Some borrowers are more equal than others: Bank funding shocks and credit reallocation

by Olivier De Jonghe, Hans Dewachter, Klaas Mulier, Steven Ongena, Glenn Schepens

December 2018 No 361

Editor

Jan Smets, Governor of the National Bank of Belgium

Statement of purpose:

The purpose of these working papers is to promote the circulation of research results (Research Series) and analytical studies (Documents Series) made within the National Bank of Belgium or presented by external economists in seminars, conferences and conventions organised by the Bank. The aim is therefore to provide a platform for discussion. The opinions expressed are strictly those of the authors and do not necessarily reflect the views of the National Bank of Belgium.

Orders

For orders and information on subscriptions and reductions: National Bank of Belgium, Documentation - Publications service, boulevard de Berlaimont 14, 1000 Brussels

Tel +32 2 221 20 33 - Fax +32 2 21 30 42

The Working Papers are available on the website of the Bank: http://www.nbb.be

© National Bank of Belgium, Brussels

All rights reserved.

Reproduction for educational and non-commercial purposes is permitted provided that the source is acknowledged.

ISSN: 1375-680X (print) ISSN: 1784-2476 (online)

Abstract

This paper provides evidence on the strategic lending decisions made by banks facing a negative funding shock. Using bank-firm level credit data, we show that banks reallocate credit within their loan portfolio in at least three different ways. First, banks reallocate to sectors where they have a high market share. Second, they also reallocate to sectors in which they are more specialized. Third, they reallocate credit towards low-risk _rms. These reallocation effects are economically large. A standard deviation increase in sector market share, sector specialization or firm soundness reduces the transmission of the funding shock to credit supply by 22, 8 and 10 %, respectively.

JEL codes: G01; G21

Keywords: Credit reallocation, bank funding shock, bank credit, sector market share, sector

specialization, firm risk

Authors:

Olivier De Jonghe, National Bank of Belgium and CentER, Tilburg University

- e-mail: olivier.dejonghe@nbb.be

Hans Dewachter, National Bank of Belgium - e-mail: hans.dewachter@nbb.be

Klaas Mulier, Ghent University and National Bank of Belgium - e-mail: klaas.mulier@ugent.be

Steven Ongena, University of Zurich, SFI and CEPR - e-mail: steven.ongena@bf.uzh.ch

Glenn Schepens, European Central Bank - e-mail: glenn.schepens@ecb.europa.eu

The authors would like to thank Andrew Ellul (the editor), two anonymous referees, Thorsten Beck, Tobias Berg, Lamont Black, Emilia Bonaccorsi di Patti, Martin Brown, Manuel Buchholz, Giovanni Dell'Ariccia, Hans Degryse, Ralph De Haas, Florian Heider, Sanja Jakovljevic, Vlado Kysucky, Thomas Lejeune, Marco Machiavelli, Ralf Meisenzahl, Lars Norden, Marco Pagano, Andrea Presbitero, Rui Silva, Hirofumi Uchida, Gregg Udell as well as seminar and conference participants at Tilburg University, the National Bank of Belgium, the Finest Workshop (Rome), the European Central Bank, the Central Bank of Ireland, the European Banking Authority, the Ghent Corporate Finance Day, VU Amsterdam, Université de Limoges, the Swiss Winter Conference on Financial Intermediation (Lenzerheide), the CEPR First Annual Spring symposium on Financial Economics (Imperial College London), the Belgian Financial Research Forum, the 5th MoFiR Workshop on Banking, the EFA meetings (Oslo), the 16th FDIC Bank Research Conference, the 2nd IWH Halle FIN FIRE workshop, the International Conference on Small Business Finance in Rio 2016, the ECB Task force on Banking analysis for monetary policy (Brussels) and ICMAIF Crete 2018.

The views expressed in this paper are those of the authors and do not necessarily reflect the views of the National Bank of Belgium or any other institutions to which the authors are affiliated.

TABLE OF CONTENTS

1.	Introduction	1
2.	Data, Hypotheses, and Methodology	6
2.1	Data	6
2.2	Hypothesis development	9
2.3	Methodology	12
3.	Empirical Results	15
3.1	Average impact of the funding shock	15
3.2	Bank funding shocks and credit reallocation	16
	3.2.1. Bank sector market share and bank sector specialization	16
	3.2.2. Firm Risk	18
4.	Challenges to identification	20
4.1	Demand control versus sample composition	20
4.2	Bank solvency concerns	21
4.3	Pre-shock liquidity events	23
4.4	Post-shock confounding events	24
4.5	Further robustness	26
5.	Expanding post-shock windows	29
6.	Real effects: Firm investment and growth	29
7.	Conclusion	32
Refe	erences	34
Figu	ıres	40
Tabl	les	42
Natio	onal Bank of Belgium - Working papers series	57

1 Introduction

The collapse of Lehman Brothers in September 2008 was an unprecedented shock to banks' funding opportunities. Several papers show that banks transmitted this funding shock to their borrowers. However, recent evidence suggests that banks did not curtail credit equally across the board. De Haas and Van Horen (2012), Giannetti and Laeven (2012) and Liberti and Sturgess (2018) indicate that there is significant heterogeneity in the geographical reallocation decisions of banks.

While many researchers have analyzed the role that geographical specialization plays for credit reallocation after a funding shock, only few have focused on the impact of other types of lending specialization (DeYoung, Gron, Torna et al., 2015; Paravisini, Rappoport, and Schnabl, 2017; Liberti and Sturgess, 2018). This is somewhat surprising, given the important role that loan portfolio allocation plays in many theoretical banking models (Diamond, 1984; Boyd and Prescott, 1986; Winton, 1999) and given the severe consequences that credit reallocation after a funding shock might have for the real economy (Ongena, Peydro, and van Horen, 2015).

This paper aims to fill this gap in the literature by providing a comprehensive and detailed analysis of the reallocation that banks pursue across sectors and firms after a negative shock to their funding. The particular shock we focus on is the collapse of the interbank funding market that was triggered by the bankruptcy of Lehman Brothers. This event had a strong impact on the Belgian financial system. Figure 1 shows that the total volume of interbank funding of banks active in Belgium dropped from more than EUR 500 billion in August 2008, to around EUR 250 billion thirteen months after the Lehman Brothers collapse.²

FIGURE 1 around HERE

To identify the reallocation in the supply of credit following these funding problems, we rely on 160,223 fully documented bank-firm combinations. We combine monthly bank-firm level data from a comprehensive credit register that contains all credit granted in Belgium by all financial

¹ See Cetorelli and Goldberg (2011); Puri, Rocholl, and Steffen (2011); Cetorelli and Goldberg (2012); Claessens and van Horen (2013); Cull and Martinez Peria (2013); Albertazzi and Bottero (2014); Allen, Hryckiewicz, Kowalewski et al. (2014); Bertay (2014); De Haas and van Lelyveld (2014); Iyer, Peydro, da Rocha-Lopes et al. (2014)

² Interbank funding include overnight deposits, deposits redeemable at notice and term accounts of other financial institutions as well as repurchase agreements.

institutions, monthly balance sheets of these financial institutions, and annual balance sheets of all registered firms. The richness of our data allows us to study various measures of credit growth and makes it possible to disentangle credit supply from demand. The latter is done by saturating the corresponding loan growth specifications with a comprehensive set of fixed effects in order to control for credit demand (Khwaja and Mian, 2008; Jimenez, Ongena, Peydro et al., 2014).

We identify reallocation effects along three different lines based on a stylized expected return equation (see Section 2.2).³ First, banks reallocate credit after a negative funding shock towards sectors in which they have a high market share (defined as the bank's share in total credit granted to a sector). We find that a one standard deviation increase in sector market share reduces the negative impact of the funding shock on credit supply by 22% for the average firm.⁴ The explanation for this finding is that banks direct their attention to sectors where they can more easily extract rents. As the funding shock increases the marginal cost of lending, banks start to prefer their inframarginal borrowers over their marginal borrowers. Banks that face a funding shock are forced to reduce lending, but they have an incentive to shield sectors where they can exploit their high market share and charge relatively higher interest rates.

Second, we find that banks reallocate credit towards sectors in which they are specialized (defined as the sector's share in total credit granted by a bank). A one standard deviation increase in sector specialization reduces the negative impact of the funding shock on credit supply by 8% for the average firm.⁵ Banks will typically have gathered more sector-specific (hard or soft) information in sectors where they are specialized, improving their screening abilities and reducing the need for costly monitoring in these sectors. As such, banks that face a funding shock are forced to reduce lending, but they have a strong incentive to shield sectors in which they are specialized and have superior screening and monitoring skills.

Third, banks hit by a funding shock reallocate credit towards safe firms. We find that banks

³ The focus of the paper is on the reallocation effects, i.e., the heterogeneous transmission of a funding shock. However, we also document the average (homogeneous) effect of the funding shock on bank credit supply. For example, our results indicate that the average reduction in interbank funding (10.3%) leads to a reduction in credit supply of 4.26 percentage points.

⁴ 22% is the estimated average mitigation, due to a larger market share, of the average credit contraction following an interbank funding shock. This number is computed from the 6 main regression models in Table 5

⁵ 8% is the estimated average mitigation, due to sector specialization, of the average credit contraction following an interbank funding shock. This number is computed from the 6 main regression models in Table 5.

transmit a funding shock less to firms with low debt levels, high collateral, and high interest coverage ratios. A one standard deviation decrease in firm risk (for any of these measures) reduces the negative impact of the funding shock on credit supply by on average 10%. Given that these safer firms are likely to have higher repayment probabilities, our results suggest that a loan's (long-term) repayment probabilities matter when banks make lending decisions after a funding shock.

The impact of these three reallocation effects is robust to a number of alternative explanations that might be driving loan portfolio allocations. Specifically, the banks that are hit the hardest by the funding shock are also the largest banks in our sample. Given that size correlates positively with having global banking activities and with the probability of getting government support during our sample period, one could be concerned that these factors are driving our results. We provide a number of robustness checks to ensure that our results are not driven by international diversification choices, government interventions, or pre-crisis solvency or liquidity issues that banks might have faced. Additionally, we show that it is unlikely that our results are driven by bank-firm specific soft information which banks might have gathered through previous interactions with a specific firm. As such, our findings indicate that sector market share, sector specialization and firm risk play a more important role than firm-specific relationships when it comes to the reallocation choices of banks during a funding shock.

After documenting these three reallocation channels, we investigate whether the magnitude of the impact of funding shocks changes over time and whether the impact persists. We show that the moderating impact of bank sector market share is almost instantaneous and stays significant until two years after the shock. Bank sector specialization on the other hand becomes important for the reallocation of credit after about ten months and also stays significant until two years after the shock. The moderating effect of firm risk becomes significant three to four months after the shock. Our results thus indicate that banks hit by a funding shock are at first more concerned with staying afloat in the short run by focusing on loans that ensure larger cash inflows (in the form of relatively high interest payments), while only being interested in long term profitability (and hence focusing on protecting their sector specific knowledge) and firm risk once these short term inflows are safe.

Finally, we analyze the impact of the funding shock on firm investments and asset growth. Firms

⁶ The detailed timing of the reallocative impact of market-wide, bank- or borrower-specific events is rarely investigated due to a lack of granular data, except in selected settings such as bank runs (Iyer, Puri, and Ryan, 2012), bank mergers and acquisitions (See, e.g., Sapienza, 2002; Focarelli and Panetta, 2003; Degryse, Masschelein, and Mitchell, 2011) or borrower lock-in (Ioannidou and Ongena, 2010).

borrowing from banks that experience a larger funding outflow have a lower investment rate and grow slower than other firms. Importantly, this negative impact is partially offset for firms that are borrowing from banks with a high sector market share and for large firms. In economic terms, however, the real effects of the shock are rather moderate.

Related literature. Our paper adds to the literature in a number of ways. First, our analysis contributes to the rapidly expanding literature on bank funding shock transmission. The existing work on funding shocks and bank lending mainly focuses on cross-border effects through global banks (Peek and Rosengren, 1997, 2000; Cetorelli and Goldberg, 2011, 2012; Claessens and van Horen, 2013; Albertazzi and Bottero, 2014; Bertay, 2014; De Haas and van Lelyveld, 2014; Liberti and Sturgess, 2018). Others have focused on the average reduction in credit (Puri, Rocholl, and Steffen, 2011; Iyer, Peydro, da Rocha-Lopes et al., 2014) or on the real effects of funding shocks (Chodorow-Reich, 2014; Paravisini, Rappoport, Schnabl et al., 2014; Ongena, Peydro, and van Horen, 2015). A number of recent papers show that bank-firm relationships shield firms from credit supply shocks (Puri, Rocholl, and Steffen, 2011; DeYoung, Gron, Torna et al., 2015; Liberti and Sturgess, 2018), and that banks reallocate credit to less risky borrowers (Liberti and Sturgess, 2018) or less risky sector-region combinations (Ongena, Tumer-Alkan, and von Westernhagen, 2018) after a liquidity shock. DeYoung, Gron, Torna et al. (2015) use a structural model to examine how U.S community banks' past lending decisions affect small business credit granted in times of crisis. We add to this literature by providing a detailed overview of the reallocation of credit across sectors and firms based on bank sector market share and bank sector specialization.

Furthermore, by showing that banks reallocate credit according to their sector market share, this paper relates to a vast empirical literature on bank market share, market power and credit (see, e.g., Degryse, Kim, and Ongena (2009) for a review). We contribute to this literature by documenting that when banks face severe funding shocks, firms borrowing from banks with a higher sector market share are better protected against credit supply shocks. This finding entails important information for bank competition regulators, as it illustrates a potential benefit of bank concentration within a sector. Additionally, by showing that sector concentration matters, this result indirectly questions the strong focus of bank competition regulators and researchers on indicators that solely focus on the geographical dimension of bank competition.

The finding that banks reallocate credit according to sector specialization connects the bank funding

shock transmission literature with the literature on bank lending concentration (Acharya, Hasan, and Saunders, 2006; Degryse and Ongena, 2007; Tabak, Fazio, and Cajueiro, 2011; Jahn, Memmel, and Pfingsten, 2016; Beck, De Jonghe, and Mulier, 2017). So far none of these papers comprehensively assesses reallocation of credit according to sector specialization or the potential benefits and dangers of bank lending concentration for firms. Both our paper and Paravisini, Rappoport, and Schnabl (2017) address these issues, albeit from a different perspective. Paravisini, Rappoport, and Schnabl (2017) document that credit supply shocks affect a firm's exports to markets where its lender specializes in. Our paper shows that firms that are borrowing from specialized banks are less impacted by a bank funding shock. This is consistent with previous literature showing that there is a potential downside to bank diversification (Laeven and Levine, 2007). Related to this, our results emphasize that not only systemic risk and financial stability issues should be taken into account when studying the welfare implications of bank portfolio diversification (e.g., Acharya, 2009; Wagner, 2010), but that it could also be relevant to consider the impact on firm credit supply. This is useful information for bank regulators when deciding on lending concentration limits.

Finally, our paper relates to the literature on firm characteristics and credit constraints. Researchers have proposed various classification schemes to identify financing constraints based on firm size and age (Beck, Demirguc-Kunt, Laeven et al., 2006; Hadlock and Pierce, 2010), asset tangibility (Almeida and Campello, 2007) or leverage and cash flows (Lamont, Polk, and Saa-Requejo, 2001; Whited and Wu, 2006). We add to this literature by showing that collateral availability, leverage and interest coverage matter for credit supply when bank funding is under stress. However, we do not find any evidence that banks tighten credit supply disproportionately more for smaller or younger borrowers when their funding is under stress. We do find that a given credit supply shock matters more for the investment and growth of small firms than large firms, likely because the former have fewer alternative funding sources available.

Our paper is organized as follows. First, we discuss the data in Section 2.1, provide a detailed description of the hypotheses we want to test in Section 2.2, and discuss the empirical methodology in Section 2.3. Next, Section 3 provides the results on the average impact of the interbank funding shock as well as the reallocation effects. In Section 4, we focus on challenges to identification and causality as well as the robustness of the main findings. Section 5 provides insights in the timing of funding shock impact and the timing of the reallocation channels. Section 6 investigates whether the funding shock has real effects on firm investment and growth. Section 7 concludes.

2 Data, Hypotheses, and Methodology

2.1 Data

We combine information from three data sources available at the National Bank of Belgium (Belgium's central bank, henceforth NBB): The central corporate credit register, the regulatory bank balance sheets and income statements, and firm balance sheets and income statements.

Bank-firm-month level credit data is extracted from the corporate credit register, which collects information on credit granted by credit institutions and other types of financial institutions (leasing companies, factoring companies and insurance companies) to legal entities (i.e., enterprises) and individuals with a business activity. We only include credit institutions established in Belgium and licensed by the NBB. This includes both branches incorporated under foreign law that are established in Belgium and institutions incorporated under Belgian law. A credit institution needs to provide information to the credit register on a monthly basis on all debtors to which they have an aggregate exposure of granted credit exceeding EUR 25,000.⁷ We exclude firms operating in the financial or insurance sector, public administration, education, household activities or activities of extraterritorial entities. The final sample includes firms from sixteen sectors of which the five most important ones are wholesale and retail trade, construction, professional activities, real estate, and manufacturing.

We construct three credit growth measures at the bank-firm level. First, $\Delta\%$ Credit_{bf} is defined as the logarithmic difference between the post-shock averaged (2008:9-2009:9) and the pre-shock averaged (2007:8-2008:8) values of the granted amount by bank b to firm f. Secondly, we create a dummy variable (Increase in credit_{bf}) which takes the value of one if credit growth was strictly positive and zero otherwise. Doing so, this variable emphasizes the effect on the propensity to grant extra credit. Thirdly, we create a dummy (Large decrease in credit_{bf}) which equals one if the firm's credit growth is in the lowest quartile of credit growth of all the bank-firm observations in the sample (corresponding with a reduction of 15.37% or more). This variable proxies for granted

⁷ The Belgian corporate credit register reports two variables with monthly frequency related to the amount of credit: the credit granted and the credit utilized. The credit granted (or authorized) is the total amount in euro that a firm is allowed to borrow from a bank in that month. The credit utilized is the total amount in euro that a firm is actually borrowing from the bank in that month (hence, credit outstanding). The latter may be lower than the former when a firm has a credit line with that bank which it does not fully draw upon. We work with the credit granted to estimate the effect of bank funding on credit supply as changes in utilized credit are more likely to be contaminated by credit demand.

amounts that have been reduced substantially, or matured without having been rolled over.

We also use the credit data to construct our two main variables that are expected to be important for credit reallocation after a funding shock (we derive the hypotheses in Section 2.2). Bank sector market share_{bs} is defined as the ratio of total credit granted by bank b to sector s relative to the total credit granted by all banks to sector s, in the pre-shock period (2007:8-2008:8):

$$Bank \ sector \ market \ share_{bs} = \frac{\sum_{f=1}^{F} L_{bfs}}{\sum_{b=1}^{B} \sum_{f=1}^{F} L_{bfs}}$$
(1)

where L_{bfs} is the credit granted by bank b to firm f in sector s and F (B) is the total number of firms (banks).

Bank sector specialization_{bs} is defined as the ratio of total credit granted by bank b to sector s relative to bank b's total credit granted, in the pre-shock period (2007:8-2008:8):

$$Bank \ sector \ specialization_{bs} = \frac{\sum_{f=1}^{F} L_{bfs}}{\sum_{s=1}^{S} \sum_{f=1}^{F} L_{bfs}}$$
 (2)

Bank sector market share is thus the importance of a bank for a sector, while bank sector specialization is the importance of a sector for a bank. Note that both variables vary at the bank-sector level.⁸ In our empirical setup we use the pre-shock time averaged values of these variables, in line with the treatment of the credit and funding measures.

Bank balance sheets and income statements are gathered from the monthly regulatory filings ("Schema A") at the National Bank of Belgium. We use the unconsolidated statements as these allow us to focus on the Belgian operations of the banks. The Belgian banking market is quite concentrated; in 2007 the share of the largest five credit institutions in total banking assets was 83% (ECB, 2008). Out of the 38 banks in the sample, 16 are domestic. Ten of the foreign banks are subsidiaries, the remaining 12 operate as branches incorporated under foreign law. The domestic banks are substantially larger and cover 71% (82%) of the entire corporate credit market (banking

⁸ Within and across sectors, we find substantial variation in sector market share and sector specialization. The average standard deviation (across the five most important sectors) of sector market share is 6.5% and of sector specialization is 12% (relative to average means of 2.7% and 14%). In addition, we observe for most sectors that both large and small banks appear in the outer quartiles (or terciles) of the sector specialization measures.

market) during our sample period.

The interbank funding shock ($\Delta\%$ Interbank funding_b) is defined as the average value of interbank funding post-shock minus the average value pre-shock, scaled by the average total assets pre-shock. This focus on interbank funding is in line with the existing literature (see, e.g., Iyer, Peydro, da Rocha-Lopes et al. (2014), and Ippolito, Peydro, Polo et al. (2016)). To avoid serial correlation in the standard errors, we first average the monthly data for the credit growth and funding shock measures to obtain one pre-shock observation and one-post shock observation at the bank-firm level (Bertrand, Duflo, and Mullainathan, 2004). We limit the pre-shock window to thirteen months to use the maximum amount of information available without interference from other shocks (e.g., the turmoil in the ABCP market starting at the end of July 2007, as in Iyer, Peydro, da Rocha-Lopes et al. (2014)). 10

At the bank-firm level, the average value of the interbank funding shock is -10.3%. This outflow is predominantly due to a reduction in cross-border interbank funding, and hardly due to liquidity hoarding of Belgian banks who stop lending to each other. The interbank funding shock is negative for the median bank, but positive on average. This is due to the construction of the shock as the difference in the average value of (monthly) interbank funding over the year post- versus the year pre-Lehman's failure (this construction is similar to the setup of Khwaja and Mian (2008)). The actual outflow in interbank funding in the year following the Lehman bankruptcy (i.e., the difference between August 2009 and August 2008) has both a negative mean (-4.3%) and median (-1.5%). The between bank variation in both interbank funding shock measures is very similar (a standard deviation of 11.9% and 11.3%) and both shocks are strongly and significantly correlated. Hence, the way one looks at the interbank funding shock does not significantly influence the information

⁹ Ippolito, Peydro, Polo et al. (2016) and Iyer, Peydro, da Rocha-Lopes et al. (2014) use the level of gross interbank funding, whereas Acharya and Mora (2015) uses net interbank funding. Ippolito, Peydro, Polo et al. (2016) argue that gross interbank funding is preferred over net borrowing, as the former better captures the extent to which a bank is exposed to a run on its funding during the crisis. Moreover, in contrast to the aforementioned authors, our set-up follows Khwaja and Mian (2008) by using the realization of the shock (i.e., the change in interbank funding) and not the exposure to the shock. In this case, excluding the change in interbank assets is even more important as maintaining or cutting interbank lending during the global financial crisis is by and large the bank's own choice and thus a decision variable rather than an exogenous shock.

¹⁰Initially, we use symmetric windows and hence also use a thirteen month post-shock period. However, in some parts of the analysis, we use expanding post-shock windows varying in length between one month and 24 months to analyze the timing and time-varying magnitude of the reallocation behavior. Furthermore, we will show that the chosen length of the pre-shock window is not really important for our findings as the turmoil in the ABCP market had no effect on the funding and credit reallocation of Belgian banks.

that is included in the shock measure.

We further compute a number of bank characteristics based on the average over the pre-shock window (2007:8-2008:8). We consider banks' reliance on interbank funding (interbank funding to total assets), bank capitalization (common equity to total assets), bank profitability (return on average equity)¹¹, credit risk (write-offs to total loans), liquidity ratio (interbank assets plus cash over total assets), stable deposit funding (demand and savings deposits to total assets) and bank size (natural logarithm of total assets).

Firm balance sheets and income statements are collected by the NBB which also performs a number of consistency checks on the data. Almost all Belgian firms incorporated under limited liability (irrespective of their size) are obliged to report. The most notable exceptions are sole traders or corporations whose legal situation implies an unlimited liability for the owner (typically very small firms). We match the last available firm balance sheet and income statement data prior to the Lehman collapse with the bank-firm credit exposures and bank balance sheets. From the 134, 368 firms that are present in the credit register, 117, 166 file balance sheets.

We compute a measure of firm size (pre-shock total assets), age (pre-shock number of years since incorporation), leverage (pre-shock total debt to pre-shock total assets), collateral availability (pre-shock pledged collateral to pre-shock tangible fixed assets), financial pressure (pre-shock interest payments to pre-shock EBIT), and implicit interest rate (pre-shock interest payments to pre-shock financial debt).

Information on the construction of all variables is reported in Table 1, whereas summary statistics are reported in Table 2.

TABLES 1 and 2 around HERE

2.2 Hypothesis development

In this section, we formulate our main hypotheses. To do so, we start from the following stylized expected return equation for a loan:

¹¹One bank in our sample has more than 100 percent return on equity pre-shock, which is in large part driven by a very low level of common equity.

$$E[R_K] = p * R_L + (1-p) * \gamma - c$$

where $E[R_K]$ is the expected return, the borrower is either successful (with probability, p) or fails, R_L is the contractually agreed interest rate, γ is the recovery rate upon default and c are the costs associated with originating one unit of the loan.

A funding shock could either lead to an increase in c for a given level of funding, or a drop in the availability of funds for a given level of c. In both situations, a bank will start cutting on its marginal borrowers, either because the increase in funding costs makes them negative NPV projects or because the funding constraint leads the bank to prefer the inframarginal borrower over the marginal borrower. This inframarginal borrower can differ in three dimensions from the marginal borrower. All else equal, borrowers with a higher repayment probability (p), borrowers with a higher contractual interest rate (R_L) , or borrowers with a higher recovery value upon default (γ) will yield a higher return.

If a bank has a dominant position in a market segment, it will be able to charge borrowers in that segment a higher contractual interest rate. Therefore, when a bank faces a negative funding shock, it will -all else equal- shield those borrowers in that market segment. In this paper, we look at sectors as the relevant market segment and take banks' sector market share as a proxy for pricing power in that sector (implying higher R_L). Panel A of Table 3 supports the assumption that a dominant market position typically leads to higher interest rates. We find that, during the year before the Lehman collapse, firms borrowing from banks with a larger sector market share pay higher interest rates, holding constant other firm and bank characteristics.¹² On average over the three specifications reported in panel A of Table 3, we find that a one standard deviation increase in sector market share leads to a 40 basis points increase in the implicit interest rate (which has an unconditional mean of 11.6%). This leads us to formulate the following hypothesis:

H1 Bank sector market share: A bank that faces a negative funding shock will transmit this shock relatively less to borrowers operating in sectors where the bank has a larger market share.

¹²Given that we do not have information on contractual interest rates, we compute firms' implicit interest rate from firm balance sheets - defined as interest expenses over financial debt - as a proxy for the actual interest rate. We only include firms borrowing from one bank in this test, as for these firms the implicit interest rate variable can more clearly be related to the specific bank and its sector market share.

TABLE 3 around HERE

Banks that have more and better information about their borrowers are better able to assess the repayment probabilities of these borrowers as well as their recovery values in case of default. While more and better information is beneficial, collecting information about every borrower is costly. However, there are economies of scale with respect to the information collection within a given market segment. Banks that invest more resources in a given market segment gain an information advantage in that segment that allows them to better screen prospective borrowers and to more efficiently monitor existing borrowers (implying higher p and γ , respectively).¹³ Taking sectors as the relevant market segment, we define banks' sector specialization as the share of the sector in the banks' total lending. Bank sector specialization thus proxies for the amount of resources that a bank has invested in a given sector and hence proxies for the information advantage that the bank has gained in that sector.

We provide tentative evidence that banks in our sample have an information advantage in sectors in which they are specialized. In Panel B of Table 3 we focus on borrowers that went bankrupt in the year prior to the Lehman collapse. The results document that the number of bankrupt firms in a bank-sector combination (Columns 1 and 2) as well as the bank's share in a given sector's bankruptcies (Columns 3 and 4) is smaller for a bank with a higher sector specialization, holding constant the bank's market share and sector specificities. ¹⁴ On average over the four specifications reported in panel B of Table 3, we find that a one standard deviation increase in sector specialization leads to a 19.4% reduction of the dependent variable (relative to its unconditional mean). This suggests that specialized banks are better able to select good projects and will have an incentive to protect this information advantage. This finding is in line with Berger, Minnis, and Sutherland (2017) and leads us to formulate the following hypothesis:

H2 Bank sector specialization: A bank that faces a negative funding shock will transmit

The could also think about p as the average repayment probability: $p = \phi p_H + (1 - \phi)p_L$, as in e.g. Sharpe (1990). Specialization then provides the bank with a better signal of whether borrower quality is p_H or p_L .

¹⁴Sector fixed effects control for the sectors' different size and riskiness, whereas sector market share controls for a bank's relevance for the sector. The significant and positive relationship between sector market share and the dependent variables in panel B could be explained due to the possibility that higher loan rates could imply (weakly) higher bankruptcy risk for bank borrowers (see, e.g. Boyd and De Nicolo (2005)). The relation is also partly mechanical. All else equal, a bank with a larger market share in a given sector will have a larger part of the borrowers that declare bankruptcy in that sector.

this shock relatively less to borrowers operating in sectors where the bank has a larger sector specialization.

Finally, it is interesting to analyze how firm characteristics impact credit reallocation. Risky borrowers might provide higher cash flows. Safe borrowers will likely have higher repayment probabilities. Both characteristics could thus lead to shielding. Which effect dominates remains an empirical question. Additionally, the degree of bank sector market share or specialization could be correlated with borrower characteristics. Testing them jointly will allow us to rule out that the hypothesized reallocation channels are not caused by the banks' sector market share or specialization, but instead by the specific type of the borrowers in those sectors where the banks have a higher market share or are more specialized.

H3 Firm risk: Banks that face a negative funding shock will transmit this shock depending on borrower characteristics.

2.3 Methodology

First, we analyze the average impact of a funding shock on bank credit supply. The average impact will serve as a baseline when focusing on the reallocation effect of the shock across sectors. The shock we exploit corresponds in timing with the collapse of the investment bank Lehman Brothers in September 2008 ('the shock'). As can be seen in Figure 1, the volume of interbank funding of banks active in Belgium severely dropped as of September 2008. Importantly, this world-wide interbank funding dry-up after the collapse of Lehman Brothers was exogenous to the Belgian credit market.

To analyze the average impact of the interbank funding shock on credit supply, we run a baseline regression of our three different credit growth measures ($Credit_{bf}$) on the bank funding shock, as well as on a number of bank controls and firm credit demand controls. In particular, we estimate the following equation:

$$Credit_{bf} = \beta_1 \ \Delta\% \ Interbank \ funding_b + \delta \ Bank \ controls_b + \alpha_f + \epsilon_{bf}$$
 (3)

Subsequently, to analyze the within-bank heterogeneity in shock transmission, due to sector market

share and specialization, we expand our baseline model with measures of bank sector market share and bank sector specialization and their interaction terms with the bank funding shock:

$$Credit_{bf} = \beta_2 \ \Delta\% \ Interbank \ funding_b * Sector \ market \ share_{bs} +$$

$$\beta_3 \ \Delta\% \ Interbank \ funding_b * Sector \ specialization_{bs} +$$

$$\theta_1 \ Sector \ market \ share_{bs} + \theta_2 \ Sector \ specialization_{bs} + \alpha_f + v_b + \epsilon_{bf}$$
 (4)

We control for bank-specific characteristics in both regression models, albeit differently. When analyzing the average impact of the funding shock (Equation (3)) we add a set of bank-specific control variables that capture banks' pre-crisis characteristics. We consider banks' reliance on interbank funding, bank capitalization, bank profitability, credit risk, liquidity ratio, stable deposit funding, and bank size. An attractive feature of the market share and the specialization measure in Equation (4) is that they vary at the bank-sector level. This allows us to control for observed and unobserved bank-specific heterogeneity by including bank fixed effects (v_b) . We cannot do that when studying the average effect in Equation (3) as they would subsume the funding shock.

Next to including the funding shock and bank-specific controls, we control for observed and unobserved firm heterogeneity (including changes in firm-specific credit demand). In our most conservative setup, we do this by means of a set of firm fixed effects, α_f . As such, we isolate credit supply by investigating how banks with different degrees of funding outflow changed their lending towards the same firm. The disadvantage of this setup is that one can only include firms that have at least two bank relationships. This disadvantage is sizable given that 84% of the firms in Belgium borrow from only one bank. As such, including firm fixed effects substantially reduces the sample size and might create biased results if the multiple borrowers have vastly different characteristics than other borrowers. Therefore, we also report results for a sample that entails the full set of bank-firm pairs and use a firm-cluster fixed effect to control for credit demand in this setup. The single bank firms are grouped according to the deciles of loan size in the credit register, the two-digit NACE code and the two-digit postal code (which broadly coincides with the district level). A similar approach is used by Edgerton (2012), Degryse, De Jonghe, Jakovljevic et al. (2018) and Morais, Peydro, and Ruiz Ortega (2018). In case of a firm with multiple bank relationships, the cluster is defined as the firm itself. In Section 4.1 we explicitly discuss the (dis)advantages of both setups and show that firm-cluster fixed effects are well suited to control for firm demand.

We expect that banks facing severe interbank funding outflows will need to reduce their credit supply relative to banks with no interbank funding outflow. Hence, in Equation (3), we expect $\beta_1 > 0$ in regressions with $\Delta\%$ Credit_{bf} or Increase in credit_{bf} as dependent variable; and $\beta_1 < 0$ in regressions with Large decrease in credit_{bf} as dependent variable.

Based on hypotheses 1 and 2, we expect that banks facing severe interbank funding outflows will try to shield borrowers that operate in sectors where the bank has a larger market share or where the bank has a larger sector specialization from the reduction in credit supply. Hence, in Equation (4), we expect $\beta_2 < 0$ and $\beta_3 < 0$ in regressions with $\Delta\%$ Credit_{bf} or Increase in credit_{bf} as dependent variable; and $\beta_2 > 0$ and $\beta_3 > 0$ in regressions with Large decrease in credit_{bf} as dependent variable.

In order to investigate reallocation effects due to firm riskiness, we also expand model (4) with interaction terms between the funding shock and five firm characteristics:

$$Credit_{bf} = \beta_2 \ \Delta\% \ Interbank \ funding_b * Sector \ market \ share_{bs} +$$

$$\beta_3 \ \Delta\% \ Interbank \ funding_b * Sector \ specialization_{bs} +$$

$$+ \sum_{x=1}^{5} \beta_{x+3} \ \Delta\% \ Interbank \ funding_b * Firm \ Variable_f^x +$$

$$\theta_1 \ Sector \ market \ share_{bs} + \theta_2 \ Sector \ specialization_{bs} + \alpha_f + v_b + \epsilon_{bf}$$
 (5)

More specifically, we proxy for firm size, firm age, leverage, pledged collateral, and financial pressure. We thus test if banks that faced a funding shock after the Lehman collapse, transmitted the shock differently to their smaller, younger and/or riskier borrowers, while simultaneously shielding borrowers in sectors where they are more present or more specialized. Including these interactions also ensures that our sector reallocation results are not driven by (risk related) firm-level reallocation effects.

If banks facing severe interbank funding outflows would shield their larger, older, and safer borrowers from the reduction in credit supply, we expect $\beta_4 < 0$, $\beta_5 < 0$, and $\beta_6 > 0$, $\beta_7 > 0$, $\beta_8 > 0$ in regressions with $\Delta\%$ Credit_{bf} or Increase in credit_{bf} as dependent variable; and opposite signs in regressions with Large decrease in credit_{bf} as dependent variable.

3 Empirical Results

3.1 Average impact of the funding shock

We first analyze the average impact of the interbank funding shock on credit supply. Table 4 presents the results using the three different credit growth indicators as dependent variable and consists of two panels. In the upper panel, we present the results for the full sample of firms, while controlling for firm demand by including firm-cluster fixed effects. The sample consists of 160, 223 observations from 117, 166 firms borrowing from 38 banks and grouped together in 34,639 firm clusters. We find that the funding shock has a statistically significant effect on credit availability in each of the three specifications. Firms borrowing from banks facing a larger funding outflow will face a tighter credit supply, reflected by a lower credit growth (Column 1), a lower likelihood of seeing an increase in their granted loan amount (Column 2) and a higher likelihood to experience a large drop in the granted loan amount (Column 3). Overall, bank funding shocks play a significant role for the credit extension to firms operating in Belgium.

TABLE 4 around HERE

What does a point estimate of 0.414 in Column 1 of Table 4 imply in economic terms? The total amount of granted credit prior to the shock to all firms in the sample is EUR 100 billion. The average firm's bank experiences a funding shock of -10.3%. A point estimate of 0.414 thus implies that the average firm's supply-induced drop in credit is -4.26%. Our results thus indicate that the supply-shock induced 'missing credit' in the Belgian credit market is EUR 4.2 billion. The other coefficients can be interpreted as changes in probabilities. A firm borrowing from a bank hit by a funding shock of -10.3% has a 6.04 percentage points lower probability of seeing an increase in granted credit (sample mean is 28.9%) and a 9.03 percentage points higher probability of seeing a large decrease in granted credit (sample mean is 25%, by construction).

One, potentially crucial, difference with the common practice in the literature on bank funding shocks is the set of fixed effects we include. In the aforementioned results, we control for credit

¹⁵The 250 billion decrease in interbank funding was mainly absorbed by a large drop in interbank assets of slightly more than 200 billion. Another major shock absorber that insulated the Belgian corporate market was the reduction in cross-border lending (slightly less than 40 billion).

demand by including firm-cluster fixed effects. In Panel B of Table 4 we document the robustness of our results when using the smaller sample of multiple bank-relationship firms using firm fixed effects. This subsample of firms borrowing simultaneously from multiple banks consists of 47, 205 observations covering 21,349 firms. When focusing on the smaller sample of multiple bank borrowers, we find results that are qualitatively and quantitatively similar to the results in Panel A of Table 4. The funding shock has a statistically significant effect on all three credit growth indicators and the coefficients have a similar magnitude as in the full sample.

3.2 Bank funding shocks and credit reallocation

3.2.1 Bank sector market share and bank sector specialization

TABLE 5 around HERE

Table 5 documents the reallocation of credit across sectors after the funding shock. As in the previous section, we report two sets of results. Panel A shows the results for the full sample of firms. In this panel, we control for firm demand by means of firm-cluster fixed effects. Panel B shows the results for the subsample of firms that borrow from more than one bank. In this sample, we include firm fixed effects. In addition, in the specifications testing the reallocation channels, we can also include bank fixed effects as the funding shock is interacted with measures computed at the bank-sector level.

The results in Panel A of Table 5 first of all show that the pass-through of the funding shock is less severe in sectors where the bank has a large market share. Focusing on the actual growth of granted credit (Column 1), the coefficient of the interaction term between the funding shock and sector market share is negative and significant, indicating that banks shield firms in sectors in which they have a larger market share. The impact is also economically important. For example, the point estimates in the first column imply that a one standard deviation increase in sector market share (0.084, see Table 2) reduces the negative impact on credit growth of the average funding shock from 4.26 to 3.37% (i.e., a reduction of 0.89 percentage points or 20%). Similarly, the

¹⁶The impact of a 10.3% reduction is based on the results in Table 4: -10.3% * 0.414 = -4.26%. Based on the results in Table 5, a one standard deviation increase in sector market share of 0.084 leads to an impact of -10.3% * (0.414 - 1.029 * 0.084) = -3.37%.

second and third column illustrate that the impact of a negative funding shock on the probability of increasing granted credit (Column 2) or having a large drop in granted credit (Column 3) is less severe for firms operating in sectors where the bank has a larger market share. A one standard deviation increase in sector market share reduces the negative impact of the average funding shock on the probability of seeing an increase (large decrease) in granted credit by 29% (15%).

Apart from sector market share, sector specialization also plays an important role for the pass-through of bank funding shocks. Our results indicate that, after a negative funding shock, credit growth is less affected in sectors that make up a relatively larger share of a bank's portfolio. More precisely, the results in the first column of Table 5 imply that a one standard deviation increase in sector specialization (0.083) reduces the negative impact of a 10.3% reduction in bank funding from 4.26 to 4.07% (i.e., a reduction in impact of 0.19 percentage points or 4%). The impact of sector specialization on the probability of increasing granted credit (Column 2) and on the probability of a large drop in granted credit (Column 3) confirm that banks reallocate credit after a funding shock towards firms operating in sectors in which the bank is specialized. A one standard deviation increase in sector specialization reduces the negative impact of the average funding shock on the probability of seeing an increase (large decrease) in granted credit by 5% (8%).

Panel B of Table 5 reports the results for the sample of firms that borrow from more than one bank. In this sample, we can control for firm demand by means of firm fixed effects. In general, the results in this sample go in the same direction as the ones in the full sample, have the same economic magnitude, but become somewhat less precise. Further tests in Section 4.1 indicate that this drop in precision is unlikely to be driven by the improvement in demand controls in this sample, but are rather a consequence of the sample specificities of multiple-bank vs. single-bank borrowers. Before digging deeper into this issue, we first examine whether firm characteristics also lead to reallocation effects.

Overall, the results in Table 5 indicate that sector market share and specialization matter for the pass-through of bank funding shocks to firms. Banks prefer to shield firms in sectors in which they have a larger market share or in which they are more specialized. The results shown in

¹⁷A one standard deviation increase in sector market share in Columns 1, 2, and 3 in Panel B of Table 5 leads to an estimated average mitigation of the credit contraction caused by a 10% funding shock of 30%, 20%, and 16% respectively. Similarly, the estimated average mitigation due to a one standard deviation increase in sector specialization is 4%, 11%, and 16% in Columns 1, 2, and 3, respectively of Panel B of Table 5.

Table 3 provide empirical evidence for the economic channels at work (namely rent extraction and information advantages, respectively).

3.2.2 Firm risk

Both theoretical and empirical work has indicated that smaller firms (size), firms without track record (age) or firms with weaker balance sheets or less collateral (risk) are more likely to be financially constrained, due to asymmetric information between the bank and the firm. This holds in general and is expected to be particularly relevant during periods characterized by adverse economic shocks (e.g., tight monetary policy, economic recession, banking crisis). If the degree of bank sector market share or specialization is correlated with the characteristics of firms that banks lend to, it might be that the above-documented reallocation channel is not caused by the banks' market share or specialization, but instead by the specific type of the borrowers in those sectors where the banks are more present or specialized. In this section, we exploit the heterogeneity in firm characteristics to explore whether banks differentially transmit a funding shock to firms in excess of the reallocation due to bank sector market share and specialization.

We consider five firm characteristics. We proxy for firm size, age, leverage, collateral availability, and financial pressure. We thus test if banks that faced a funding shock after the Lehman collapse transmitted the shock more to their smaller, younger and or riskier borrowers, while simultaneously shielding borrowers in sectors where they are more present or more specialized.

TABLE 6 around HERE

The results in Panels A and B of Table 6 indicate that banks reallocate credit to safer firms. A low leverage ratio, a low amount of already pledged collateral and a low ratio of interest payments over earnings all shield firms from the transmission of the funding shock. These reallocation effects are not only statistically, but also economically significant. Focusing on the full-sample results, a one standard deviation decrease in the leverage ratio, in the ratio of pledged collateral to fixed assets, or in the ratio of interest payments over earnings reduces the negative impact on credit supply of a 10.3% reduction in bank funding by 11, 6, or 12%, respectively. A change in risk characteristics thus has a mitigating effect that is roughly equal in magnitude compared to sector specialization.

The results in Table 6 also show that the sector reallocation documented in Section 3.2.1 is still present after taking into account heterogeneity in the shock transmission according to firm risk. Banks still reallocate credit towards sectors in which they are more present and towards sectors in which they are more specialized, over and above reallocating credit towards safer firms. Hence, it ensures that our sector reallocation results are not driven by (risk related) firm-level reallocation effects. It also alleviates the concern that our sector reallocation findings could be driven by characteristics that are typically rather sector-specific, such as having a high amount of collateral.

Finally, we do not find evidence that banks transmit liquidity shocks more to small firms or to young firms. The interaction of the funding shock with firm size and age is not significant, independent of the demand controls, which is in contrast with Khwaja and Mian (2008), Iyer, Peydro, da Rocha-Lopes et al. (2014) and Liberti and Sturgess (2018). A potential explanation is that small firms in Belgium have to report relatively detailed balance sheet information. As a consequence, asymmetric information problems between (small or young) firms and banks are potentially much lower in Belgium than in the other (emerging) countries investigated in the aforementioned papers.

FIGURE 2 around HERE

Figure 2 graphically summarizes our main results. It shows the expected impact of a 10 percent interbank funding outflow on credit growth for a number of interesting scenarios, as predicted by our estimations reported in Tables 4 and 6. We plot the expected average impact of such a funding shock, but also the expected effect for each combination of high/low bank sector market share and high/low bank sector specialization, as well as one addition with high/low firm leverage; where high (low) is defined as a the mean + (-) one standard deviation. The transmission of the funding shock is more than twice as large for risky firms borrowing from banks that have a low market share and low specialization in the firms' sector (expected effect on credit growth of -5.62 percentage points) compared to safe firms borrowing from banks that have a high market share and high specialization in the firms' sector (expected effect on credit growth of only -2.66 percentage points).

4 Challenges to identification

4.1 Demand control versus sample composition

Tables 4, 5 and 6 presented results for the full sample of borrowers in Panel A and the subset of multiple bank borrowers in Panel B. In general, we observed that the results for the sample of multiple firms go in the same direction as the ones for the full sample, but they become less precise. This section shows that these less significant results are not driven by the (theoretical) improvement in credit demand controls, but are rather a consequence of the specificities of multiple bank vis-à-vis single bank borrowers.

Estimations on the sample of multiple bank borrowers allow for the inclusion of firm fixed effects, which is the most conservative way to control for firm demand and is the current standard in the literature. However, it also implies that one can only use data for firms that borrow from more than one bank. The vast majority of firms in Belgium (84%) borrow from only one bank. Ignoring these firms leads to a number of concerns when it comes to testing our two main hypotheses. First of all, focussing on the small subgroup of multiple bank borrowers might bias our results if these firms are not representative for the full sample of borrowers. Multiple bank borrowers are indeed more likely to be larger and older firms than single bank borrowers (Degryse, De Jonghe, Jakovljevic et al., 2018). More importantly, they also have substitutes available, which reduces the potency of the sector market share and sector specialization channels. Second, recent research by Degryse, Ioannidou, and von Schedvin (2016) shows that an outside loan (i.e., a loan from another bank) decreases a bank's willingness to lend to this firm. This, together with the prospect of potential coordination problems between lenders when a firm defaults, might make it less attractive to shield multiple bank borrowers. Overall, we thus expect stronger results for the full sample than for the multiple bank borrower sample.

We run three additional tests to examine the importance of the trade-off between using the most appropriate sample to test our hypotheses and using the most appropriate set of fixed effects to control for credit demand. First, we run the baseline regression analyzing the average effect of the funding shock on the multiple bank borrower sample (as in Panel B of Table 4), but use firm cluster fixed effects based on location-sector-size triples rather than firm fixed effects (the results are reported in Panel A of Table 7). We do not find any difference for the average impact of the

change in interbank funding on bank lending in the multiple bank borrower sample when using firm cluster or firm fixed effects. This is a first indication that firm cluster fixed effects reasonably capture firm credit demand.

TABLE 7 around HERE

Second, we also run a regression examining the reallocation channels on the sample of multiple bank borrowers, but use firm cluster fixed effects based on location-sector-size triples rather than firm fixed effects. Comparing the results with firm cluster fixed effects (Panel B of Table 7) to the results with firm fixed effects (Panel B of Table 6), we find that the reallocation coefficients are very similar (8 out of 9 significant coefficients remain significant), which again indicates that firm cluster fixed effects reasonably capture firm credit demand. Third, we run regressions on the subsample of single bank borrowers only (Panel C of Table 7) and find similar effects as in the full sample that are, if anything, statistically more significant.

All three tests thus indicate that the reduction in the precision of the coefficients in the multiple bank borrower sample is more likely driven by the specificities of the sample than by the appropriateness of the demand control.

4.2 Bank solvency concerns

A potential concern is that exposure to the US subprime crisis might have led to solvency problems at Belgian banks. If these exposures are correlated with our funding shock, this could bias our results. In this section, we therefore examine whether our results are biased due to pre-shock bank solvency issues. Short of a measure of the direct exposure to the U.S. mortgage market, we construct a proxy as follows. For each Belgian bank, we have the exposure to three sectors (public sector, non-bank private sector, or banks) in a given country. We use the ultimate exposures to the U.S. non-bank private sector and US banking sector to construct our solvency proxy. ¹⁸

¹⁸The granular data is the source data used to construct the BIS consolidated international banking statistics and is hence available on immediate and ultimate risk base. We use the ultimate exposures as they account for net risk transfers. For example, suppose that a Belgian bank extends a loan to a company based in Mexico and that the loan is guaranteed by a US bank. On an immediate risk basis, the exposure would be to Mexico. However, at the ultimate risk basis, the loan is regarded as a claim of a Belgian bank on the United States banking sector since that is where the ultimate risk resides.

The exposure to the non-bank private sector can be seen as a proxy for exposure to U.S. households. The exposure to the U.S. banking sector allows us to control for two related solvency concerns. First, it allows us to proxy for the asset-side exposure to the ABCP market. Kacperczyk and Schnabl (2010), for example, document that asset-backed commercial paper played a crucial role during the 2007-2009 crisis, and that more than 90% of this paper was issued by the financial sector. While ABCP was often issued by financial conduits owned by banks- and thus not directly by banks - Acharya, Schnabl, and Suarez (2013) show that a large part of the issuances was explicitly insured by the banks. As such, the ultimate exposure to the U.S. banking sector should be a good proxy for the exposure to the ABCP market. Second, another main part of the exposure to banks are direct exposures to U.S. banks. Given that a large part of the U.S. banking sector was severely hit by the crisis (Huizinga and Laeven (2012), for example, document that 60% of US bank holding companies had a market-to-book ratio of assets below one by the end of 2008) it is reasonable to expect that a high exposure to these banks could also lead to solvency concerns.

We calculate the sum of the ultimate exposure to U.S. banks and to the U.S. private sector for each month during our pre-period, and then take the average over this period. We scale this average exposure by a bank's average total assets over this period.

Panel A of Table 8 shows that the average impact of the funding shock is still significant when controlling for the exposure to the U.S. Moreover, compared with the results in Table 4, the coefficients associated with the funding shock remain their sign and are of similar magnitude compared. Columns 1, 3 and 5 of Table 8 show the results for the full sample, while Columns 2, 4 and 6 show the results for the sample of multiple bank borrowers. The coefficient on the U.S. exposure variable is negative and significant, implying that banks with a higher exposure did reduce credit more than other banks, which is in line with the expectation that the U.S. exposure variable is a good proxy for solvency concerns.

Panel B of Table 8 shows that also our reallocation results still hold when adding the interaction terms between this solvency proxy and the banks' sector market share and specialization. Compared to the baseline results in Table 5, there is only a slight reduction in coefficient size. The interaction terms that are significant in the baseline setup remain significant when adding the solvency proxy, with one exception being the interaction with sector market share in Column 4.

TABLE 8 around HERE

In unreported regressions, we also use an alternative measure for solvency concerns, which is the outflow in corporate deposits. The outflow in corporate deposits proxies for the change in uninsured deposits, which should respond to solvency concerns (if any). Our findings are unaffected when using this alternative solvency concern measure.

4.3 Pre-shock liquidity events

Our next test addresses a potential bias due to pre-Lehman liquidity issues. Even when banks had no direct asset-side exposure to the ABCP market, the 2007 crisis in this market might have affected their funding conditions. Existing studies such as Iyer, Peydro, da Rocha-Lopes et al. (2014) and Ippolito, Peydro, Polo et al. (2016) observe that the interbank funding of Portuguese, respectively Italian, banks dropped due to the ABCP crisis. They also show that this interbank shock impacted bank credit supply (Portugal) or drawdowns on existing credit lines (Italy). In line with these papers, we redo our analysis and now take 2006:6-2007:7 as pre-period and 2007:7-2008:8 as post-period. The results are reported in Table 9.

TABLE 9 around HERE

In contrast to Iyer, Peydro, da Rocha-Lopes et al. (2014) and Ippolito, Peydro, Polo et al. (2016), we do not find that the change in interbank funding around July 2007 is statistically significantly related to credit supply (none of the three measures); neither for the full sample (Panel A of Table 9) nor for the multiple bank borrower sample (Panel B of Table 9). In addition, we do not find support for the reallocation channels in this period. These results are not surprising as Figure 1 indicates that the interbank funding of Belgian banks was not yet impaired prior to Lehman. The figure shows that funding was still growing, though slightly more volatile, after July 2007 and (nearly) peaked around the Lehman collapse. In addition, given the resilience of Belgian banks to the interbank funding turmoil in the summer of 2007, the results in Table 9 could also be seen as a placebo test and are as such also reassuring for the choice of our event window.

In sum, we can be confident that our results are not affected by pre-Lehman interbank market liquidity concerns.

4.4 Post-shock confounding events

The largest banks operating in Belgium experienced the largest interbank funding shock, but are at the same time also the most internationally active. One concern could be that the choices they make in their Belgian portfolio are not independent from their cross-border portfolio choices. Furthermore, some of these large banks received government bail-outs, which might raise concerns on whether or not these interventions could have affected banks' lending policies. Both concerns imply that our results might be contaminated or driven by factors that correlate with bank size, other than the interbank funding shock. In this section, we show that these potentially confounding events are not driving our results.

We start by investigating the role of the adjustments in the foreign corporate lending market. An ideal scenario would be that we have information on cross-border loans on a bank-firm basis or bank-sectoral level. This would allow us to analyze whether banks adjust the Belgian portfolio according to cross-border sector market share and specialization or vice versa. Unfortunately, such data is not available. The second best is to obtain data on the total volume of cross-border lending by bank on a monthly basis. We collect these data from the regulatory balance sheet filings of the banks and use it to run additional tests.

We use the pre-shock share of cross-border lending in total lending, and analyze whether having large cross-border lending operations affects credit reallocation (similar to Table 5).¹⁹ Compared with the baseline specification (see Table 4), we find a similar effect of the interbank funding shock on credit supply in Belgium when the pre-shock share of cross-border lending is included (as can be seen in Panel A of Table 10). In terms of credit reallocation in response to the interbank funding shock, there is hardly any effect on the magnitudes of the point estimates of the reallocation channels compared to a specification without these additional cross-border lending interaction terms (panel B of Table 10 versus Table 5).

TABLE 10 around HERE

¹⁹We use the pre-shock share of cross-border lending and not the actual change in cross-border lending given that the latter is jointly determined with the change in domestic lending. In unreported results we observe a positive and significant relationship between the change in interbank funding and the change in cross-border lending. Moreover, this relations is stronger for banks with a relatively higher share of cross-border loans in their loan portfolio.

Next, one might be concerned that the various government interventions may have come with some (to us unobservable) strings attached for the banks. Anecdotal evidence on the bail-outs during our sample period indicates that governments were almost exclusively occupied with avoiding a total collapse of the banking sector and restoring confidence of the public in the banking sector. We also found no indications in either the media, government sources, banks' annual reports, nor from informal inquiries with bank supervisors and bank sector representatives that there would have been political pressure on banks to particularly keep lending where the bank has more market power or is more specialized. However, it is still important to clearly spell out how these interventions might impact our results.²⁰

One concern could be that (i) government interventions are strongly correlated with our interbank funding shock and that (iia) these banks were forced to keep lending or (iib) saw a smaller funding outflow than would have been the case without bailout. It is indeed the case that there is a relatively strong correlation between government interventions and our funding shock measure: We find a correlation of -0.41 between a government intervention dummy and the percentage change in interbank funding at the bank level. Now, if either scenario (iia) or (iib) is also true (which we cannot observe), then our estimates reported in Table 4 are potentially underestimating the true effect and thus provide a lower bound for the impact of funding shocks.

A more complicated scenario would be that (i) government interventions are strongly correlated with our interbank funding shock and (ii) the government pushes the bank to keep lending exactly in the sectors where that bank is most specialized and/or has a larger market share. Again point (ii) is less straightforward and much more difficult to check. In order to show that our results are driven by a funding shock, rather than by interventions, we set up a robustness test that focuses on a funding shock that is far less correlated with government interventions: Deposit flows. The correlation between a bailout dummy and the change in deposit funding in our bank sample is only -0.20 (versus -0.41 for the interbank funding shock). Even more important, while two of the banks which received government support in our sample experienced a strong drop in deposits after the Lehman collapse, the two other that received government support effectively experienced an inflow of deposits. Two large banks thus faced a bank-run on their deposits (on top of the interbank funding dry-up), ²¹ and a large portion of these deposits were deposited at the other

²⁰We add a description of the guarantees and capital injections received by the large Belgian banks in the online appendix, Section A1.

 $^{^{21}}$ The outflow in deposits at these two banks was substantial and amounted to -11% (-4.2%) and -13%

banks (including the two other large banks). This automatically makes it less plausible that any results obtained using this deposit shock are driven by bailouts. Table 11 shows the results when using a deposit shock instead of an interbank funding shock.

TABLE 11 around HERE

Table 11 documents that the reallocation effects are similar when using the change in deposits rather than the change in interbank funding as the shock. In fact, the statistical significance as well as the economic magnitude are even slightly stronger, indicating that, if anything, government support might be working against finding support for our hypotheses. Our hypotheses are based on the profit-maximizing behavior of banks. At the same time, there exists convincing empirical evidence that government-owned or -intervened banks behave in a non-profit maximizing way, shaping bank outcomes such as lending (see, e.g., Sapienza (2004), Dinc (2005), Bian, Haselmann, Kick et al. (2017)). If government support comes with strings attached (e.g., forced lending to certain sectors), this would thus most likely not be with the idea of maximizing bank profitability in mind, which works against our hypotheses and would thus make it harder for us to find significant results.

4.5 Further robustness

We subsequently ensure that our main reallocation results are not driven by other potential reallocation effects or by underlying bank-firm specific relation characteristics.

A first important concern might stem from the existing literature on relationship lending (see, e.g., Petersen and Rajan, 1994; Berger and Udell, 1995; Boot, 2000; Degryse and Ongena, 2005; Bolton, Freixas, Gambacorta et al., 2016). Throughout the lending process, banks can gather firm-specific soft information (e.g., management quality), through repeated contacts, which is difficult to observe for outsiders. Especially banks with market power might be more likely to engage in relationship lending (Petersen and Rajan (1995)). This information advantage can allow a bank to extract monopoly rents (see, e.g., Sharpe (1990) or Rajan (1992)). If banks want to shield these rents and if at the same time banks are more likely to have better firm-specific information in sectors in which they have a strong sector market share or where they are specialized, then our main results might be

^(-3.6%) of their total lending (assets).

driven by this firm-specific information advantage. Therefore, we add two widely used relationship lending proxies to our setup. We include the length of a bank-firm relationship, measured by the number of months that a firm has been borrowing from a bank before September 2008. We also add a dummy which is equal to one if the bank is the main bank of the firm, and equal to zero otherwise, where the main bank is defined as the bank with the largest share in the total amount granted to a firm.

Another important concern could be that our main sector reallocation results are merely picking up other types of bank portfolio choices that happen to be related with sector choices. Two examples of such choices are geographical bank specialization or loan maturity specialization. Some banks might be coincidentally specialized in a sector because this sector is over-represented in the area in which the bank is doing business. Similarly, a bank might be coincidentally specialized in a sector because firms in that sector mainly need short term credit, and the bank happens to be specialized in providing that type of credit. Additionally, short-term credit might be easier to cut (or not rolled over). If sector specialization is correlated with the share of short-term lending, we could be picking up a spurious correlation. To ensure that this is not driving our main results, we add interaction terms of the interbank funding shock with measures of geographical market share, geographical specialization and the sector specific maturity structure of a bank's portfolio. Geographical market share and specialization, but on the province level instead of sector level.²² The maturity structure indicator captures the share of loans provided by a bank to a sector that matures within one year.

TABLE 12 around HERE

Results of these extended specifications are reported in Table 12. Most importantly, including these additional measures does not alter our main findings. The results on the reallocation effects based on sector market share and specialization as well as firm risk are very similar compared to the results reported in Table 6. Hence, our documented reallocation channels are robust relationships rather than spurious correlations driven by other possible reallocation channels.

Regarding banks' geographical orientation, we conduct two further tests, which are discussed in detail in the online appendix (Section A2). First, rather than measuring bank market share and

²²Belgium consists of ten provinces. On average, a province has one million inhabitants and spans 3,000 squared kilometers.

bank specialization at the sector level considering Belgium as the relevant market, we now measure it by province. This does not impact our main results. Second, a recent strand of papers on the transmission of bank shocks in the US shows that branch presence matters for shock transmission (Berrospide, Black, and Keeton (2016), Gilje, Loutskina, and Strahan (2016)). This is unlikely to be of importance in our sample. Almost all loans (98%) are granted in provinces where the bank has a branch. Moreover, we do not find that branch network density matters for credit reallocation or that the reallaction channels documented in the body of this paper are affected by branch network density. An interaction term between the number of branches of a bank in a province and the interbank funding shock has the expected negative sign, but is never significant. The results of this additional test are discussed in more detail in the online appendix.

Finally, in the online appendix (Section A3), we also shed some light on potential differences between term credit and credit lines. On the one hand, it may seem easier for a bank to renegotiate the committed amount on a credit line (in case it is not yet fully utilized) than to cancel term credit. On the other hand, credit lines are also more likely to be given to better and well-known borrowers, hence they can be considered more like relationship-based, whereas term loans are more often seen as transactional (Berger and Udell (1995)). It thus remains an empirical issue whether and to what extent banks shield certain types of credit when facing a funding shock. We find that an outflow of interbank funding leads to a reduction in term credit supply. There is no statistically significant effect on the growth in granted credit line amounts. In addition, we do find that the average utilization rate increases following a bank funding shock. These results are consistent with Ivashina and Scharfstein (2010) and Ippolito, Peydro, Polo et al. (2016). We also find that term credit borrowers in sectors where the bank has a larger market share are shielded more when the bank is hit by a funding shock. We do not find evidence of shielding in the credit line sample. It is also reassuring that there are no reallocation effects on the change in the utilization rate. Firms do not seem to choose drawing significantly more or less from banks with sector market share or sector specialization, indicating that the results we find in the overall sample (or in the term credit sample) are banks' choices and thus supply driven and not demand driven.

5 Expanding post-shock windows

In the online appendix (Section A4), we also present results using expanding post-shock windows to analyze the timing of the impact of the interbank funding shock. The purpose is twofold. First of all, such an analysis can reveal time variation in the magnitude of the impact of an interbank funding shock on credit supply as well as in the credit reallocation channels. Secondly, it also serves the purpose of simply showing robustness of our main results for alternative post-event horizons. We do this expanding window analysis both on the baseline regression (as reported in Panel A of Table 4) and on the reallocation specification with sector market share, sector specialization and firm characteristics (Column 1 of Panel A of Table 6).

This expanding window analysis yields a number of interesting and complementary insights. First, the results presented in Table 4 are robust to varying the length of the post-event period, except for very short window lengths. It takes three months before the interbank funding shock starts to have a significant impact on credit growth. The impact on increase in credit and large decreases in credit is already significant after two months.

Furthermore, we find that the moderating impact of bank sector market share is almost instantaneous and stays significant until two years after the shock. Bank sector specialization on the other hand becomes important for the reallocation of credit after about ten months and also stays significant until two years after the shock.

The moderating effect of firm risk becomes significant three to four months after the shock. Our results thus indicate that banks hit by a funding shock are at first more concerned with staying affoat in the short run by focusing on loans that ensure larger cash inflows (in the form of relatively high interest payments), while only being interested in long term profitability (and hence focusing on protecting their sector specific knowledge) and firm risk once these short term inflows are safe.

6 Real effects: Firm investment and growth

We have shown that banks operating in Belgium transmit interbank funding shocks to their borrowers according to their sector market share and specialization as well as by differentiating between firms with different risk profiles. In this section, we investigate how this reduction in bank loan supply affects firm investment and growth. We analyze this in the following setup:

$$Real\ Effect_{f} = \psi_{1}\ \Delta\%\ IBF_{b} + \psi_{2}\ \Delta\%\ IBF_{b} * Sector\ market\ share_{bs} + \psi_{3}\ \Delta\%\ IBF_{b} * Sector\ specialization_{bs} + \\ \sum_{x=1}^{5} \psi_{x+3}\ \Delta\%\ IBF_{b} * Firm\ Variable_{f}^{x} + \psi_{9}\ Sector\ market\ share_{bs} + \psi_{10}\ Sector\ specialization_{bs} + \\ \sum_{x=1}^{5} \psi_{x+10}\ Firm\ Variable_{f}^{x} + \phi\ Control\ Variables_{f} + \upsilon_{s} + \epsilon_{f}$$

$$(6)$$

 $Real\ Effect_f$, is computed as the difference between the last available value of the variable two years post-shock (i.e., end of 2010) and the last available value of the variable pre-shock, relative to the last available value of total assets pre-shock. We look at a two year post-shock horizon as changes in firms' strategies following credit constraints usually take time to materialize and show impact. The two dependent variables we are interested in are growth in tangible fixed assets (net investment rate) and growth in total assets. β_1 captures the extent to which the interbank funding shock affects firms' real outcomes. If firms borrow from multiple banks, we compute a weighted interbank funding shock, with weights resembling the pre-shock bank-firm credit exposure. β_2 and β_3 capture whether the firm-level impact of the interbank funding shock varies with bank sector market share and specialization. Additionally, we interact the interbank funding shock with firm-specific risk, size and age variables, similar to the setup in Table 6. We also control for accommodating sources of credit and investment or growth opportunities. This includes a measure of whether the firm received a new loan from a bank with which it had no prior relationship (weighted by the importance of the new loan in the post-crisis period), a measure whether a bank has terminated a loan with the firm, a dummy measuring whether the firm has loans with multiple banks, a measure of the change in the ratio of utilized over authorized credit, the change in the firm's reliance on trade credit, the firms pre-shock cash holdings, the firm's sales growth and a set of sector fixed effects.

Table 13 shows the corresponding results. The first two columns focus on the net investment rate (proxied by the growth in tangible fixed assets). The results first of all indicate that firms borrowing from banks with a larger interbank funding outflow experience a statistically significant, though economically small, reduction in the investment rate. The point estimate of 0.083 for the funding shock variable in Column 1 of Table 13 indicates that the average firm in our sample which borrowed from a bank that experienced a funding shock of -10.3%, reduced its net investment rate

by 0.85 percentage points. Interestingly, this small average result hides some important underlying heterogeneity. Column 2 indicates that firms borrowing from banks that have a high sector market share and large firms reduce their investment rate less than others. Based on the results in Column 2, the impact of an average interbank funding shock of -10.3% leads to a reduction of the investment rate by -1.16 percentage points for a firm of average size that is borrowing from a bank with average sector market share.²³ A firm of average size but borrowing from a bank with an average interbank funding shock of -10.3% for which the sector market share is one standard deviation lower, however, reduces its net investment rate by about -1.80 percentage points. Similarly, a firm that is borrowing from a bank with an average funding shock of -10.3% and an average sector market share but that is a standard deviation smaller than the average firm will reduce its investment growth slightly more than 2 percentage points. The last two columns show the impact of the interbank funding shock on asset growth. As with investments, firms that borrow from a bank with a more negative interbank funding shock grow slower than other firms. Reallocation effects based on firm size are similar to the effects found for fixed assets.

TABLE 13 around HERE

Overall, we find a moderate reduction in investment and asset growth for firms that are borrowing from banks that were hit harder by the interbank funding shock. Borrowing from a bank with high sector market share helps to offset this negative impact on investment. While the result on asset growth with respect to bank sector market share is similar, it is not statistically significant. Additionally, large firms are better able to limit the reduction in investment after an interbank funding shock. Given that Table 6 showed that there are no significant differences between small and large firms in terms of the credit supply shock they both receive, the smaller impact in terms of real effects for large firms might indicate that these firms have more alternative funding sources available, over and above those controlled for.

²³We use the summary statistics reported in Table 1 to calculate the impact. The average firm size is 13.38 and the average firm borrows from a bank which has a sector market share of 0.181 in its sector. As such, the impact of an average interbank funding shock of -10.3% equals -0.103*[1.117+(0.181*-0.744)+(13.38*-0.065)] = -1.16 percentage points. We do not take into account the remaining interaction terms given that their impact is not statistically different from 0.

7 Conclusion

We conduct a comprehensive analysis of the sector- and firm-specific strategies that banks follow when their funding is affected by a negative shock. While the current literature mainly focusses on the average impact of funding shocks on the volume of bank lending, we investigate the reallocation that occurs across sectors and firms and its persistence over time.

To identify the reallocation in the supply of credit that follows from the difficulties for banks to obtain funding, we rely on a unique combination of data sets. We employ monthly bank-firm level credit data from a comprehensive credit register that contains all credit granted in Belgium by financial institutions, monthly balance sheet data of these financial institutions, and annual balance sheets of all registered firms.

We start by benchmarking our study with related studies. The average firm in our sample borrows from a bank that experiences a contraction in funding equivalent to 10.3% of its total assets. We estimate that the average firm, as a direct consequence of this funding outflow, faces a decline in the supply of credit by 4.26%. An investigation of the timing and duration of this effect reveals that the funding shock significantly impacts credit supply already four months after the shock started, reaches a maximum impact after nine months, and remains significant and high up to 24 months after the shock.

Our main results indicate that a bank's business model, as reflected in its sector market share and sector specialization, determines the reallocation of credit when a bank is hit by a negative funding shock. Sector market share measures how important a bank is for a particular (non-financial) sector while sector specialization measures how important a (non-financial) sector is for a bank. We find that a standard deviation increase in sector market share reduces the negative impact of the funding shock on credit supply by 22% for the average firm. Similarly, a standard deviation increase in sector specialization reduces the negative impact of the funding shock on credit supply by 8% for the average firm. Hence, banks direct their attention to sectors where they can more easily extract rents (higher sector market share) or where they have built up superior knowledge (higher sector specialization). Additionally, we document the existence of a flight to quality. Banks reallocate credit towards firms with low debt levels, low default risk, high available collateral, and a high interest coverage ratios. Importantly, this flight-to-quality coexists with the two aforementioned

reallocation effects.

The reallocation effects are also robust to a number of alternative explanations. We provide evidence that our results are not driven by pre-shock solvency problems, government interventions during our sample period, banks' geographical specialization, or bank-firm relationship characteristics.

On the real side, we find a moderate reduction in investments and asset growth for firms borrowing from banks that were hit harder by the funding shock. The average firm borrowing from a bank that experienced an average funding shock reduced its net investment rate by 0.85 percentage points. Importantly, we show that firms that are borrowing from a bank with high sector market share can partially offset this negative impact on investment rates.

Our results provide useful information for policy makers that want to ensure access to finance for non-financial corporations during crisis times, as we show that riskier firms and firms borrowing from banks that have low sector market share and specialization are more vulnerable to shocks in the banking sector. Firms may prefer matching with banks with a larger sector market share as the implied higher cost of borrowing during good times also acts as an insurance premium that guarantees access to finance when the bank faces a funding shock (as in Petersen and Rajan (1995) and Berlin and Mester (1999)). Firms might even be able to get this extra protection for free if they borrow from a bank with high sector specialization, given that these banks do not charge higher rates. At the same time, our results indicate that market share has a somewhat stronger shielding effect than specialization, which might explain why firms are still willing to pay a higher price and borrow from the high market share bank. Whether these trade-offs impact firms' borrowing decisions and how this affects the pool of borrowers available to banks are interesting questions for future research.

Our findings also contain interesting information for bank regulators. Our results reveal a bright sight of lending concentration during crisis times and are thus informative when making the trade-off between portfolio concentration risk and having sufficient information about borrowers. Finally, our results suggest that not only systemic risk and financial stability issues should be taken into account when studying the welfare implications of portfolio diversification, but that it could also be relevant to consider the potentially beneficial impact of lending concentration on firm credit supply.

References

- Acharya, V.V. (2009) A theory of systemic risk and design of prudential bank regulation, *Journal* of Financial Stability 5, 224–255.
- Acharya, V.V., Hasan, I., and Saunders, A. (2006) Should banks be diversified? Evidence from individual bank loan portfolios, *Journal of Business* 79, 1355–1412.
- Acharya, V. and Mora, N. (2015) A crisis of banks as liquidity providers, *Journal of Finance* 70, 1–43.
- Acharya, V.V., Schnabl, P., and Suarez, G. (2013) Securitization without risk transfer, *Journal of Financial economics* 107, 515–536.
- Albertazzi, U. and Bottero, M. (2014) The procyclicality of foreign bank lending: Evidence from the global financial crisis, *Journal of International Economics* 92, S22–S35.
- Allen, F., Hryckiewicz, A., Kowalewski, O., and Tumer-Alkan, G. (2014) Transmission of financial shocks in loan and deposit markets: The role of interbank borrowing and market monitoring, *Journal of Financial Stability* 15, 112–126.
- Almeida, H. and Campello, M. (2007) Financial constraints, asset tangibility, and corporate investment, *Review of Financial Studies* 20, 1429–1460.
- Beck, T., De Jonghe, O., and Mulier, K. (2017) Bank sectoral concentration and (systemic) risk: Evidence from a worldwide sample of banks, *CEPR Discussion Paper DP12009*.
- Beck, T., Demirguc-Kunt, A., Laeven, L., and Maksimovic, V. (2006) The determinants of financing obstacles, *Journal of International Money and Finance* 25, 932–952.
- Berger, P.G., Minnis, M., and Sutherland, A. (2017) Commercial lending concentration and bank expertise: Evidence from borrower financial statements, *Journal of Accounting and Economics* 64, 253–277.
- Berger, A.N. and Udell, G.F. (1995) Relationship lending and lines of credit in small firm finance, *Journal of Business* 351–381.
- Berlin, M. and Mester, L.J. (1999) Deposits and relationship lending, *Review of Financial Studies* 12, 579–607.

- Berrospide, J., Black, L., and Keeton, W. (2016) The cross-market spillover of economic shocks through multimarket banks, *Journal of Money, Credit and Banking* 48, 957–988.
- Bertay, A. (2014) The transmission of real estate shocks through multinational banks, *CentER Discussion Paper Series* 11.
- Bertrand, M., Duflo, E., and Mullainathan, S. (2004) How much should we trust differences-in-differences estimates?, *Quarterly Journal of Economics* 119, 249–275.
- Bian, B., Haselmann, R., Kick, T., and Vig, V. (2017) The political economy of bank bailouts, mimeo.
- Bolton, P., Freixas, X., Gambacorta, L., and Mistrulli, P.E. (2016) Relationship and transaction lending in a crisis, *Review of Financial Studies* 29, 2643–2676.
- Boot, A.W. (2000) Relationship banking: What do we know?, Journal of Financial Intermediation 9, 7–25.
- Boyd, J.H. and De Nicolo, G. (2005) The theory of bank risk taking and competition revisited, *Journal of finance* 60, 1329–1343.
- Boyd, J.H. and Prescott, E.C. (1986) Financial intermediary-coalitions, *Journal of Economic Theory* 38, 211–232.
- Cetorelli, N. and Goldberg, L. (2011) Global banks and international shock transmission: Evidence from the crisis, *IMF Economic Review* 59, 41–76.
- Cetorelli, N. and Goldberg, L. (2012) Follow the money: Quantifying domestic effects of foreign bank shocks in the great recession, *American Economic Review: Papers and Proceedings* 102, 213–218.
- Chodorow-Reich, G. (2014) The employment effects of credit market disruptions: Firm-level evidence from the 2008-09 financial crisis, *Quarterly Journal of Economics* 129, 1–59.
- Claessens, S. and van Horen, N. (2013) Impact of foreign banks, *Journal of Financial Perspectives* 1, 1–18.

- Cull, R. and Martinez Peria, M. (2013) Bank ownership and lending patterns during the 2008-2009 financial crisis: Evidence from Latin America and Eastern Europe, *Journal of Banking and Finance* 37, 4861–4878.
- De Haas, R. and Van Horen, N. (2012) Running for the exit? International bank lending during a financial crisis, *Review of Financial Studies* 244–285.
- De Haas, R. and van Lelyveld, I. (2014) Multinational banks and the global financial crisis: Weathering the perfect storm?, *Journal of Money, Credit and Banking* 46, 333–364.
- Degryse, H., De Jonghe, O., Jakovljevic, S., Mulier, K., and Schepens, G. (2018) Identifying credit supply shocks with bank-firm data: Methods and applications, *National Bank of Belgium Working Paper Series* 347.
- Degryse, H., Ioannidou, V., and von Schedvin, E. (2016) On the nonexclusivity of loan contracts: An empirical investigation, *Management Science* 62, 3510–3533.
- Degryse, H., Kim, M., and Ongena, S. (2009) Microeconometrics of banking: Methods, applications, and results, Oxford University Press.
- Degryse, H., Masschelein, N., and Mitchell, J. (2011) Staying, dropping, or switching: The impact of bank mergers on small firms, *Review of Financial Studies* 24, 1102–1140.
- Degryse, H. and Ongena, S. (2005) Distance, lending relationships, and competition, *Journal of Finance* 60, 231–266.
- Degryse, H. and Ongena, S. (2007) The impact of competition on bank orientation, *Journal of Financial Intermediation* 16, 399–424.
- DeYoung, R., Gron, A., Torna, G., and Winton, A. (2015) Risk overhang and loan portfolio decisions: Small business loan supply before and during the financial crisis, *Journal of Finance* 70, 2451–2488.
- Diamond, D.W. (1984) Financial intermediation and delegated monitoring, *Review of Economic Studies* 51, 393–414.
- Dinc, C. (2005) Politicians and banks: Political influences on government-owned banks in emerging markets, *Journal of Financial Economics* 77, 453–479.

- ECB (2008) EU banking structures report.
- Edgerton, J. (2012) Credit supply and business investment during the great recession: Evidence from public records of equipment financing, Working paper, Available at SSRN: http://ssrn.com/abstract=2183379.
- Focarelli, D. and Panetta, F. (2003) Are mergers beneficial to consumers? Evidence from the market for bank deposits, *American Economic Review* 1152–1172.
- Giannetti, M. and Laeven, L. (2012) The flight home effect: Evidence from the syndicated loan market during financial crises, Journal of Financial Economics 104, 23–43.
- Gilje, E., Loutskina, E., and Strahan, P. (2016) Exporting liquidity: Branch banking and financial integration., *Journal of Finance* 71, 1159–1183.
- Hadlock, C.J. and Pierce, J. (2010) New evidence on measuring financial constraints: Moving beyond the KZ index, *Review of Financial Studies* 23(5), 1909–1940.
- Huizinga, H. and Laeven, L. (2012) Bank valuation and accounting discretion during a financial crisis, *Journal of Financial Economics* 106, 614–634.
- Ioannidou, V. and Ongena, S. (2010) Time for a change: Loan conditions and bank behavior when firms switch banks, *Journal of Finance* 65, 1847–1877.
- Ippolito, F., Peydro, J.L., Polo, A., and Sette, E. (2016) Double bank runs and liquidity risk management, *Journal of Financial Economics* 122, 135–154.
- Ivashina, V. and Scharfstein, D. (2010) Bank lending during the financial crisis of 2008, Journal of Financial Economics 97, 319–338.
- Iyer, R., Peydro, J.L., da Rocha-Lopes, S., and Schoar, A. (2014) Interbank liquidity crunch and the firm credit crunch: Evidence from the 2007-2009 crisis, *Review of Financial Studies* 27, 347–372.
- Iyer, R., Puri, M., and Ryan, N. (2012) Understanding bank runs: Do depositors monitor banks?, American Economic Review 102, 1414–1445.
- Jahn, N., Memmel, C., and Pfingsten, A. (2016) Banks' specialization versus diversification in the loan portfolio: New evidence from Germany, *Schmalenbach Business Review* 17, 25–48.

- Jimenez, G., Ongena, S., Peydro, J.L., and Saurina, J. (2014) 'Credit demand forever?' On the strengths of bank and firm balance-sheet channels in good and crisis times, Working paper, available at SSRN: http://ssrn.com/abstract=1980139.
- Kacperczyk, M. and Schnabl, P. (2010) When safe proved risky: Commercial paper during the financial crisis of 2007-2009, *Journal of Economic Perspectives* 24, 29–50.
- Khwaja, A. and Mian, A. (2008) Tracing the impact of bank liquidity shocks: Evidence from an emerging market, *American Economic Review* 98:4, 1413–1442.
- Laeven, L. and Levine, R. (2007) Is there a diversification discount in financial conglomerates?, *Journal of Financial Economics* 85, 331–367.
- Lamont, O., Polk, C., and Saa-Requejo, J. (2001) Financial constraints and stock returns, *Review of Financial Studies* 14(2), 529–554.
- Liberti, J.M. and Sturgess, J. (2018) The anatomy of a credit supply Shock: Evidence from an internal credit market, *Journal of Financial and Quantitative Analysis* 53(2), 547–579.
- Morais, B., Peydro, J.L., and Ruiz Ortega, C. (2018) The international bank lending channel of monetary policy rates and QE: Credit supply, reach-for-yield, and real effects, *Journal of Finance*.
- Ongena, S., Peydro, J., and van Horen, N. (2015) Shocks abroad, pain at home? Bank-firm level evidence on financial contagion during the recent financial crisis., *IMF Economic Review* 63, 698–750.
- Ongena, S., Tumer-Alkan, G., and von Westernhagen, N. (2018) Do exposures to sagging real estate, subprime or conduits abroad lead to contraction and flight to quality in bank lending at home?, Review of Finance 22(4), 1335–1373.
- Paravisini, D., Rappoport, V., and Schnabl, P. (2017) Specialization in bank lending: Evidence from exporting firms, *Unpublished manuscript*.
- Paravisini, D., Rappoport, V., Schnabl, P., and Wolfenzon, D. (2014) Dissecting the effect of credit supply on trade: Evidence from matched credit-export data, *Review of Economic Studies* 82, 333–359.

- Peek, J. and Rosengren, E. (1997) The international transmission of financial shocks: The case of Japan, *American Economic Review* 87, 495–505.
- Peek, J. and Rosengren, E. (2000) Collateral damage: Effects of the Japanese bank crisis on real activity in the United States, *American Economic Review* 90, 30–45.
- Petersen, M.A. and Rajan, R.G. (1994) The benefits of lending relationships: Evidence from small business data, *Journal of Finance* 49, 3–37.
- Petersen, M.A. and Rajan, R.G. (1995) The effect of credit market competition on lending relationships, *Quarterly Journal of Economics* 407–443.
- Puri, M., Rocholl, J., and Steffen, S. (2011) Global retail lending in the aftermath of the US financial crisis: Distinguishing between supply and demand effects, *Journal of Financial Economics* 100, 556–578.
- Rajan, R.G. (1992) Insiders and outsiders: The choice between informed and arm's-length debt, Journal of Finance 47, 1367–1400.
- Sapienza, P. (2002) The effects of banking mergers on loan contracts, *Journal of Finance* 57, 329–367.
- Sapienza, P. (2004) The effects of government ownership on bank lending, *Journal of Financial Economics* 72, 357–384.
- Sharpe, S.A. (1990) Asymmetric information, bank lending, and implicit contracts: A stylized model of customer relationships, *Journal of Finance* 45, 1069–1087.
- Tabak, B.M., Fazio, D.M., and Cajueiro, D.O. (2011) The effects of loan portfolio concentration on Brazilian banks's return and risk, *Journal of Banking and Finance* 35, 3065–3076.
- Wagner, W. (2010) Diversification at financial institutions and systemic crises, *Journal of Financial Intermediation* 19, 373–386.
- Whited, T.M. and Wu, G. (2006) Financial constraints risk, Review of Financial Studies 19, 531–559.
- Winton, A. (1999) Don't put all your eggs in one basket? Diversification and specialization in lending, Working paper available at SSRN: http://ssrn.com/abstract=173615.

Figure 1: Aggregate interbank funding

This figure depicts the evolution of the monthly aggregate volume (all banks active in Belgium, in EUR billion) of interbank funding over the period 2006:1 - 2011:12. Interbank funding include overnight deposits, deposits redeemable at notice and term accounts of other financial institutions as well as repurchase agreements. The vertical lines correspond to the estimation window (pre-shock window and post-shock-window of thirteen months) around the collapse of Lehman Brothers in September 2008. The first line corresponds to July 2007, the second line corresponds to August 2008, the third line corresponds to September 2009.

Figure 2: Heterogeneous impact of a 10% interbank funding outflow on credit growth

This figure shows the expected impact of a 10 percent interbank funding outflow on credit growth for a number of interesting scenarios as predicted by our estimations. The Figure plots the expected impact of a funding shock, but also the expected effect for each combination of high/low bank sector market share and high/low bank sector specialization, as well as one addition with high/low firm leverage as a firm risk proxy; where high (low) is defined as a the mean + (-) one standard deviation.

Table 1: Variable definitions

$\Delta\%$ Credit $_{bf}$ Increase in credit $_{bf}$ Large decrease in credit $_{bf}$	natural logarithm of time averaged credit granted post shock - natural logarithm of time averaged credit granted pre shock A dummy = 1 if $\Delta\%$ Credit _{bf} > 0, and 0 otherwise A dummy = 1 if $\Delta\%$ Credit _{bf} is in the lowest quartile of the distribution, and 0 otherwise
BANK VAPIARIES	Credit granted is the total amount in euro that a firm is allowed to borrow from a bank. This may differ from the total actual outstanding credit amount a firm has with that bank when a firm, for instance, also has unused portions of a credit line with that bank.
Light Agranding Language Capital to total assets, Return on equity, Credit risk, Liquidity ratio, Deposits to total assets, Interbank funding to total assets, Bank size,	(time averaged interbank liabilities post shock - time averaged interbank liabilities pre shock) / time averaged total assets pre shock time averaged common equity pre shock / time averaged total assets pre shock time averaged quarterly return on average equity pre shock time averaged net flow of new impairment for credit losses expressed as a percentage of time-averaged total loans pre shock time averaged interbank assets + cash pre shock / time averaged total assets pre shock time averaged demand and savings deposits pre shock / time averaged total assets pre shock interbank liabilities pre shock / time averaged total assets pre shock inatural logarithm of time averaged total assets pre shock
	Demand and savings deposits include all deposits by households, non-financial corporations and government institutions. Interbank liabilities include overnight deposits, deposits redeemable at notice and term accounts of other financial institutions as well as repurchase agreements.
$BANK-SECTOR \ VARIABLES$ Sector market share _{bs} Sector specialization _{bs}	time averaged total credit granted pre shock by bank b in sector s / time averaged total credit granted pre shock in sector s time averaged total credit granted pre shock by bank b
FIRM VARIABLES Total assets _f Age _f Leverage _f Pledged collateral to fixed assets _f Financial pressure _f Implicit interest rate _f $\Delta\%$ Fixed assets _f	pre shock natural logarithm of total assets pre shock number of years since incorporation pre shock total debt / pre shock total assets pre shock total debt / pre shock tangible fixed assets pre shock pledged collateral / pre shock tangible fixed assets pre shock total interest payments / pre shock financial debt (post shock tangible fixed assets - pre shock tangible fixed assets) / pre shock total assets. (post shock total assets - pre shock total assets) / pre shock total assets

Table 2: Summary statistics

	Obs	Mean	StDev	Min	p25	p50	p75	Max
CREDIT VARIABLES								
bank-firm level								
$\Delta\%$ Credit _{bf}	160,223	-0.024	0.278	-0.644	-0.155	-0.051	0.026	0.941
Increase in $\operatorname{credit}_{bf}$	160,223	0.289	0.453	0	0	0	1	1
Large decrease in $\operatorname{credit}_{bf}$	160,223	0.250	0.434	0	0	0	1	1
BANK VARIABLES								
bank-firm level								
$\Delta\%$ Interbank funding _b	160,223	-0.103	0.063	-0.163	-0.163	-0.110	-0.091	0.301
Capital to total assets $_b$	160,223	0.045	0.021	0.001	0.041	0.041	0.056	0.356
Return on equity $_b$	160,223	0.080	0.116	-0.131	-0.072	0.106	0.172	1.009
Credit risk $_b$	160,223	0.026	0.025	-0.203	0.007	0.027	0.055	0.213
Liquidity ratio_b	160,223	0.244	0.086	0.016	0.239	0.265	0.280	0.741
Deposits to total assets _{b}	160,223	0.404	0.146	0.000	0.248	0.406	0.445	0.881
Interbank funding to total $assets_b$	160,223	0.320	0.112	0.000	0.293	0.342	0.374	0.936
Bank $size_b$	160,223	11.888	1.598	5.362	11.894	12.348	13.232	13.232
bank level								
$\Delta\%$ Interbank funding _b	38	0.020	0.119	-0.163	-0.045	-0.002	0.051	0.301
Capital to total assets _{b}	38	0.070	0.076	0.001	0.034	0.055	0.077	0.356
Return on equity _{b}	38	0.152	0.254	-0.131	0.014	0.109	0.161	1.009
Credit risk $_b$	38	0.007	0.084	-0.203	0.000	0.000	0.025	0.213
Liquidity ratio _{b}	38	0.270	0.244	0.016	0.067	0.170	0.416	0.741
Deposits to total assets _{b}	38	0.473	0.263	0.000	0.286	0.512	0.668	0.881
Interbank funding to total assets_b	38	0.330	0.290	0.000	0.110	0.257	0.442	0.936
Bank size_b	38	8.203	1.895	5.362	6.952	7.865	9.060	13.232
BANK-SECTOR VARIABLES								
bank-firm level								
Sector market share bs	160,223	0.181	0.084	0.000	0.158	0.207	0.241	0.267
Sector specialization _{bs}	160,223	0.129	0.083	0.000	0.065	0.126	0.208	0.588
$bank\text{-}sector\ level$								
Sector market share bs	402	0.038	0.075	0.000	0.001	0.003	0.017	0.267
Sector specialization _{bs}	402	0.088	0.124	0.000	0.011	0.043	0.108	0.588

Table 2: continued

	Obs	Mean	StDev	Min	p25	p50	p75	Max
FIRM VARIABLES								
bank-firm level								
Total $assets_f$	141,762	13.38	1.288	10.79	12.47	13.24	14.16	16.46
Age_f	141,762	13.97	10.19	0.615	5.615	12.46	19.61	39.53
$\mathrm{Leverage}_f$	141,762	0.724	0.263	0.126	0.559	0.745	0.887	1.561
Pledged collateral to fixed assets_f	141,762	0.484	0.944	0.000	0.000	0.000	0.620	4.219
Financial pressure f	141,762	0.732	0.824	0.011	0.190	0.468	0.979	4.455
firm level								
Total assets $_f$	117,166	13.18	1.209	10.79	12.35	13.06	13.89	16.46
Age_f	117,166	13.03	9.773	0.615	5.15	11.15	18.61	39.53
$\mathrm{Leverage}_f$	117,166	0.726	0.272	0.126	0.552	0.746	0.895	1.561
Pledged collateral to fixed assets_f	117,166	0.442	0.901	0.000	0.000	0.000	0.458	4.219
Financial pressure f	117,166	0.744	0.839	0.011	0.184	0.469	1.026	4.455
$\Delta\%$ Fixed assets_f	114,436	0.078	0.410	-0.435	-0.082	-0.020	0.066	2.674
$\Delta\%$ Assets _f	114,436	0.168	0.652	-0.681	-0.126	0.005	0.235	4.289

Table 3: Sector market share, sector specialization, implicit interest rates, and default probabilities

Panel A of this table documents the relationship, during the pre-shock period, between a firm's implicit interest rate (derived from the firm's balance sheet) and the sector market share and specialization of its bank. We only include firms borrowing from one bank to improve the match between the implicit interest rate and the actual interest rate charged by the bank. The dependent variable in panel A is the implicit interest rate of the firm prior to the collapse of Lehman Brothers and is measured as interest expenses over financial debt. The estimated equation looks as follows:

$$Rate_f = \beta_1 \ Sector \ market \ share_{bs} + \beta_2 \ Sector \ specialization_{bs} + \delta_1 \ Bank \ controls_b + \delta_2 \ Firm \ controls_f + \alpha_{lss} + \epsilon_f$$

In Column 1 of Panel A, we regress the implicit interest rate on bank sector market share, bank sector specialization as well as firm cluster fixed effects, where clusters are based on location-sector-size (lss) triplets. In Column 2 and 3 we subsequently add firm controls and bank controls. Panel B of this table documents the relationship, during the pre-shock period, between borrower bankruptcy at the bank-sectoral level and the sector market share and sector specialization of the bank. The estimated equation looks as follows:

$$Bankrupt_{bs} = \beta_1 \ Sector \ market \ share_{bs} + \beta_2 \ Sector \ specialization_{bs} + \ \alpha_s + \ \epsilon_{bs}$$

The dependent variable in Columns 1 and 2 is the number of borrowers that a bank is lending to in a given sector in the two years prior to Lehman, that go bankrupt prior to the funding shock. In Columns 3 and 4, the dependent variable is the exposure of each bank to bankruptcies in a given sector, in the pre-Lehman period. It is computed as the ratio the total number of firms going bankrupt in a sector that borrow from bank b to the total number of firms going bankrupt in that sector. All columns include sector fixed effects (α_s) . Columns 1 and 3 include all bank-sector observations, while Columns 2 and 4 include only bank-sector observations with strictly positive observations for the dependent variable. Standard errors are clustered at the bank level. ****, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)	
	Implicit	Implicit	Implicit	
Panel A	$interest rate_f$	$interest rate_f$	$interest rate_f$	
Sector market share _{bs}	0.058***	0.039***	0.050***	
	(0.012)	(0.010)	(0.012)	
Sector specialization _{bs}	0.016	-0.002	-0.013	
-F	(0.016)	(0.017)	(0.016)	
Observations	89,926	89,926	89,926	
R-squared	0.006	0.214	0.279	
Firm cluster FE	Yes	Yes	Yes	
Firm controls	No	Yes	Yes	
Bank Controls	No	No	Yes	
	(1)	(2)	(3)	(4)
Panel B	Number of ba	$\mathbf{nkrupt} \ \mathbf{firms}_{bs}$	Share of the sector's	\mathbf{s} bankrupt firm \mathbf{s}_{bs}
Sector market share _{bs}	203.2***	227.9***	0.997***	0.970***
	(23.36)	(23.65)	(0.120)	(0.108)
Sector specialization $_{bs}$	-10.83**	-26.22***	-0.041***	-0.073***
1 00	(4.349)	(9.921)	(0.011)	(0.022)
Observations	513	246	513	246
R-squared	0.684	0.762	0.824	0.864
Sector FE	Yes	Yes	Yes	Yes

Table 4: Average effect of an interbank funding shock on credit supply

This table shows the effect of a shock to interbank funding ($\Delta\%$ Interbank funding_b) on credit growth at the bank-firm level, while controlling for time-averaged (over the thirteen months preceding the shock) bank level covariates. The dependent variable is percentage growth in the granted loan amount (Column 1), a dummy variable that is one if the granted amount increases and zero otherwise (Column 2), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Column 3). For each of the measures, we first time-average the bank-firm exposure in the thirteen months prior to the Lehman collapse as well as the thirteen months following the Lehman collapse. We subsequently compute logarithmic growth rates of the pre versus post Lehman time-averaged loan amounts. The independent variable of interest is the change in interbank funding scaled by total assets. More specifically, it is the average value of interbank funding in the thirteen months post Lehman minus the average value in the thirteen months prior to the Lehman collapse, scaled by the average value of total assets over the thirteen months preceding 2008:09. The table consists of two panels. Panel A reports the results for specifications with the full sample, where we control for firm demand using firm cluster FE. Firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Panel B reports the results for specifications with the sample of firms borrowing from multiple banks only in which case we control for firm demand using firm FE. Bank control variables are included in both panels, but not reported in Panel B. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)
Panel A: Full sample	$\Delta\%$ Credit $_{bf}$	$\begin{array}{c} \textbf{Increase in} \\ \textbf{credit}_{bf} \end{array}$	$egin{aligned} ext{Large decrease} \ ext{in credit}_{bf} \end{aligned}$
$\Delta\%$ Interbank funding _b	0.414***	0.586*	-0.877***
	(0.121)	(0.330)	(0.174)
Capital to total assets _{b}	-0.081	-0.228	0.224
	(0.194)	(0.443)	(0.233)
Return on equity _{b}	-0.074	-0.072	0.151
	(0.056)	(0.110)	(0.092)
Credit $risk_b$	0.509***	0.646**	-0.853***
	(0.117)	(0.301)	(0.166)
Liquidity ratio _b	0.078	-0.045	-0.243*
	(0.070)	(0.161)	(0.122)
Deposits to total assets _{b}	-0.078	-0.309	0.051
	(0.087)	(0.212)	(0.132)
Interbank funding to total assets _{b}	-0.057	-0.219	0.007
	(0.086)	(0.185)	(0.112)
Bank $size_b$	-0.007	-0.009	0.025**
	(0.006)	(0.013)	(0.009)
Observations	160,223	160,223	160,223
R-squared	0.295	0.276	0.290
Firm cluster FE	Yes	Yes	Yes
	(1)	(2)	(3)
Panel B: Multiple-bank borrowers sample	$\Delta\%$ Credit $_{bf}$	Increase in	Large decrease
		\mathbf{credit}_{bf}	${\rm in} {\rm credit}_{bf}$
$\Delta\%$ Interbank funding _b	0.438***	0.597**	-0.630***
	(0.129)	(0.260)	(0.204)
Observations	47,205	47,205	47,205
R-squared	0.455	0.463	0.481
Bank Controls	Yes	Yes	Yes
Firm FE	Yes	Yes	Yes

Table 5: Within bank credit reallocation according to sector market share and sector specialization

This table contains information on the estimated effect of interbank funding shock ($\Delta\%$ Interbank funding_b) on credit supply, conditional on banks' sector market share and sector specialization. The dependent variable is percentage growth in the granted loan amount (Column 1), a dummy variable that is one if the granted amount increases and zero otherwise (Column 2), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Column 3). The independent variables of interest are the interaction between bank sector market share and sector specialization and the interbank funding shock. Panel A reports the results for specifications with the full sample, where we control for firm demand using firm cluster FE. Firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Panel B reports the results for specifications with the sample of firms borrowing from multiple banks only where we control for firm demand using firm fixed effects. We control for all observed and unobserved bank-specific covariates by including bank fixed effects. Standard errors are clustered at the bank level.

****, *** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)
Panel A: Full sample	$\Delta\%$ Credit $_{bf}$	$egin{aligned} & ext{Increase in} \ & ext{credit}_{bf} \end{aligned}$	$\begin{array}{c} \textbf{Large decrease} \\ \textbf{in credit}_{bf} \end{array}$
$\Delta\%$ Interbank funding _b * Sector market share _{bs}	-1.029***	-2.056***	1.599***
=/(Intersalm randing) Sector maries sharens	(0.309)	(0.455)	(0.436)
$\Delta\%$ Interbank funding _b * Sector specialization _{bs}	-0.218*	-0.374	0.874***
	(0.115)	(0.349)	(0.178)
Sector market share bs	-0.114**	-0.299***	0.246***
	(0.052)	(0.099)	(0.054)
Sector specialization _{bs}	0.007	0.103	-0.045
	(0.037)	(0.081)	(0.048)
Observations	160,223	160,223	160,223
R-squared	0.298	0.282	0.292
Bank FE	Yes	Yes	Yes
Firm cluster FE	Yes	Yes	Yes
	(1)	(2)	(3)
Panel B: Multiple-bank borrowers sample	$\Delta\%$ Credit _{bf}	$egin{aligned} \mathbf{Increase} & \mathbf{in} \ \mathbf{credit}_{bf} \end{aligned}$	${f Large\ decrease} \ {f in\ credit}_{bf}$
$\Delta\%$ Interbank funding _h * Sector market share _{hs}	-1.589***	-1.456**	1.235
270 Interbank funding _b Sector market share _{bs}	(0.571)	(0.581)	(1.088)
Δ % Interbank funding _b * Sector specialization _{bs}	-0.190	-0.783*	1.239***
27/ Intersaint randing, Section Specialization,	(0.268)	(0.413)	(0.439)
Sector market sharehs	-0.164*	-0.162	0.183
Sector market share bs	-0.164* (0.082)	-0.162 (0.113)	0.183 (0.164)
Sector market share b_s Sector specialization b_s			
	(0.082)	(0.113)	(0.164)
	(0.082) 0.00446	(0.113) 0.0434	(0.164) -0.126
Sector specialization $_{bs}$	(0.082) 0.00446 (0.058)	(0.113) 0.0434 (0.101)	(0.164) -0.126 (0.118)
Sector specialization $_{bs}$ Observations	(0.082) 0.00446 (0.058) 47,205	(0.113) 0.0434 (0.101) 47,205	(0.164) -0.126 (0.118) 47,205

Table 6: Heterogenous shock transmission: Sector market share, sector specialization and the role of firm characteristics

This table shows the impact of an interbank funding shock ($\Delta\%$ Interbank funding_b) on credit supply, conditional on banks' sector market share, banks' sector specialization and firm characteristics (firm size, firm age, leverage, pledged collateral to fixed assets and financial pressure). We simultaneously include these variables and their interaction with the funding shock. The dependent variable is percentage growth in the granted loan amount (Column 1), a dummy variable that is one if the granted amount increases and zero otherwise (Column 2), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Column 3). Panel A reports the results for specifications with the full sample, where we control for firm demand using firm cluster FE. Firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Panel B reports the results for specifications with the sample of firms borrowing from multiple banks only where we control for firm demand using firm FE. We control for all observed and unobserved bank-specific covariates by including bank fixed effects. Firm controls include all interacted firm characteristics. Bank-sector controls include bank sector market share and specialization. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)
Panel A: Full sample	$\Delta\%$ Credit $_{bf}$	$\begin{array}{c} \textbf{Increase in} \\ \textbf{credit}_{bf} \end{array}$	$\begin{array}{c} \textbf{Large decrease} \\ \textbf{in credit}_{bf} \end{array}$
$\Delta\%$ Interbank funding _b * Sector market share _{bs}	-0.875***	-1.499***	1.137*
	(0.235)	(0.372)	(0.571)
$\Delta\%$ Interbank funding _b * Sector specialization _{bs}	-0.334**	-0.426	0.942***
	(0.146)	(0.343)	(0.213)
$\Delta\%$ Interbank funding _b * Total assets _f	0.016	0.008	-0.006
,	(0.030)	(0.061)	(0.026)
$\Delta\%$ Interbank funding _b * Age _f	0.001	-0.007***	0.000
	(0.002)	(0.003)	(0.003)
$\Delta\%$ Interbank funding _b * Leverage _f	0.178***	0.405***	-0.224
	(0.048)	(0.136)	(0.167)
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets _f	0.026**	0.029	-0.049**
,	(0.010)	(0.021)	(0.020)
$\Delta\%$ Interbank funding _b * Financial pressure _f	0.061***	0.061**	-0.062***
·	(0.016)	(0.030)	(0.020)
Observations	141,762	141,762	141,762
R-squared	0.364	0.320	0.337
Firm and bank-sector controls	Yes	Yes	Yes
Bank FE and Firm cluster FE	Yes	Yes	Yes

Panel B: Multiple-bank borrowers sample	$\Delta\%$ Credit _{bf}	$\begin{array}{c} \textbf{Increase in} \\ \textbf{credit}_{bf} \end{array}$	$\begin{array}{c} \textbf{Large decrease} \\ \textbf{in credit}_{bf} \end{array}$
$\Delta\%$ Interbank funding _b * Sector market share _{bs}	-1.429**	-0.454	1.346
	(0.653)	(0.818)	(1.548)
$\Delta\%$ Interbank funding _b * Sector specialization _{bs}	-0.355	-0.931*	1.261**
	(0.275)	(0.475)	(0.485)
$\Delta\%$ Interbank funding _b * Total assets _f	-0.007	-0.008	0.031
,	(0.042)	(0.070)	(0.023)
$\Delta\%$ Interbank funding _b * Age _f	0.004	0.000	-0.003
•	(0.002)	(0.002)	(0.003)
$\Delta\%$ Interbank funding _b * Leverage _f	0.335***	0.833***	-0.408**
	(0.090)	(0.300)	(0.181)
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets _f	0.009	-0.014	-0.009
·	(0.020)	(0.020)	(0.025)
$\Delta\%$ Interbank funding _b * Financial pressure _f	0.103***	0.097**	-0.090***
•	(0.028)	(0.046)	(0.027)
Observations	44,904	44,904	44,904
R-squared	0.459	0.469	0.485
Bank-sector controls	Yes	Yes	Yes
Bank FE and Firm FE	Yes	Yes	Yes

Table 7: The importance of demand control (firm fixed effects vs. firm cluster fixed effects) and sample composition (multiple-bank borrowers vs. single-bank borrowers)

This table shows the impact of an interbank funding shock ($\Delta\%$ Interbank funding_b) on credit supply (Panel A), and the heterogenous impact conditional on banks' sector market share, banks' sector specialization and firm characteristics (Panels B and C). Panels A and B reports the results for specifications with the sample of multiple-bank borrowers only, whereas Panel C reports the results for specifications with the sample of single-bank borrowers only. Importantly, in all panels we control for firms' credit demand using firm cluster FE, where clusters are based on location-sector-size triplets. The dependent variable is percentage growth in the granted loan amount (Column 1), a dummy variable that is one if the granted amount increases and zero otherwise (Column 2), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Column 3). We include bank fixed effects in Panels B and C. Firm controls include all interacted firm characteristics. Bank-sector controls include bank sector market share and specialization. Standard errors are clustered at the bank level. ****, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

Panel A: Multiple-bank borrowers sample	$\begin{array}{c} (1) \\ \Delta\% \; \mathbf{Credit}_{bf} \end{array}$	$\begin{array}{c} (2)\\ \textbf{Increase in}\\ \textbf{credit}_{bf} \end{array}$	$egin{array}{c} (3) \ {f Large \ decrease} \ {f in \ credit}_{bf} \end{array}$
$\Delta\%$ Interbank funding _b	0.417*** (0.142)	0.616* (0.321)	-0.642*** (0.201)
Observations	44,904	44,904	44,904
R-squared	0.219	0.219	0.249
Bank controls	Yes	Yes	Yes
Firm cluster FE	Yes	Yes	Yes
Panel B: Multiple-bank borrowers sample	$\Delta\%$ Credit _{bf}	$egin{array}{c} ext{Increase in} \ ext{credit}_{bf} \end{array}$	$\begin{array}{c} \textbf{Large decrease} \\ \textbf{in credit}_{bf} \end{array}$
$\Delta\%$ Interbank funding _b * Sector market share _{bs}	-1.526***	-1.162	1.633
	(0.409)	(1.103)	(1.185)
$\Delta\%$ Interbank funding _b * Sector specialization _{bs}	-0.081	-0.584	1.127**
	(0.298)	(0.501)	(0.496)
$\Delta\%$ Interbank funding _b * Total assets _f	-0.002	-0.006	0.030
	(0.041)	(0.066)	(0.025)
$\Delta\%$ Interbank funding _b * Age _f	0.002	-0.003	0.001
	(0.002)	(0.004)	(0.003)
$\Delta\%$ Interbank funding _b * Leverage _f	0.270***	0.533**	-0.400*
	(0.098)	(0.229)	(0.228)
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets _f	0.020	0.010	-0.042
	(0.023)	(0.024)	(0.036)
$\Delta\%$ Interbank funding $_b$ * Financial pressure $_f$	0.110*** (0.023)	0.142^{***} (0.039)	-0.098*** (0.031)
	(0.0_0)	(0.000)	(0.00-)
Observations	44,904	44,904	44,904
R-squared	0.244	0.236	0.265
Firm and bank-sector controls	Yes	Yes	Yes
Firm cluster FE and bank FE	Yes	Yes	Yes
Panel C: Single-bank borrowers sample	$\Delta\%$ Credit _{bf}	$egin{aligned} & ext{Increase in} \ & ext{credit}_{bf} \end{aligned}$	$egin{aligned} \mathbf{Large} & \mathbf{decrease} \ \mathbf{in} & \mathbf{credit}_{bf} \end{aligned}$
A 07 Interbends funding * Coston mondet about	-0.905***	-2.219***	1.268**
$\Delta\%$ Interbank funding _b * Sector market share _{bs}	(0.212)	(0.413)	(0.541)
$\Delta\%$ Interbank funding _b * Sector specialization _{bs}	-0.372**	-0.362	0.808***
$\Delta 70$ Interbank funding _b Sector specialization _{bs}	(0.148)	(0.440)	(0.249)
$\Delta\%$ Interbank funding _b * Total assets _f	0.006	0.017	-0.007
=70 Intersalin randings Tetal assets)	(0.028)	(0.059)	(0.043)
$\Delta\%$ Interbank funding _b * Age _f	-0.001	-0.010**	0.002
30 37			(0.003)
	(0.002)	(0.004)	(0.003)
$\Delta\%$ Interbank funding _b * Leverage _f	(0.002) 0.138***	$(0.004) \\ 0.327**$	-0.191
$\Delta\%$ Interbank funding $_b$ * Leverage $_f$			` '
$\Delta\%$ Interbank funding _b * Leverage_f $\Delta\%$ Interbank funding_b * Pledged collateral to fixed assets_f	0.138***	0.327**	-0.191
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets_f	0.138*** (0.049) 0.034** (0.015)	0.327** (0.147)	-0.191 (0.171) -0.069** (0.033)
•	0.138*** (0.049) 0.034**	0.327** (0.147) 0.052* (0.028) 0.050	-0.191 (0.171) -0.069**
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets_f	0.138*** (0.049) 0.034** (0.015)	0.327** (0.147) 0.052* (0.028)	-0.191 (0.171) -0.069** (0.033)
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets_f	0.138*** (0.049) 0.034** (0.015) 0.053***	0.327** (0.147) 0.052* (0.028) 0.050	-0.191 (0.171) -0.069** (0.033) -0.057***
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets_f $\Delta\%$ Interbank funding_b * Financial pressure_f	0.138*** (0.049) 0.034** (0.015) 0.053*** (0.016)	0.327** (0.147) 0.052* (0.028) 0.050 (0.036)	-0.191 (0.171) -0.069** (0.033) -0.057*** (0.020)
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets_f $\Delta\%$ Interbank funding_b * Financial pressure_f Observations	0.138*** (0.049) 0.034** (0.015) 0.053*** (0.016)	0.327** (0.147) 0.052* (0.028) 0.050 (0.036) 96,855	-0.191 (0.171) -0.069** (0.033) -0.057*** (0.020) 96,855

Table 8: Robustness on pre-shock confounding events: Potential solvency issues

This table shows the effect of a shock to interbank funding ($\Delta\%$ Interbank funding_b) on credit growth at the bank-firm level, while controlling for solvency concerns. Our proxy for solvency concerns is a bank's exposure to the U.S. housing and mortgage market. US exposure_b is constructed using monthly bank-level data used to construct the BIS consolidated international banking statistics. More specifically, we take the average ultimate risk exposures to the U.S. non-bank private sector and US banking sector pre-shock, scaled by average total assets pre-shock. The dependent variable is percentage growth in the granted loan amount (Columns 1 and 2), a dummy variable that is one if the granted amount increases and zero otherwise (Columns 3 and 4), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Columns 5 and 6). Panel A shows the results for the average impact of the funding shock on bank lending when controlling for banks' exposure to the U.S. housing and mortgage market. Panel B shows the reallocation results when controlling for potential reallocation effects due to banks' exposure to the U.S. housing and mortgage market. We report the results for specifications with the full sample where we control for firm demand using firm cluster FE (Columns 1, 3 and 5) and for the sample of firms borrowing from multiple banks where we control for firm demand using firm FE (Columns 2, 4 and 6). In the full sample, firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Bank controls include bank capitalization, profitability, credit risk, liquidity, stable deposit funding, and size. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)	(4)	(5)	(6)
Panel A	$\Delta\%$ C	\mathbf{redit}_{bf}	Increase i	$\mathbf{in} \; \mathbf{credit}_{bf}$	Large decr	ease in $\operatorname{credit}_{bf}$
$\Delta\%$ Interbank funding _b	0.379***	0.484***	0.538*	0.641**	-0.816***	-0.705***
=// Inversami ranamgo	(0.096)	(0.113)	(0.289)	(0.253)	(0.120)	(0.163)
US exposure _{b}	-0.560***	-0.573***	-0.782**	-0.545*	1.001***	0.921***
	(0.139)	(0.135)	(0.370)	(0.298)	(0.162)	(0.196)
Observations	160,223	47,205	160,223	47,205	160,223	47,205
R-squared	0.296	0.456	0.277	0.464	0.291	0.482
Bank controls	Yes	Yes	Yes	Yes	Yes	Yes
Firm cluster FE	Yes	No	Yes	No	Yes	No
Firm FE	No	Yes	No	Yes	No	Yes
	(1)	(2)	(3)	(4)	(5)	(6)
Panel B	$\Delta\%$ C	\mathbf{redit}_{bf}	Increase i	$\mathbf{in} \ \mathbf{credit}_{bf}$	Large decr	ease in $\operatorname{credit}_{bf}$
$\Delta\%$ IBF _b * Sector market share _{bs}	-0.872**	-1.143*	-1.656***	-0.746	1.582***	0.806
	(0.335)	(0.667)	(0.537)	(0.540)	(0.463)	(1.210)
$\Delta\%$ IBF _b * Sector specialization _{bs}	-0.253*	-0.404	-0.479	-1.171***	0.880***	1.381***
	(0.133)	(0.336)	(0.372)	(0.419)	(0.173)	(0.490)
US exposure _b * Sector market share _{bs}	1.327	2.835	2.317	2.897	0.026	-5.017
	(2.787)	(3.216)	(3.907)	(4.372)	(3.359)	(4.041)
US exposure _b * Sector specialization _{bs}	0.767	1.822*	2.469	3.422**	-0.172	-1.028
	(0.782)	(0.928)	(1.520)	(1.427)	(0.844)	(0.935)
Observations	160,223	47,205	160,223	47,205	160,223	47,205
R-squared	0.298	0.460	0.282	0.469	0.292	0.486
Bank-sector controls	Yes	Yes	Yes	Yes	Yes	Yes
Bank FE	Yes	Yes	Yes	Yes	Yes	Yes
Firm cluster FE	Yes	No	Yes	No	Yes	No
Firm FE	No	Yes	No	Yes	No	Yes

Table 9: Robustness on pre-shock confounding events: Potential liquidity issues surrounding the ABCP shock in July 2007

This table shows the effect of a shock to interbank funding $(\Delta\% \text{ IBF}_b)$ on credit growth at the bank-firm level, assuming that the shock took place in July 2007 (i.e., the start of the ABCP crisis). The pre-shock period consists of the thirteen months prior to the ABCP shock (2006:7-2007:7) and the post-shock period consists of the thirteen months after to the ABCP shock (2007:8-2008:8) and thus stops right before the Lehman collapse. The table shows both the average effect (Columns 1, 3, and 5) and heterogenous effect based on banks' sector market share and sector specialization (Columns 2, 4, and 6). The dependent variable is percentage growth in the granted loan amount (Columns 1 and 2), a dummy variable that is one if the granted amount increases and zero otherwise (Columns 3 and 4), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Columns 5 and 6). Panel A reports the results for specifications with the full sample, where we control for firm demand using firm cluster FE. Firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Panel B reports the results for specifications with the sample of firms borrowing from multiple banks only where we control for firm demand using firm FE. Bank controls include bank capitalization, profitability, credit risk, liquidity, stable deposit funding, and size. Bank-sector controls include bank sector market share and specialization. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)	(4)	(5)	(6)
Panel A: Full sample	$\Delta\%$ C	\mathbf{redit}_{bf}		\mathbf{ase} in \mathbf{dit}_{bf}	Large d	$\mathbf{lecrease} \ \mathbf{edit}_{bf}$
				,		- ,
$\Delta\%$ IBF _b	-0.163		-0.199		-0.009	
A07 IDD * C	(0.098)	0.965	(0.215)	1 114	(0.126)	0.565
$\Delta\%$ IBF _b * Sector market share _{bs}		-0.365 (0.421)		-1.114 (0.710)		(1.042)
$\Delta\%$ IBF _b * Sector specialization _{bs}		0.004		-0.050		0.489**
Δ /0 IDF b - Sector specialization bs		(0.182)		(0.322)		(0.233)
		()		()		()
Observations	153,854	153,854	$153,\!854$	$153,\!854$	153,854	$153,\!854$
R-squared	0.309	0.312	0.289	0.298	0.290	0.293
Bank controls	Yes	No	Yes	No	Yes	No
Bank-sector controls	No	Yes	No	Yes	No	Yes
Bank FE	No	Yes	No	Yes	No	Yes
Firm cluster FE	Yes	Yes	Yes	Yes	Yes	Yes
Shock timing	2007/07	2007/07	2007/07	2007/07	2007/07	2007/07
	(1)	(2)	(3)	(4)	(5)	(6)
Panel B: Multiple-bank borrowers sample	$\Delta\%$ C	redit.		ase in	_	lecrease
			cred	\mathbf{lit}_{bf}	in cre	e \mathbf{dit}_{bf}
$\Delta\%$ IBF _b	-0.027		0.069		-0.010	
	(0.114)		(0.189)		(0.151)	
$\Delta\%$ IBF _b * Sector market share _{bs}	,	-0.749	,	-2.766	,	-0.185
		(0.866)		(1.926)		(1.191)
$\Delta\%$ IBF _b * Sector specialization _{bs}		$0.559^{'}$		0.646		-0.055
		(0.351)		(0.777)		(0.443)
Observations	45,905	45,905	45,905	45,905	45,905	45,905
R-squared	0.460	0.464	0.475	0.485	0.477	0.482
Bank controls	Yes	No	Yes	No	Yes	No
	- 00					Yes
Bank-sector controls	No	Yes	No	Yes	INO	res
Bank-sector controls Bank FE	No No	$\begin{array}{c} { m Yes} \\ { m Yes} \end{array}$	No No	$\begin{array}{c} { m Yes} \\ { m Yes} \end{array}$	No No	Yes
Bank-sector controls Bank FE Firm FE	No No Yes	Yes Yes Yes				

Table 10: Robustness on post-shock confounding events: Potential impact of cross-border lending

This table shows the effect of a shock to interbank funding ($\Delta\%$ Interbank funding_b) on credit growth at the bank-firm level, while controlling for the bank's pre-shock cross-border corporate lending share. The dependent variable is percentage growth in the granted loan amount (Columns 1 and 2), a dummy variable that is one if the granted amount increases and zero otherwise (Columns 3 and 4), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Columns 5 and 6). Panel A shows the results for the average impact of the funding shock on bank lending when controlling for a bank's pre-shock cross-border corporate lending share. Panel B shows the reallocation results when controlling for potential reallocation effects depending on bank's pre-shock cross-border corporate lending share. We report the results for specifications with the full sample where we control for firm demand using firm cluster fixed effects (Columns 1, 3 and 5) and for the sample of firms borrowing from multiple banks where we control for firm demand using firm fixed effects (Columns 2, 4 and 6). In the full sample, firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Bank controls include bank capitalization, profitability, credit risk, liquidity, stable deposit funding, and size. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)	(4)	(5)	(6)	
Panel A	$\Delta\%$ C	$\Delta\% \; \mathbf{Credit}_{bf} \qquad \qquad \qquad \qquad \mathbf{Increas} $			0	${f credit}_{bf}$	
$\Delta\%$ Interbank funding _b	0.423***	0.430***	0.614*	0.585**	-0.861***	-0.648***	
= // mor sum rumam80	(0.116)	(0.139)	(0.321)	(0.273)	(0.170)	(0.215)	
$Cross$ -border $lending_b$	0.059	0.029	0.166	0.049	0.099	0.071	
cross solder lenamen	(0.048)	(0.069)	(0.110)	(0.114)	(0.063)	(0.088)	
Observations	160,223	47,205	160,223	47,205	160,223	47,205	
R-squared	0.295	0.455	0.276	0.463	0.290	0.481	
Bank controls	Yes	Yes	Yes	Yes	Yes	Yes	
Firm cluster FE	Yes	No	Yes	No	Yes	No	
Firm FE	No	Yes	No	Yes	No	Yes	
	(1)	(2)	(3)	(4)	(5)	(6)	
Panel B	$\Delta\%$ Credit _{bf}		Incre	ase in	Large o	decrease	
Tanet D	<u> </u>	reart _{of}	cred	\mathbf{dit}_{bf}	in cr	\mathbf{edit}_{bf}	
$\Delta\%$ Interbank funding _b * Sector market share _{bs}	-0.920***	-1.357**	-1.830***	-1.032**	1.584***	1.015	
0-	(0.314)	(0.549)	(0.454)	(0.506)	(0.341)	(0.734)	
$\Delta\%$ Interbank funding _b * Sector specialization _{bs}	-0.217*	-0.227	-0.413	-0.902**	0.806***	1.123**	
	(0.124)	(0.265)	(0.364)	(0.389)	(0.197)	(0.451)	
Cross-border lending _b * Sector market share _{bs}	-1.132	-1.957	-0.680	-2.296	2.991**	5.580***	
	(0.957)	(1.429)	(1.310)	(2.037)	(1.328)	(2.016)	
Cross-border lending _b * Sector specialization _{bs}	0.426**	0.471**	0.763*	0.905**	-0.266	-0.318	
	(0.163)	(0.215)	(0.426)	(0.442)	(0.306)	(0.297)	
Observations	160,223	47,205	160,223	47,205	160,223	47,205	
R-squared	0.298	0.460	0.282	0.469	0.292	0.486	
Bank-sector controls	Yes	Yes	Yes	Yes	Yes	Yes	
Bank FE	Yes	Yes	Yes	Yes	Yes	Yes	
Firm cluster FE	Yes	No	Yes	No	Yes	No	
Firm FE	No	Yes	No	Yes	No	Yes	

Table 11: Robustness on post-shock confounding events: Potential impact of bank bail-outs

This table contains information on the estimated effect of deposit shocks ($\Delta\%$ Deposits_b) on credit supply, conditional on banks' sector market share and sector specialization. The dependent variable is percentage growth in the granted loan amount (Column 1), a dummy variable that is one if the granted amount increases and zero otherwise (Column 2), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Column 3). The independent variables of interest are the interaction between bank sector market share and sector specialization and the deposit shock. Panel A reports the results for specifications with the full sample, where we control for firm demand using firm cluster FE. Firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Panel B reports the results for specifications with the sample of firms borrowing from multiple banks only where we control for firm demand using firm fixed effects. We control for all observed and unobserved bank-specific covariates by including bank fixed effects. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3) Large decrease in credit _{bf}	
Panel A	$\Delta\%$ Credit _{bf}	$egin{array}{c} ext{Increase in} \ ext{credit}_{bf} \end{array}$		
$\Delta\%$ Deposits _b * Sector market share _{bs}	-1.501***	-2.564***	2.839***	
	(0.464)	(0.613)	(0.866)	
$\Delta\%$ Deposits _b * Sector specialization _{bs}	-0.526**	-1.600***	0.937***	
	(0.210)	(0.486)	(0.270)	
Sector market share bs	-0.010	-0.121	0.053	
	(0.038)	(0.082)	(0.057)	
Sector specialization _{bs}	0.038	0.204**	-0.101*	
	(0.040)	(0.093)	(0.056)	
Observations	160,223	160,223	160,223	
R-squared	0.298	0.282	0.292	
Bank FE	Yes	Yes	Yes	
Firm cluster FE	Yes	Yes	Yes	

Panel B	$\Delta\%$ Credit _{bf}	$\begin{array}{c} \textbf{Increase in} \\ \textbf{credit}_{bf} \end{array}$	$\begin{array}{c} \mathbf{Large} \ \mathbf{decrease} \\ \mathbf{in} \ \mathbf{credit}_{bf} \end{array}$	
$\Delta\%$ Deposits, * Sector market share,	-2.421***	-2.047***	3.013*	
	(0.648)	(0.664)	(1.751)	
$\Delta\%$ Deposits _b * Sector specialization _{bs}	-0.733	-2.250***	2.317***	
	(0.494)	(0.755)	(0.525)	
Sector market share b_s	-0.009	-0.043	0.065	
	(0.075)	(0.094)	(0.118)	
Sector specialization $_{bs}$	0.051	$0.195^{'}$	-0.282***	
	(0.081)	(0.118)	(0.120)	
Observations	47,205	47,205	47,205	
R-squared	0.460	0.469	0.486	
Bank FE	Yes	Yes	Yes	
Firm FE	Yes	Yes	Yes	

Table 12: Robustness: Geographic specialization, loan maturity and relationship strength

This table investigates alternative reallocation scenarios of the interbank funding shock (Δ %Interbank funding_b) based on geographical bank market share and specialization, loan maturity specialization and bankfirm relationship lending. The dependent variable is percentage growth in the granted loan amount (Columns 1 and 2), a dummy variable that is one if the granted amount increases and zero otherwise (Columns 3 and 4), and a dummy variable that is one if the growth in the granted loan amount belongs to the lowest quartile and zero otherwise (Columns 5 and 6). Both geographical market share and specialization are calculated in a similar way as sector market share and specialization, but at the province level instead of the sector level. The maturity structure indicator captures, at the bank-sector level, the share of loans that matures in more than one year. The two relationship lending proxies are the length of a bank-firm relationship, proxied by the number of months that a firm has an outstanding loan with a bank before 2008:9, and a dummy indicating whether a bank is the main bank of a firm, calculated as the bank from which a bank borrows its largest share of credit in the thirteen months before 2008:9. Odd columns contain the results for specifications with the full sample, where we control for firm demand using firm cluster fixed effects. Firm clusters are based on location-sector-size triplets for single-bank firms and on the firm itself for multiple-bank firms. Even columns contain the results for specifications with the sample of firms borrowing from multiple banks where we control for firm demand using firm fixed effects. We control for all observed and unobserved bank-specific covariates by including bank fixed effects. Firm controls include all interacted firm characteristics. Bank-sector and bank-firm controls include interacted bank-sector and bank-firm characteristics. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)	(4)	(5)	(6)
	$\Delta\%$ C	\mathbf{redit}_{bf}		\mathbf{ase} in \mathbf{dit}_{bf}	$\begin{array}{c} \textbf{Large decrease} \\ \textbf{in credit}_{bf} \end{array}$	
$\Delta\%$ IBF _h * Sector market share _{hs}	-0.750**	-0.877	-1.401***	0.0949	1.093**	0.801
	(0.290)	(0.649)	(0.445)	(0.537)	(0.427)	(1.401)
$\Delta\%$ IBF _b * Sector specialization _{bs}	-0.468**	-1.126***	-0.602	-1.804***	1.092**	2.045**
	(0.218)	(0.335)	(0.468)	(0.432)	(0.416)	(0.793)
$\Delta\%$ IBF _b * Total assets _f	0.021	0.006	0.040	$0.037^{'}$	-0.027	-0.014
- ,	(0.024)	(0.038)	(0.057)	(0.065)	(0.031)	(0.025)
$\Delta\%$ IBF _b * Age _f	-0.000	0.001	-0.007**	-0.002	0.003	-0.000
•	(0.002)	(0.002)	(0.003)	(0.003)	(0.002)	(0.003)
$\Delta\%$ IBF _b * Leverage _f	0.203***	0.400***	0.468***	0.988***	-0.278	-0.544***
•	(0.047)	(0.090)	(0.137)	(0.302)	(0.171)	(0.187)
$\Delta\%$ IBF _b * Pledged collateral _f	0.025**	0.011	0.029	-0.017	-0.048**	-0.012
,	(0.010)	(0.019)	(0.019)	(0.020)	(0.022)	(0.023)
$\Delta\%$ IBF _b * Financial Pressure _f	0.059***	0.101***	0.058**	0.101**	-0.055***	-0.087***
•	(0.015)	(0.029)	(0.028)	(0.048)	(0.018)	(0.029)
$\Delta\%$ IBF _b * Geographical market share _{bp}	1.748*	1.524	3.296**	4.629**	-0.868	-0.484
•	(0.926)	(1.209)	(1.535)	(1.929)	(1.147)	(1.998)
$\Delta\%$ IBF _b * Geographical specialization _{bp}	-0.101	-0.0291	-0.462**	-0.667**	-0.110	-0.368
•	(0.126)	(0.245)	(0.213)	(0.307)	(0.234)	(0.362)
$\Delta\%$ IBF _b * Maturity structure _{bs}	-0.099	-0.583**	-0.0245	-0.627*	0.081	0.592
	(0.190)	(0.274)	(0.320)	(0.344)	(0.319)	(0.397)
$\Delta\%$ IBF _b * Length of relation _{bf}	-0.001	-0.001	-0.001	-0.002	-0.001	0.002
	(0.001)	(0.001)	(0.002)	(0.003)	(0.001)	(0.002)
$\Delta\%$ IBF _b * Main bank _{bf}	0.0345	0.125**	0.260***	0.409***	-0.202	-0.332**
	(0.045)	(0.061)	(0.054)	(0.091)	(0.129)	(0.131)
Observations	141,762	44,904	141,762	44,904	141,762	44,904
R-squared	0.370	0.470	0.322	0.477	0.344	0.496
Firm controls	Yes	No	Yes	No	Yes	No
Bank-sector and bank-firm controls	Yes	Yes	Yes	Yes	Yes	Yes
Bank FE	Yes	Yes	Yes	Yes	Yes	Yes
Firm cluster FE	Yes	No	Yes	No	Yes	No
Firm FE	No	Yes	No	Yes	No	Yes

Table 13: Real effects: Firm investment and growth

This table investigates the impact of the interbank funding shock ($\Delta\%$ Interbank funding_b) on firm investment and firm growth. Firm investment is proxied by the growth in tangible fixed assets (Columns 1 and 2), firm growth is measured as the growth in total assets (Columns 3 and 4). The growth rate for both variables is computed as the difference between the last available value of the variable two years post-shock (i.e., end of 2010) and the last available value of the variable pre-shock, scaled by the last available value of total assets pre-shock. The independent variables of interest are the shock to interbank funding ($\Delta\%$ Interbank funding_b) and its interactions with bank-sector-specific and firmspecific characteristics. The set of characteristics we consider is identical to the ones in Table 6. We include bank sector market share, bank sector specialization, firm size, firm age, leverage, pledged collateral to fixed assets, financial pressure, and cash holdings. The regressions include further controls for whether the firm received an additional loan from a new bank, for whether a bank terminated a loan with a firm, for whether the firm is borrowing from more than one bank, for the change in the ratio of utilized over authorized credit, for whether the firm increased its reliance on trade credit and for growth opportunities by including the firm's sales growth over the period and a set of sector dummies. Standard errors are clustered at the bank level. ***, ** and * denote p<0.01, p<0.05 and p<0.1 respectively.

	(1)	(2)	(3)	(4)
VARIABLES	$\Delta\%$ Fixed assets _f		$\Delta\%$ Assets _f	
$\Delta\%$ Interbank funding _b	0.083**	1.114***	0.041	1.073*
$\Delta \gamma_0$ interbank funding _b	(0.040)	(0.423)	(0.054)	(0.647)
$\Delta\%$ Interbank funding _b * Sector market share _{bs}	(0.0.0)	-0.834***	(0.00-)	-0.787
30		(0.279)		(0.537)
$\Delta\%$ Interbank funding _b * Sector specialization _{bs}		0.002		0.291
		(0.206)		(0.348)
$\Delta\%$ Interbank funding _b * Total assets _f		-0.064**		-0.073
		(0.028)		(0.045)
$\Delta\%$ Interbank funding _b * Age _f		-0.004		-0.001
		(0.002)		(0.002)
$\Delta\%$ Interbank funding _b * Leverage _f		-0.184		-0.095
		(0.119)		(0.167)
$\Delta\%$ Interbank funding _b * Pledged collateral to fixed assets _f		-0.005		-0.008
		(0.019)		(0.022)
$\Delta\%$ Interbank funding _b * Financial pressure _f		-0.008		-0.003
		(0.018)		(0.036)
Observations	114,435	114,435	114,435	114,435
R-squared	0.152	0.152	0.337	0.337
Firm Controls	Yes	Yes	Yes	Yes
Sector FE	Yes	Yes	Yes	Yes

NATIONAL BANK OF BELGIUM - WORKING PAPERS SERIES

The Working Papers are available on the website of the Bank: http://www.nbb.be.

- 317. "An estimated two-country EA-US model with limited exchange rate pass-through", by G. de Walque, Ph. Jeanfils, T. Lejeune, Y. Rychalovska and R. Wouters, *Research series*, March 2017.
- 318. Using bank loans as collateral in Europe: The role of liquidity and funding purposes", by F. Koulischer and P. Van Roy, *Research series*, April 2017.
- 319. "The impact of service and goods offshoring on employment: Firm-level evidence", by C. Ornaghi, I. Van Beveren and S. Vanormelingen, *Research series*, May 2017.
- 320. "On the estimation of panel fiscal reaction functions: Heterogeneity or fiscal fatigue?", by G. Everaert and S. Jansen, *Research series*, June 2017.
- 321. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of Brussels Report 2015", by C. Mathys, *Document series*, June 2017.
- 322. "Foreign banks as shock absorbers in the financial crisis?", by G. Barboni, Research series, June 2017.
- 323. "The IMF and precautionary lending: An empirical evaluation of the selectivity and effectiveness of the flexible credit line", by D. Essers and S. Ide, *Research series*, June 2017.
- 324. "Economic importance of air transport and airport activities in Belgium Report 2015", by S. Vennix, *Document series*, July 2017.
- 325. "Economic importance of the logistics sector in Belgium", by H. De Doncker, Document series, July 2017.
- 326. "Identifying the provisioning policies of Belgian banks", by E. Arbak, Research series, July 2017.
- 327. "The impact of the mortgage interest and capital deduction scheme on the Belgian mortgage market", by A. Hoebeeck and K. Inghelbrecht, *Research series*, September 2017.
- 328. "Firm heterogeneity and aggregate business services exports: Micro evidence from Belgium, France, Germany and Spain", by A. Ariu, E. Biewen, S. Blank, G. Gaulier, M.J. González, Ph. Meinen, D. Mirza, C. Martín and P. Tello, *Research series*, September 2017.
- 329. "The interconnections between services and goods trade at the firm-level", by A. Ariu, H. Breinlichz, G. Corcosx, G. Mion, *Research series*, October 2017.
- 330. "Why do manufacturing firms produce services? Evidence for the servitization paradox in Belgium", by P. Blanchard, C. Fuss and C. Mathieu, *Research series*, November 2017.
- 331. "Nowcasting real economic activity in the euro area: Assessing the impact of qualitative surveys", by R. Basselier, D. de Antonio Liedo and G. Langenus, *Research series*, December 2017.
- 332. "Pockets of risk in the Belgian mortgage market: Evidence from the Household Finance and Consumption Survey (HFCS)", by Ph. Du Caju, *Research series*, December 2017.
- 333. "The employment consequences of SMEs' credit constraints in the wake of the great recession" by D. Cornille, F. Rycx and I. Tojerow, *Research series*, December 2017.
- 334. "Exchange rate movements, firm-level exports and heterogeneity", by A. Berthou and E. Dhyne, *Research series*, January 2018.
- 335 "Nonparametric identification of unobserved technological heterogeneity in production", by L. Cherchye, T. Demuynck, B. De Rock and M. Verschelde, *Research series*, February 2018.
- 336 "Compositional changes in aggregate productivity in an era of globalisation and financial crisis", by C. Fuss and A. Theodorakopoulos, *Research series*, February 2018.
- 337. "Decomposing firm-product appeal: How important is consumer taste?", by B. Y. Aw, Y. Lee and H. Vandenbussche, *Research series*, March 2018.
- 338 "Sensitivity of credit risk stress test results: Modelling issues with an application to Belgium", by P. Van Roy, S. Ferrari and C. Vespro, *Research series*, March 2018.
- 339. "Paul van Zeeland and the first decade of the US Federal Reserve System: The analysis from a European central banker who was a student of Kemmerer", by I. Maes and R. Gomez Betancourt, *Research series*, March 2018.
- 340. "One way to the top: How services boost the demand for goods", by A. Ariu, F. Mayneris and M. Parenti, Research series, March 2018.
- 341 "Alexandre Lamfalussy and the monetary policy debates among central bankers during the Great Inflation", by I. Maes and P. Clement, *Research series*, April 2018.
- 342. "The economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of Brussels Report 2016", by F. Coppens, C. Mathys, J.-P. Merckx, P. Ringoot and M. Van Kerckhoven, *Document series*, April 2018.
- 343. "The unemployment impact of product and labour market regulation: Evidence from European countries", by C. Piton, *Research series*, June 2018.
- 344. "Trade and domestic production networks", by F. Tintelnot, A. Ken Kikkawa, M. Mogstad, E. Dhyne, Research series, September 2018.

- 345. "Review essay: Central banking through the centuries", by I. Maes, Research series, October 2018.
- 346. "IT and productivity: A firm level analysis", by E. Dhyne, J. Konings, J. Van den Bosch, S. Vanormelingen, *Research series*, October 2018.
- 347. "Identifying credit supply shocks with bank-firm data: methods and applications", by H. Degryse, O. De Jonghe, S. Jakovljević, Klaas Mulier, Glenn Schepens, *Research series*, October 2018.
- 348. "Can inflation expectations in business or consumer surveys improve inflation forecasts?", by R. Basselier, D. de Antonio Liedo, J. Jonckheere and G. Langenus, *Research series*, October 2018.
- 349. "Quantile-based inflation risk models", by E. Ghysels, L. Iania and J. Striaukas, *Research series*, October 2018.
- 350. "International food commodity prices and missing (dis)inflation in the euro area", by G. Peersman, *Research series*, October 2018.
- 351. "Pipeline pressures and sectoral inflation dynamics", by F. Smets, J. Tielens and J. Van Hove, *Research series*, October 2018.
- 352. "Price updating in production networks", by C. Duprez and G. Magerman, Research series, October 2018.
- 353. "Dominant currencies. How firms choose currency invoicing and why it matters", by M. Amiti, O. Itskhoki and J. Konings, *Research series*, October 2018.
- 354. "Endogenous forward guidance", by B. Chafwehé, R. Oikonomou, R. Priftis and L. Vogel, *Research series*, October 2018.
- 355. "Is euro area lowflation here to stay? Insights from a time-varying parameter model with survey data", by A. Stevens and J. Wauters, *Research series*, October 2018.
- 356. "A price index with variable mark-ups and changing variety", by T. Demuynck and M. Parenti, *Research series*, October 2018.
- 357. "Markup and price dynamics: Linking micro to macro", by J. De Loecker, C. Fuss and J. Van Biesebroeck, *Research series*, October 2018.
- 358. "Productivity, wages and profits: Does firms' position in the value chain matter?", by B. Mahy, F. Rycx, G. Vermeylen and M. Volral, *Research series*, October 2018.
- 359. "Upstreamness, social upgrading and gender: Equal benefits for all?", by N. Gagliardi, B. Mahy and F. Rycx, *Research series*, December 2018.
- 360. "A macro-financial analysis of the corporate bond market", by H. Dewachter, L. Iania, W. Lemke and M. Lyrio, *Research series*, December 2018.
- 361. "Some borrowers are more equal than others: Bank funding shocks and credit reallocation", by O. De Jonghe, H. Dewachter, K. Mulier, S. Ongena and G. Schepens, *Research series*, December 2018.

National Bank of Belgium Limited liability company

RLP Brussels - Company's number: 0203.201.340

Registered office: boulevard de Berlaimont 14 – BE-1000 Brussels

www.nbb.be

Editor

Jan Smets

Governor of the National Bank of Belgium

© Illustrations: National Bank of Belgium

Layout: Analysis and Research Group Cover: NBB AG – Prepress & Image

Published in December 2018