris, Economica.

LABIE, M. (2003), « *Corporate Governance in the Non-Profit Sector : a Framework for Microfinance Organizations* », 19th EGOS Colloquium, Copenhagen Business School, July.

LABIE, M. (2003), « *How can we value microfinance funds* », *Microenterprise Americas*, Inter-American Development Bank, Washington D.C., Autumn, 10-11.

LABIE, M., SOTA, J. (2004), « *Gouvernance et organisations de microfinance : de la nécessité de délimiter les apports d'un conseil d'administration. Le cas d'une ONG colombienne* » (380-391) dans GUERIN, I., SERVET, J.M., « *Exclusion et Liens Financiers* », *Rapport du Centre Walras 2003*, Paris, Economica.

LABIE, M., (2004), « *Microfinance : un état des lieux* », *Mondes en Développement*, vol.32, 2, 126, 9-23.

LAPENU, C. (2002), « *La gouvernance en microfinance* », *Revue Tiers Monde*, t. XLIII, n°172, 847-865.

LELART, M. (2002), « *L'évolution de la finance informelle et ses conséquences sur l'évolution des systèmes financiers* », *Mondes en Développement*, Tome 30, n°119, 9-20.

MEES, M. (2003), « *Quel impact pour la microfinance ? L'expérience de SOS FAIM* », *Techniques Financières du Développement*, n°73, 28-32.

MOLL, H. (2005), « *Microfinance and Rural Development : A Long-Term Perspective* », *Journal of Microfinance*, winter, vol.7, 2, 13-31.

MONTALIEU, T. (2002), « *Les institutions de micro-crédit : entre promesses et doutes – quelles pratiques bancaires pour quels effets ?* », *Mondes en Développement*, Tome 30, n°119, 21-32.

MORDUCH, J. (1999), « The Microfinance Promise », *Journal of Economic Literature*, December, Volume XXXVII, n°4, 1569-1614.

NAVAJAS, S., SCHREINER, M., MEYER, R.L., GONZALEZ-VEGA, C., RODRIGUEZ-MEZA, J. (2000), « Microcredit and the Poorest of the Poor : Theory and Evidence from Bolivia », *World Development*, Vol.28, n°2, 333-346.

OLIVARES-POLANCO, F., (2005), « Commercializing Microfinance and Deepening Outreach ? Empirical Evidence from Latin America », *Journal of Microfinance*, vol.7, 2, 47-71.

ROBINSON, M.S. (2001), « *The Microfinance Revolution – Sustainable Finance for the Poor* », Washington D.C., The World Bank – Open Society Institute.

SCHREINER, M., LEON, J. (2002), « Microfinance for microenterprise : the state of the art », *Savings and Development*, Vol XXVI, n°4, 329-353.

SEEP, (2005), « Measuring Performance of Microfinance Institutions, a Framework for Reporting, Analysis and Monitoring », The Seep Network, Washington.

SIMANOWITZ, A. (2004), « *Quelles méthodologies pour évaluer l'impact de la microfinance ? Une diversité de méthodes pour une diversité d'objectifs* » (607-665), dans GUERIN, I., SERVET, J.M., « *Exclusion et Liens Financiers – Rapport du Centre Walras 2003* », Paris, Economica.

ZELLER, M., LAPENU, C., GREELEY, M. (2003), « *Social Performance Indicators Initiative – Measuring Social Performance of Micro-Finance Institutions : a proposal* », Final Report (summary report), Argidius Foundation & Consultative Group to Assist the Poorest (CGAP), 18 pages.

Bibliographie MASMUT

ATIM, C. (1999), L'émergence d'un mouvement mutualiste au Sud, in Defourny, Develtere et Fonteneau, L'économie Sociale au Nord et au Sud, Editions De Boeck, Paris-Bruxelles, 1999.

ATIM, C. (2000), « Contribution des mutuelles de santé au financement, à la fourniture et à l'accès aux soins de santé : synthèse de travaux de recherche menés dans neuf pays d'Afrique de l'ouest et du centre », USAID, BIT, WSM, ANMC Belgique, Bruxelles, mars 2000, 78 pages.

ATIM, C., GREY, S., APOYA, P., ANIE, S. & AIKINS, M. (2001), *A survey of health financing schemes in Ghana*. Bethesda, MD: Partners for Health Reformplus ; Abt Associates Inc.
<<http://www.concertation.org>>

CARRIN, G., DE GRAEVE, D & DEVILLE, L. (1999), Introduction to special issue on the economics of health insurance in low and middle-income countries. *Social Science and Medicine*. 48: 859-864.

CONCERTATION (2002), *Le boom des mutuelles de santé au Bénin*. Courrier de la Concertation. N°7, janvier 2002.

http://www.concertation.org/Docs/Lettreinfo/HTML/LettreInfo_7.HTML#ancre492075

CONCERTATION (2003), *Système de suivi du développement des mutuelles de santé en Afrique. Actualisation répertoire : Inventaire 2003. FT2 : Questionnaire*. Dakar : La Concertation.

<http://www.concertation.org/>

CRIEL, B. (1998), *District-based health insurance in sub-Saharan Africa; part 2: Case studies*. Studies in health service organisation and policy, 10. Antwerp: ITG Press.

CRIEL, B. & VAN DOORMAEL, M. (1999), "Mutuelles de santé en Afrique et systèmes nationaux d'assurance-maladie obligatoire", *Tropical Medicine and International Health*, Vol. 4, n°3, p. 155-159.

CRIEL, B. (2002), Réflexions finales. In : *Le projet PRIMA en Guinée Conakry. Une expérience d'organisation de mutuelles de santé en Afrique rurale* (Criel, B., Barry, A. et von Roenne, F.), Bruxelles : Medicus Mundi Belgique.

DEFOURNY, J. & DEVELTERE, P. (1999), Origines et contours de l'économie sociale au nord et au sud. In : *L'économie sociale au Nord et au Sud*, (Defourny, J., Develtere, P. et Fonteneau, B., eds), Bruxelles : De Boeck .

DROR, D. & JACQUIER, C. (1999), *Micro-insurance: Extending Health Insurance to the excluded*. Geneva: International Labour Organisation.

<<http://www.ilo.org/public/english/protection/socsec/step/download/aissjacd.doc>>

DROR M.D. & PREKER S.A. (2002), « Social Reinsurance : A New Approach to Sustainable Community Health Financing », ILO & The World Bank, Geneva & Washington D.C., 540 pages.

FONTENEAU, B. (2000), *L'émergence de pratiques d'économie sociale en matière de financement de la santé au Burkina Faso*. Leuven: Hoger Instituut voor de Arbeid.

<http://www.concertation.org>

FONTENEAU B., avec la collaboration de Coumba Gueye, Djakaridja Hema Ouattara et Aboubakar Koto-Yérîma, (2004), « Les défis des systèmes de micro-assurance santé en Afrique de l'Ouest : cadre politique, environnement institutionnel, fonctionnement et viabilité », KULEUVEN – HIVA – VLIR – DGCD, mars, 360 pages.

ILO-STEP (2000), *Health Micro-insurance. A Compendium*. Strategies and Tools against Social Exclusion and Poverty, Geneva: International Labour Organisation.

<http://www.gdrc.org/icm/step.pdf>

JAFFRE, Y., OLIVIER DE SARDAN, J.P. (2003), « Une médecine inhospitalière – les difficiles relations entre soignants et soignés dans cinq capitale de l'Afrique de l'Ouest », APAD-Karthala, 457 pages.

JAKAB, M. & KRISHNAN, C. (2001), Community involvement in health care financing: Impact, strengths and weaknesses. A synthesis of the literature. In: *Health Care Financing for Rural and Low-Income Populations: The Role of Communities in Resource Mobilization and Risk Sharing*, (Preker, A.), Washington: World Bank.

JÜTTING, J. & TINE, J. (2000), *Micro insurance schemes and health care provision in developing countries: An empirical analysis of the impact of mutual health insurance schemes in rural Senegal*.

<http://www.zef.de/download/Artikel/KV-Senegal.pdf>

JÜTTING J. (2002), *Social Risk Management in Rural Areas of Low- Income Countries, AnEconomic Analysis of Community-Based Health Insurance Schemes*, Faculty of Agriculture,University of Bonn.

PLATTEAU J.P. (1997), "Mutual Insurance as an Elusive Concept in Traditional Rural Communities", *Journal of Development Studies*, Vol. 33, n°6, p. 764-796.

POURSAT C. (2004), « Micro-assurance santé et microfinance : quelques enseignements du programme pilote du GRET au Cambodge », in GUERIN I. & SERVET J.M. : Exclusion et liens financiers, Rapport 2003 du Centre Walras, Economica, Paris, pp.56-66

PREKER, A., CARRIN, G., DROR, D., JAKAB, M., HSIAO, W. & ARHIN-TENKORANG, D. (2001), The Role of Communities in Resource Mobilization and Risk Sharing: A synthesis Report, in: *Health Care Financing for Rural and Low-Income Populations: The Role of Community in Resource Mobilization and Risk Sharing*, (Preker, A., ed) Washington: World Bank.

<http://www1.worldbank.org/hnp/HNP%20Pubs%20-%20Discussion/Preker-role%20of%20-communities-whole.pdf>

WAEKENS, M. ET CRIEL, B. (2004), Les Mutuelles de santé en Afrique Sub-saharienne : Etat des lieux et réflexions sur un agenda de recherche, HNP Discussion Paper, Washington : World Bank.