
WORK ING PAPER SER I E S
NO 1394 / NOVEMBER 2011

by Yener Altunbas,
Simone Manganelli
and David Marques-Ibanez

BANK RISK DURING
THE FINANCIAL
CRISIS

DO BUSINESS
MODELS MATTER?

MACROPRUDENTIAL
RESEARCH NETWORK

1 We are grateful to Thorsten Beck, Gert Bekaert, Giancarlo Corsetti, Andrew Ellul, Philipp Hartmann, Florian Heider, Harald Hau, Harry Huizinga,

Jose Peydro, Alexander Popov, Alberto Franco Pozzolo, Philipp Schnabl and an anonymous referee for useful comments and/or earlier

discussions. We are also grateful to Katerina Deligiannidou, Francesca Fabbri and Silviu Oprica for their help obtaining data.

We thank for their insights to participants at the seminar held at Tilburg University and the European Central Bank.

2 Centre for Banking and Finance, University of Wales, Bangor, Gwynedd, LL57 2DG, UK; e-mail: Y.Altunbas@bangor.ac.uk.

3 European Central Bank, Financial Research Division, Kaiserstrasse 29, D-6031, Frankfurt am Main, Germany;

e-mails: Simone.Manganelli@ecb.europa.eu and David.Marques@ecb.europa.eu.

This paper can be downloaded without charge from http://www.ecb.europa.eu or from the Social Science
Research Network electronic library at http://ssrn.com/abstract_id=1787593.

NOTE: This Working Paper should not be reported as representing
the views of the European Central Bank (ECB).
The views expressed are those of the authors

and do not necessarily reflect those of the ECB.

WORKING PAPER SER IES
NO 1394 / NOVEMBER 2011

BANK RISK DURING

THE FINANCIAL CRISIS

 DO BUSINESS MODELS MATTER? 1

by Yener Altunbas 2, Simone Manganelli 3
and David Marques-Ibanez 3

In 2011 all ECB
publications

feature a motif
taken from

the €100 banknote.

MACROPRUDENTIAL
RESEARCH NETWORK

© European Central Bank, 2011

Address
Kaiserstrasse 29
60311 Frankfurt am Main, Germany

Postal address
Postfach 16 03 19
60066 Frankfurt am Main, Germany

Telephone
+49 69 1344 0

Internet
http://www.ecb.europa.eu

Fax
+49 69 1344 6000

All rights reserved.

Any reproduction, publication and
reprint in the form of a different
publication, whether printed or produced
electronically, in whole or in part, is
permitted only with the explicit written
authorisation of the ECB or the authors.

Information on all of the papers published
in the ECB Working Paper Series can be
found on the ECB’s website, http://www.
ecb.europa.eu/pub/scientific/wps/date/
html/index.en.html

ISSN 1725-2806 (online)

Macroprudential Research Network

This paper presents research conducted within the Macroprudential Research Network (MaRs). The network is composed of econo-
mists from the European System of Central Banks (ESCB), i.e. the 27 national central banks of the European Union (EU) and the Euro-
pean Central Bank. The objective of MaRs is to develop core conceptual frameworks, models and/or tools supporting macro-prudential
supervision in the EU.

The research is carried out in three work streams:
1. Macro-fi nancial models linking fi nancial stability and the performance of the economy;
2. Early warning systems and systemic risk indicators;
3. Assessing contagion risks.

MaRs is chaired by Philipp Hartmann (ECB). Paolo Angelini (Banca d’Italia), Laurent Clerc (Banque de France), Carsten Detken
(ECB) and Katerina Šmídková (Czech National Bank) are workstream coordinators. Xavier Freixas (Universitat Pompeu Fabra) acts
as external consultant and Angela Maddaloni (ECB) as Secretary.

The refereeing process of this paper has been coordinated by a team composed of Cornelia Holthausen, Kalin Nikolov and Bernd
Schwaab (all ECB).

The paper is released in order to make the research of MaRs generally available, in preliminary form, to encourage comments and sug-
gestions prior to fi nal publication. The views expressed in the paper are the ones of the author(s) and do not necessarily refl ect those
of the ECB or of the ESCB.

3
ECB

Working Paper Series No 1394
November 2011

Abstract 4

Non-technical summary 5

1 The transformation of the fi nancial system
and its impact on business models and bank risk 10

2 Bank risk and business models:
a literature review 12

2.1 Capital structure 12

2.2 Asset structure 13

2.3 Funding structure 14

2.4 Income structure 15

2.5 Additional control variables 16

3 Model and data 17

3.1 Construction of bank risk variables 18

3.2 Bank business models 19

3.3 Ex-post measures of managerial abilities 21

3.4 Additional controls 23

4 Results 25

4.1 Probit and linear regressions 25

4.2 Robustness 28

4.3 Regression quantiles: a more nuanced
consideration of the determinants
of bank distress during a crisis 28

5 Conclusion 32

References 34

Tables and fi gures 41

CONTENTS

4
ECB
Working Paper Series No 1394
November 2011

Abstract

We exploit the 2007-2009 financial crisis to analyze how risk relates to bank business

models. Institutions with higher risk exposure had less capital, larger size, greater reliance

on short-term market funding, and aggressive credit growth. Business models related to

significantly reduced bank risk were characterized by a strong deposit base and greater

income diversification. The effect of business models is non-linear: it has a different impact

on riskier banks. Finally, it is difficult to establish in real time whether greater stock market

capitalization involves real value creation or the accumulation of latent risk.

JEL classification: G21; G15; E58; G32

Keywords: bank risk, business models, bank regulation, financial crisis, Basle III

5
ECB

Working Paper Series No 1394
November 2011

Non-technical summary

One of the main reasons for the existence of banks is that they are better than other institutions

at evaluating and managing risks. The recent crisis gave way, however, to the largest

materialization of bank risk since the great depression. Precisely the special role of banks as

evaluators of risk makes the banking sector a particularly opaque industry. This opacity has

probably increased in recent years due to structural changes in the banking industry brought

about by de-regulation and financial innovation. These changes made the banking industry

significantly more complex, larger, global and dependent on financial markets’ developments.

We exploit the advent of the crisis to analyze whether the variability across banks business

models can be related to the materialization of bank risk during the period of the crisis.

For a large sample of listed banks operating in the European Union and the United

States, we compute different measures of realized bank risk – namely the likelihood of a bank

rescue, systematic risk and the intensity of recourse to central bank liquidity. We then consider

how these variables are related to a range of pre-crisis individual bank information obtained

from a manually-assembled database.

We find that credit expansion, lower dependence on customer deposits, size and weaker

capital (especially for undercapitalized banks) in the run up to the crisis accounted for higher

ex-post levels of distress. Other factors, including the amount of market funding and lack of

diversification in income sources also contributed to an increase in realized bank risk.

Accounting for macroeconomic and institutional factors – including the role of deregulation,

economic cycle, competition and asset prices developments – do not change the gist of our

results. In line with Rajan (2005) and Acharya, Pagano and Volpin (2011), our results also

suggest that it is difficult to disentangle ex-ante among the different reasons for the creation of

stock market value: we find that for some banks the large increases in stock market values

prior to the crisis took place on the back of the creation of latent systematic risks whereas for

others institutions it reflected relative managerial ability.

 A second contribution of this paper is to show, using regression quantile techniques,

that the impact of business models is highly non-linear. The level of distress of the riskier

banks is more sensitive to loan growth, customer deposits and market funding. More precisely,

a stronger customer deposit base is relatively more effective in reducing distress for the riskier

6
ECB
Working Paper Series No 1394
November 2011

compared to the less risky banks. Similarly, a higher proportion of market funding increases

the likelihood of distress of the riskiest banks although it has no effect on the less risky

institutions.

 In relation to prudential regulatory initiatives undergoing at the global level via Basle

III, our results are in line with Basle initiatives aimed at raising the core capital levels of

institutions and in particular of undercapitalized ones. They also concur with efforts directed at

reducing the cyclicality of credit and increases in the capital charges of those institutions

relying more strongly on short-term market funding. Given its quantitative importance, a

careful assessment of the implementation of the anti-cyclical capital buffers proposed by Basle

III is warranted. For instance our results show that excessive loan growth seems to be a very

good leading indicator of bank risk so that capital charges linked to this variable might be

considered.

7
ECB

Working Paper Series No 1394
November 2011

 In cauda venenum 1

The 2007-2009 financial crisis resulted in the largest realization of bank risk since the

Great Depression. The decimation of the market value of banking shares during this period

was unprecedented: more than 3 trillion euros were erased from the market capitalisation of

banks in Europe and the United States. This corresponds to a decrease of 82% in the stock

market value of these banks between May 2007 and March 2009. The impact on the real

economy triggered by the problems in the banking sector was extremely severe, producing

record levels of unemployment and giving way to what is now referred to as the “Great

Recession”. However, while the loss in value was widespread, the effects of the crisis were

very diverse across banks. A case in point is provided by the increased dispersion of cross-

sectional stock market returns after the crisis, suggesting a strong degree of heterogeneity

in ex-ante risk-taking (see Figure 1). This paper has three main objectives in this regard.

First, we analyse the impact of different business models on bank distress. Second, we

examine whether this impact is non-linear at the cross-sectional level. Third, we assess

whether the high stock market values experienced by a number of banks prior to the crisis

were actually related to an accumulation of latent risk.

{Figure 1}

 For a large sample of listed banks operating in the European Union and the United

States, we measure the risk that materialised during the crisis in three ways: the likelihood

of a bank rescue, systematic risk, and the recourse to central bank liquidity. This

multifaceted approach lends robustness to our results, as it captures the different

dimensions of risk as they unfold during a crisis. We then consider how these variables are

related to the characteristics of individual banks during the pre-crisis period using a

database laboriously compiled for the purposes of this study. We group individual bank

information into four categories – capital, asset, funding, and income structures – which

concisely and effectively summarize the underlying bank business models. We therefore

use the crisis as a laboratory in which risks that were not apparent on bank risk indicators

1 “In the tail (is) the poison” or “To save the worst for last”. Roman aphorism.

8
ECB
Working Paper Series No 1394
November 2011

prior to the crisis are manifested and link the dispersion of the ex-post manifestation of

risks to the ex-ante (i.e. before risk materialized) variability in bank business models.2

 We find that credit expansion, a lower dependence on customer deposits, bank size,

and a weaker capital base (especially for undercapitalised banks) in the run-up to the crisis

accounted for higher levels of ex-post risk. Other contributing factors include the amount

of market funding used and the lack of diversification in income sources. These results are

robust with regard to the use of different indicators measuring diverse aspects of bank risk.

Taking into consideration macroeconomic and institutional factors – including the role of

deregulation, the economic cycle, competition, and developments in asset prices – does not

significantly alter the main results.

 Second, we show that ex-post measures of managerial abilities considerably

augment the explanatory power of the regressions, suggesting that bank business models

still leave a significant portion of risk unaccounted for. In this respect, and in line with

Rajan (2005), our results suggest that for some banks the large market-to-book values

attained prior to the crisis occurred on the back of latent systematic risk, whereas for others

it reflected better managerial ability. The results also show that it is difficult to disentangle

ex-ante the different factors behind the creation of stock market value (Rajan, 2005;

Acharya et al., 2011).

 Finally, our results also indicate that the effect of business models on bank risk is

highly non-linear. This impact was identified by estimating a quantile regression version of

the baseline specification. This estimation reveals whether the risk determinants of the

riskiest banks (those belonging to the higher quantiles of the cross-sectional distribution of

risk during the crisis) are identical to those of the less risky banks (those belonging to the

lower quantiles of the distribution). In fact, the “riskier” banks were found to be more

sensitive to loan growth, customer deposits and market funding, in terms of their levels of

distress. More precisely, a stronger customer deposit base is relatively more effective in

reducing distress for these banks than for the less risky ones. Finally, a higher proportion of

2 See Beltratti and Stulz (2011); Bekaert et al. (2011); Demirguc-Kunt et al. (2011) for similar applications analysing stock market
performances.

9
ECB

Working Paper Series No 1394
November 2011

market funding increases the probability of distress for the riskiest banks, but has no effect

on the less risky institutions.

 Our findings have a bearing on the current prudential regulatory debate. From a

long-term perspective the run-up to the 2007-2009 crisis was characterised by a process of

financial deregulation and rapid innovation, with the widespread use of new financial

instruments. Both of these factors altered the business models as well as the incentives for

banks to take on new risks. The regulatory answer to these incentives, via the initial Basel I

Accord, mostly focused on efforts aimed at applying common minimum capital

requirements related to banks’ credit risk exposures.3 The Basel II Accord, however, did

not require a minimum common standard for capital charges, but rather allowed large and

sophisticated institutions to use their own internal risk assessment models. With the benefit

of hindsight, the results presented here suggest that the lower reliance on rules, as well as a

stronger dependence on market discipline and self-regulation recommended by the Basel II

Accord, contributed to the build-up of risk by many institutions in the period before the

crisis.

 Our results support the Basel III initiatives aimed at raising the core capital levels of

institutions, in particular of undercapitalized ones (See BIS, 2010). They concur with

efforts directed at reducing the cyclicality of credit and increases in the capital charges for

those institutions relying more strongly on short-term market funding. Our findings also

clearly indicate that excessive loan growth leads to the accumulation of risk by banks so the

introduction of capital charges linked to this variable could be considered. In this respect,

and given its quantitative importance, a careful assessment of the implementation of the

anti-cyclical capital buffers proposed by Basel III is recomended.

 This paper also suggests that regulators should increase their involvement in and

understanding of bank business models and incentives to take on risk, issues which have

not been explicitly incorporated in Basel III. In particular, regulators need to consider risk-

taking incentives in real time and focus on the potential impact of different business models

on risk. Our findings provide valid reasons for the closer scrutiny of banks experiencing

3 The initial Basel I Accord was triggered by a widespread discontent on the part of regulators with the capital ratios of many banking
institutions, particularly the larger ones, after the 1982 Mexican debt moratorium and the following banking crisis.

10
ECB
Working Paper Series No 1394
November 2011

rapid increases in their stock market valuations, to ascertain whether it is driven by

improved managerial abilities or by increasing the bank’s exposure to hidden risks.

 The remainder of this paper is organized as follows. Section I provides an overview

of the transformation of the financial system over the past three decades and the impact that

this has had on bank business models and risk-taking incentives. Section II reviews the

literature on business models and bank risk, while Section III describes the model, data

sources, and how the dataset was constructed. Section IV presents the main empirical

findings, together with robustness tests and further refinements based on quantile

regression techniques. Section V presents conclusions and makes recommendations for

future regulation and research.

I. The transformation of the financial system and its impact on business models and

bank risk

The evaluation, management and sharing of risk is one of the core features of the banking

sector. In fact, a key reason for the existence of banks is that they are better at screening

and managing risks than other institutions, so they can act as delegated monitors for

uninformed depositors (Diamond, 1984). Compared with financial markets, banks are also

better at handling those risks which cannot be diversified away (Allen and Gale, 1997).

Despite this ability, the huge accumulation of risk that subsequently materialized during the

recent crisis raises significant doubts as to whether banks face the right incentives to

manage risk effectively on behalf of depositors and investors. Indeed structural

developments in the banking industry have probably helped distort incentives towards more

risk-taking and a closer dependence on financial markets (Rajan, 2005; Boot and Thakor,

2010).

 The first major structural development was deregulation. Over the past 25 years,

there has been a strong process of liberalization of the banking sector in most developed

countries – a development that has also altered incentives to take on risk. In the wake of the

globalization of financial markets, deregulation aimed to achieve economic gains on the

back of greater competition. The result was an unparalleled loosening of the regulatory

constraints on banks; a development that has increased competition and lowered their

11
ECB

Working Paper Series No 1394
November 2011

charter values (Hellman et al., 2000).4 In the United States this liberalization de facto

dismantled barriers to the geographical expansion of banks and included a far-reaching

deregulation of investment bank activities, prompting the creation of large financial

institutions involved in a broad range of banking activitiesbusinesses.5 There was a parallel

experience with deregulation in the European Union which (supported by the creation of

the Single Market in 1992 and the introduction of the euro in 1999) removed some residual

regulations limiting certain bank activities.

 The second major structural development was financial innovation. Large increases

in the use of direct funding available via the financial markets and securitization activity

formed part of a wider trend of innovation that intensified the trading of credit risk between

banks and financial markets. An important implication of this was that banks became more

integrated with financial markets and increased their share of non-interest income as a

proportion of total revenues derived from own-trading, brokerage and investment banking

activities (Boot and Thakor, 2010).

 Deregulation and financial innovation led to a profound change of bank business

models while altering their incentives to take on risks. These changes impacted on several

dimensions, such as: size, recourse to non-interest income revenues, corporate governance,

and funding practices, which, in turn, were all affected by the macroeconomic and

competitive environments.

 At the global level, the regulatory response to these enhanced incentives to acquire

new risks concentrated on the Basel recommendations, which focused on capital

requirements as the cornerstone of prudential regulations for banks.6 Whereas the initial

1988 Basel I Accord set a standardized minimum level of bank capital for all banks, the

Basel II Accord aimed at more closely connecting capital requirements with underlying

banks’ risks. It also lowered the degree of regulators and supervisors involvement in the

4 Deregulation mainly involved the loosening of regulations related to structure and conduct. Structure regulations are primarily
concerned with whether institutions can undertake certain activities (such as those involving the functional separation of institutions,
entry restrictions or discriminatory rules against foreign banks), whereas conduct regulations focus on normative rules specifying
appropriate firm behaviour and business practices, mainly in respect of bank interaction with customers (some typical examples being the
regulations on fees and commissions, deposit and lending rates or branching limitations).
5 One notorious example is the Gramm-Leach-Bliley Act of 1999 in the United States, which repealed the Banking Act of 1933 (the
Glass-Steagall Act) that had previously imposed a separation or “firewall” between commercial and securities-related banking activities.
6 In other words, the general trend was to introduce competition in banking and to contain risk-taking incentives via capital requirements
(Vives, 2000).

12
ECB
Working Paper Series No 1394
November 2011

conduct of banks’ activities by favoring best practices from financial markets. For instance

Basle II allowed a stronger reliance of capital requirements on banks’ internal risk

assessment models and encouraged a greater role for financial markets as a supervisory

disciplining device. A potential side-effect of the Basel II Accord might have been to

compound the problems of cyclicality of the financial system, which were already

exacerbated by ongoing changes in the financial system (Kashyap and Stein, 2004).

 Despite the significant build-up of risks arising from these factors, the majority of

the most commonly used indicators of bank risk showed a fairly benign picture in the years

preceding the crisis. Indeed, even the forward-looking measures of bank risk regularly used

by financial institutions, investors, central banks, and regulators to monitor the health of the

financial system remained at very low levels (IMF, 2009; ECB, 2009). In parallel, existing

evidence indicates that there was a convergence or “flattening” in the differences in

performance between banks before the crisis broke (as measured, for instance, by stock

market returns: see Figure 1 above). The crisis, however, revealed huge variability across

individual banks, as evidence by the cross-sectional dispersion of risk indicators, which

widened significantly during this period. This raises the question of whether the variability

in specific bank characteristics, due to their different business models, could have helped in

the early identification of hidden risks, which would only materialize in the long-term or in

the event of a substantial shock.

II. Bank risk and business models: a literature review

A number of studies have focused on the relationship between certain business model

characteristics and bank risk. Already, prior to the crisis, research has focused on the

interaction between risk and a number of key factors: capital (see, for instance, Wheelock

and Wilson, 2000), operating efficiency (Kwan and Eisenbeis, 1997), funding sources

(Demirgüc-Kunt and Huizinga, 2010), securitization and links with financial markets (Boot

and Thakor, 2010; Keys et al., 2008; Mian and Sufi, 2009), corporate governance (Laeven

and Levine, 2009) and diversification (Stiroh, 2010).7

7 A parallel body of literature has analyzed the impact of bank competition on bank risk (e.g. Boyd and De Nicolò, 2005).

13
ECB

Working Paper Series No 1394
November 2011

 During the recent crisis a number of recent studies have focused on the determinants

of performance using stock market information relating to large banks. Beltratti and Stulz

(2011), for example, found that banks with more Tier I capital (in countries with stronger

capital supervision) and a higher loan to total assets ratio performed better in the initial

stages of the crisis, while banks with more shareholder-friendly boards performed worse.8

A larger deposit base and more liquid assets were associated with higher returns

(Demirguc-Kunt et al., 2010). Moreover, banks with stronger internal risk controls also

fared better, while the impact of corporate governance was mixed (Ellul and Yerramilli,

2010; Peni and Vähämaa, 2011).

 The focus of our study is exclusively on bank risk. As the realisation of risk is a

complex and multifaceted phenomenon, we consider a number of different risk indicators

to gauge the level of distress that banks experienced. Namely, we analyse: the probability

of a bank rescue, systematic risk, and recourse to central bank liquidity facilities (which

allows for assessing the consistency of our results across risk indicators). The rest of this

section offers a selective overview of the existing literature linking specific aspects of bank

business models with risk. We structure the review by grouping business models into four

main broad categories, used later in our empirical investigation.

II.A Capital structure

As previously highlighted, the period of banking deregulation was partly counterbalanced

by regulators giving bank capital a more prominent role in the prudential regulatory

process, as reflected in the initial Basel Accord on capital standards, and subsequent

amendments. Depending on the particular focus and modelling strategy involved, the

literature offers contradictory results as to the effects of capital requirements on bank risk

(Freixas and Rochet, 2008). In principle, the higher the capital reserves, the stronger the

buffer to withstand losses. Less leverage (more capital) also reduces risk-shifting incentives

from shareholders towards excessively risky projects at the expense of debt holders. This is

specially so in the banking industry where a quasi-flat (i.e. not fully risk-adjusted) deposit

insurance exists creating an incentive for shareholders to optimize the option value of the

8 Idiosyncratic bank performance also seems persistent when comparing this to the previous banking crisis (Fahlenbrach, Prilmeier and
Stulz, 2011).

14
ECB
Working Paper Series No 1394
November 2011

deposit insurance by taking on excessive risks (Bhattacharya and Thakor, 1993). Recent

studies on bank capital also analyze the possibility of asset-shifting in favor of riskier

assets, where moral hazard considerations play a role. These generally find that a higher

level of capital is also conducive to a more intensive screening of borrowers and, therefore,

less bank risk (Coval and Thakor, 2005; Mehran and Thakor, 2011).

 Nonetheless, a positive relationship between capital and risk can also exist. More

specifically, agency problems between shareholders and managers can lead to excessive

risk-taking via managerial rent-seeking. According to the corporate finance literature,

increasing leverage reduces agency conflicts between managers and shareholders since

informed debt holders intensify the pressure on bank managers to become more efficient

(Jensen and Meckling, 1976; Calomiris and Kahn, 1991; Diamond and Rajan, 2001). A

positive relationship between bank capital and risk can also occur if regulators (or the

markets) force riskier banks to build up capital, or simply if banks with more capital have a

greater risk absorption capacity and, as a result, take on more risk (Berger and Bouwman,

2010). Finally, it is also possible that there is a non-linear relationship and that both very

low and very high levels of capital induce banks to take on more risk (Calem and Rob,

1999).9 Overall, the empirical literature tends to support the view that more capital

increases bank soundness particularly during periods of crisis and for higher quality (i.e.

core) forms of capital (Gambacorta and Mistrulli, 2004; Wheelock and Wilson, 2000;

Demirguc-Kunt et al., 2010; Berger, and Bouwman, 2010).

II.B Asset structure

Size can be an important determinant of banks’ risk (Huang et al., 2011; Drehmann and

Tarashev, 2011; Tarashev et al., 2009). Compared to smaller banks, larger institutions

could have different incentives due to the “too-big-to-fail” problem or diversification

possibilities (Demirgüc-Kunt and Huizinga, 2010).

 Another major factor is securitisation, which enables banks to off-load part of their

loans from the asset side of their balance sheet to financial market investors. The years

9 Acharya, Mehran and Thakor (2010) show that banks face two moral hazard problems – asset substitution by shareholders and
managerial rent-seeking – which require a level of bank leverage that is neither too low nor too high. According to their model, the
optimal capital regulation requires that a part of bank capital be unavailable to creditors upon failure, and be available to shareholders
only contingent on good performance.

15
ECB

Working Paper Series No 1394
November 2011

preceding the crisis also coincided with a rapid growth in off-balance sheet financing by

banks that was supported by the massive expansion of securitisation markets. This changed

banks’ business models dramatically altering their incentives to hedge and take on new

risks (Shin, 2009; Marques-Ibanez and Scheicher, 2010). Structurally, securitization

allowed banks to turn traditionally illiquid claims (overwhelmingly in the form of bank

loans) into marketable securities. The development of securitization therefore allowed

banks to off-load part of their credit exposure, thereby lowering regulatory pressures on

capital requirements and raising new funds. In principle, from the perspective of individual

banks, securitization allowed banks to manage and diversify their credit risk portfolio more

easily, both geographically and by sector. Scant empirical evidence from the pre-crisis

period also went in this direction. In particular, banks that were more active in the

securitization market were often found to have lower solvency risk, higher profitability

levels, and were better capitalized (see, among others, Cebenoyan and Strahan, 2004, and

Wu et al., 2011). However, banks might also respond to the static reduction in risks due to

securitization by taking on new ones; for instance, by loosening their lending standards,

increasing their leverage, or becoming systemically riskier (Mian and Sufi, 2009; Keys et

al., 2010; Nijskens and Wagner, 2011).

II.C Funding structure

The deregulation and financial innovation developments led banks to increase their

dependence on financial markets for their funding. This involved borrowing more

intensively from wholesale markets, where funds are usually raised on a rollover basis

through instruments such as mortgage bonds, repurchase agreements and commercial

paper.

 An alternative source of funding is represented by retail deposits, which tend to be

more stable in periods of crisis (Shleifer and Vishny, 2010): since they are typically insured

by the government, their withdrawals in most circumstances are usually predictable at the

aggregate level and mostly linked to depositors’ liquidity needs (Song and Thakor, 2007;

Huang and Ratnovski, 2011). The “stickiness” of deposits is also related to high switching

costs and the transaction services that retail depositors receive from banks (Kim et al.,

16
ECB
Working Paper Series No 1394
November 2011

2003). Deposits, however, are often less flexible in adapting to changes in financing needs,

to fund investment opportunities, compared with wholesale markets.

 In terms of the impact of the funding structure on bank risk, most of the earlier

literature pointed to the benefits derived from the use of market financing. Banks can raise

in the interbank markets large new amounts of funding swiftly and at relatively low cost. It

was also argued that, compared to depositors, financial market investors tend to be

relatively sophisticated, and hence they were expected to provide more market discipline

(Calomiris and Kahn, 1991).10 The recent financial crisis, however, pointed to a “dark

side” of wholesale funding. For instance, Huang and Ratnovski (2008) show that, on the

basis of cheap and noisy signals, wholesale financiers have lower incentives to conduct

costly monitoring. This can trigger the liquidation of solvent institutions due to sudden

withdrawals based on negative public signals. Indeed, the recent crisis has starkly

illustrated that market sources of funding are heavily dependent on market perceptions,

raising doubts concerning the monitoring role of wholesale investors. Recent evidence

suggests that when funding from financial markets became unavailable, or prohibitively

expensive, the market valued more positively those institutions more heavily funded via

customers’ deposits (Beltratti and Stultz, 2011; Demirguc-Kunt et al., 2010).

II.D Income structure

Another consequence of deregulation has been a geographical expansion of a number of

financial institutions, a phenomenon which usually coincides with high rates of credit

growth. Strong credit growth was also fuelled by raised collateral values, due to sharp

increases in housing prices in some countries and the more easily available access to

wholesale funding, linked to financial innovation.

 Historically, most systemic banking crises have been preceded by periods of

excessive lending growth (Reinhart and Rogoff, 2009). While macroeconomic and

structural changes, such as increases in banking competition, could affect aggregate

changes in lending, added to these factors, microeconomic dynamics could also play a role.

For instance, individual banks could intend to seize new lending opportunities, expand to

10 The empirical evidence relating to the market discipline of banks (from debt holders in financial markets) is mixed (see Flannery and
Sorescu, 1996, and Krishnan et al., 2005).

17
ECB

Working Paper Series No 1394
November 2011

new geographic markets, or gain market share, loosening credit standards in the process

(e.g. Dell’Ariccia and Marquez, 2006; Ruckes, 2004). Microeconomic evidence from large

international banks suggests that loan growth represents an important driver of risk (Laeven

and Majnoni, 2003; Foos et al., 2010; Keeton, 1999).

 The global trend towards more diversification in bank income sources and an

expansion of non-interest income revenues (i.e. those revenues derived from trading,

investment banking, brokerage fees and commissions) has provided banks with additional

sources of revenue (Stiroh, 2010). Such diversification can, in principle, help foster

stability in overall income. At the same time, it is not clear whether the stronger reliance on

non-interest income reduces overall banking risk. Since this type of income tends to be a

more volatile source of revenue than interest rate income, in periods of financial stress

there could be a decline in the traditional sources of revenue, together with an even larger

decline in revenues from fees and brokerage services. It is then possible that the financial

stability benefits that may be obtained from diversification accrue only in cases of minor

idiosyncratic risk, but not in the context of a wider systemic shock.

 The empirical evidence for the impact of diversification on bank risk in the U.S. and

around the world is mixed (Stiroh, 2010). A general conclusion from these studies is that

the growing reliance on non-interest income has not been associated with reduced volatility

in earnings (DeYoung and Roland, 2001; Stiroh, 2004), or a decline in bank systematic

risk, as derived from stock market returns (Baele et al., 2007; De Jonghe, 2010).

II.E Additional control variables

While our focus is on bank business models, in the empirical specifications we do control

for a number of variables that account for major macroeconomic and institutional factors,

such as developments in housing and equity markets, competition, and corporate

governance.

 The role of macroeconomic variables in relation to bank risk works via lenders’

economic expectations and borrowers’ net worth: increases in borrowers’ collateral values

cause an overall improvement in the perceived creditworthiness of both borrowers and

18
ECB
Working Paper Series No 1394
November 2011

banks. In this situation, there is a greater incentive for banks to ease financial constraints

and increase lending, thereby taking on more risks (Matsuyama, 2007).

 The impact of competition on bank risk is ambiguous. Enhanced competition could

lead to greater (and possibly excessive) risk-taking by banks (Jimenez and Lopez, 2007).

This is because increased competition reduces market power which, coupled with limited

liability and the application of flat rate deposit insurance, could in turn encourage banks to

take on more risk (Hellman et al., 2000). In contrast, Boyd and De Niccoló (2005) argue

that the theoretical basis for linking increased competition with greater risk-taking is

fragile. Other recent empirical work is consistent with this view (Boyd et al., 2006; Cihak

et al., 2006). The intensity of bank supervision could also have had an impact on the

amount of risk undertaken (Beltratti and Stulz, 2011). In particular, it is necessary to verify

whether more permissive legislation regarding bank activities could have led financial

intermediaries to take more risks (Barth et al., 2004).

 Conflicts between bank managers and owners might also have an impact on bank

risk-taking. In principle, companies with a diversified shareholder ownership advocate

more risk-taking, as each shareholder tends to have a substantial equity stake in the bank

concerned (Laeven and Levine, 2009). Firms with a higher degree of institutional

ownership also appear to have undertaken more risk prior to the crisis, prompting large

losses for their shareholders during the crisis (Erkens et al., 2009).

III. Model and data

In line with the previous discussion, our empirical investigation is based on the following

specification:

ibkbkbibkbi

iibibibibi

bibibibibibici

compreggovernancemacroassetsonreturn

edfalphaedfbetaexlendniincostdebassetsmkt

abstaloansizekregetaetar













  

     

    

controls

,16,15,14,13,12

abilities Managerial

1110

structure Income

,9,8

structure Funding

,7,6

 structureAsset

,5,4,3

structure Capital

,,2,10,

__

*


 (1)

19
ECB

Working Paper Series No 1394
November 2011

 The dependent variable (ri,c) measures the distress of bank i during the crisis period

c (2007Q4 to 2009Q4),11 while the regressors include the averages for bank characteristics

and for controls in the pre-crisis period b (2003Q4 to 2007Q3). The use of average

information for the pre-crisis period serves to minimize short-term distortions in bank

characteristics, since our main objective is to show whether certain medium or long-term

business characteristics present in the pre-crisis period can be systematically linked to the

risks that materialised during the financial crisis. By combining information from the pre-

crisis period and the manifestation of risk during the crisis, we are able to minimize

endogeneity problems by using the crisis as a laboratory (see Beltratti and Stulz, 2011;

Bekaert et al., 2011; Demirguc-Kunt et al., 2011).

 The statistical sources used and a brief description of the main variables included in

our study are provided in Table I, while Table II shows the main descriptive statistics. Our

initial dataset had more than 1,100 listed banks from 16 countries; namely: Austria,

Belgium, Denmark, Germany, Greece, Finland, France, Ireland, Italy, Luxembourg, the

Netherlands, Portugal, Spain, Sweden, the United Kingdom, and United States. The final

dataset comprises only listed banks (which typically adhere to international accounting

standards) for which all the necessary information was available. From a macroeconomic

point of view, it is highly representative, as it covers around two-thirds of the total

aggregate balance sheet of banks operating in the European Union and United States. The

rest of this section describes in detail the construction of each variable.

 {Tables I and II}

III.A Construction of bank risk variables

The purpose of our analysis is to identify the main determinants behind the accumulation of

bank risk and its subsequent realization during the recent financial crisis. During a crisis,

11 Hence, our sample horizon excludes the period of tension in sovereign bond markets. This is because the spillover effects on the
banking sector would distort our model and, thus, our final results. For instance, between 2009 and 2010, the yield for 10-year Greek
government bonds increased from 5.2% to 9.3%, raising the spread with the government bonds of euro area counterparts from 110 basis
points to 530 basis points. This also affected all the indicators of bank risk for Greek banks.

20
ECB
Working Paper Series No 1394
November 2011

however, the appearance of bank risk unfolds progressively and manifests itself in different

dimensions. To ensure that our results do not depend on a specific definition of bank risk,

we employ three alternative measures to capture the different aspects of its realization.

i. Financial support (resc) – Our first measure of bank risk captures whether an institution

received any government support. The construction of this variable is based on the

collection of information relating to the public rescue of banks via capital injections, the

issuance of state-guaranteed bonds, or other government-sponsored programmes. We use

several sources, including the European Commission, central banks, the Bank for

International Settlements, Bloomberg, and the websites of a number of government

institutions.12 The resulting dependent dummy variable takes the value of one if public

financial support was received during the crisis and zero if otherwise.

ii. Systematic risk (risk) – Our second measure of bank risk is based on the concept of a

bank market exposure during the financial crisis. It is constructed using a simple capital

asset pricing model (CAPM), based on the following equation:

Ri,k,t= βi,k,t * Rm,k,t + εi,k, (2)

where Ri,k,t is the daily logarithmic excess stock market returns for each bank i from country

k at time t;13 Rm,k,t is the daily logarithmic excess stock market returns from the broad stock

market index m for country k; and the term εi,k,t is a bank-specific residual. To ensure

comparability, we use the broad stock market index for each country available from

Datastream. For each bank i, we calculate the systematic component βi,k,t by running

separate regressions on daily data for every quarter q from 2007Q4 to 2009Q4. We then

calculate the average beta for each individual bank during the crisis period. Because it has

been constructed with data from an extreme event as the recent financial crisis, this

measure captures the dependence of banks on the market in tail periods. Hence, in a cross-

sectional analysis, we are able to detect which banks are relatively more exposed to tail

risks.14

12 For a comprehensive overview of the public measures in support of the financial sector see Stolz and Wedow (2010).
13 We calculate excess returns as the difference between stock market returns and the 10-year government bond yield for the country
concerned.
14 Acharya et al. (2011), Brownlees and Engle (2010) and Adrian and Brunnermeier (2008) propose more sophisticated although
conceptually similar alternative measures of systemic risk based on stock market information.

21
ECB

Working Paper Series No 1394
November 2011

iii. Central bank liquidity demand (bid) – Our third measure of bank risk is based on

information on liquidity provided to banks by the Eurosystem (i.e European System of

Central Banks, see ECB, 2011). It is constructed as the overall liquidity position of each

institution with the Eurosystem and encompasses two main types of liquidity provision:

weekly main refinancing operations and longer-term refinancing operations, with a

maturity ranging from one month to one year. This overall liquidity exposure is divided by

total assets in order to make the amounts comparable across institutions.15 Unlike the two

previous measures, this variable also accounts for liquidity risk, covering another aspect of

bank risk that is, in principle, transitory in nature, but which might signal future banking

problems.

III.B Bank business models

We match information on average bank risk during the period of the crisis with data for

bank characteristics from the pre-crisis period (2003Q4 to 2007Q3). We start with the

approximation of business models using a dataset of consolidated quarterly financial

statements obtained from Bloomberg. We then select and group the regressors according to

different bank business models, following the insights gleaned from the literature on bank

risk discussed previously (in Section II). Our aim is to discover whether certain business

models operating in the pre-crisis period could be linked to the emergence of greater risk

during the crisis. Consequently we separate our regressors into four main groups,

accounting for: the bank capital structure (i), asset structure (ii), funding structure (iii), and

income structure (iv).

i. Capital structure – We approximate bank capital by using a ratio of Tier I capital to

total assets (eta). We aim to capture high-quality (i.e. core) equity, such as Tier I capital,

which is expected to be more effective in safeguarding a bank’s financial viability

(Demirguc-Kunt et al., 2011). As already discussed, the impact of capital on the bank’s risk

is ambiguous. It might be negatively related to the probability of distress if it serves as an

ex-ante buffer against potential losses. It could also be positively related to bank distress if

15 We restrict our results to the period of full allotment of liquidity provision by the European Central Bank (starting in October 2008) to
avoid any distortions arising from changes in the central bank operational framework. We include only information on listed banking
groups for which consolidated financial statements are available via Bloomberg. This limits the size of our sample to just 83 banking
groups but these cover, nonetheless, more than 90% of the average liquidity provided by the Eurosystem.

22
ECB
Working Paper Series No 1394
November 2011

it is driven by regulatory or market actions imposing stricter requirements on riskier banks.

In line with Calem and Rob (1998), Perotti et al. (2011) and the proposals made by the

Basel Committee on Banking Supervision (2010), our measure of capital interacts with a

dummy indicator (eta_reg) for banks with low capital ratios (below 6%) to account for the

possible non-linear effect that bank capital may have on bank risk

ii. Asset structure – The first variable characterizing the asset structure is size (size),

measured as the average logarithm of total assets of the consolidated institution before the

crisis. It allows us to capture the effects of diversification and other economies of scope

(such as access to markets) related to reduced levels of risk for larger banks. Alternatively,

larger banks may be more prone to concerns about being “too big to fail”, or be too

complex to manage. They may also suffer more severely from the effects of greater

inefficiencies in their internal capital markets and thus become riskier (Stein, 1997).

 A second variable capturing a different aspect of the asset structure is the ratio of

loans to total assets (loan_ta). This provides a summary indication of the extent to which a

bank is involved in traditional lending activities.

 The amount of securitization activity (abs) represents another important aspect of

how banks manage their asset structure. However, the impact of securitization on bank risk

is uncertain. Securitization may fulfil a funding function and allow banks to remove credit

risk from their balance sheets and pass it on to investors. Alternatively, it might lead banks

to take on additional risk with the new funds generated or to simply lower their overall

credit standards. Dealogic, an independent data provider, is the source of information on

securitization activity. This data has been matched with balance sheet information made

public by individual banks and then used to calculate the private securitization originated

per quarter by each individual bank as a proportion of total bank assets during the same

period.16

iii. Funding structure – The third group of regressors is concerned with the structure of

on-balance sheet funding. It accounts for reliance on short-term wholesale funding,

16 We look at individual deal-by-deal issuance patterns in the private securitization market. The advantage of using data on securitization
activity from Dealogic is that the name of the originator, date of issuance and deal proceeds are registered. The sample includes public
offerings of funded asset-backed securities (ABSs) as well as issues of cash flow (balance-sheet) collateralized debt obligations (CDOs).
In other words, the securities included in the sample involve a transfer of funding from market investors to originators so that pure
synthetic structures (such as synthetic CDOs which transfer credit risk only) and public securitization are not included.

23
ECB

Working Paper Series No 1394
November 2011

measured as the ratio of short-term marketable securities to total assets (mkt_assets), which

might make banks more exposed to funding liquidity shocks. We also include the ratio of

retail customer deposits to total assets (dep), as this represents an important component of

the liabilities of traditional commercial banks. In light of the ubiquitous government

deposit guarantees in place, we expect retail deposits to be a more stable source of funding

than wholesale markets. Thus banks with a broader deposit base should be more resilient in

periods of crisis.

iv. Income structure – It captures the two major income drivers of strategic importance to

financial institutions. First, an aggressive lending strategy has traditionally been associated

with a concentration of risk linked to looser credit standards (Dell’Ariccia and Marquez,

2006; Tornell and Westermann, 2002). This is measured as a bank’s average quarterly loan

growth minus the national average (exlend). Second, we capture the degree of income

diversification and the extent to which a bank has moved towards more volatile non-

interest income by calculating their value as a percentage of total revenue (niinc).17

III.C Ex-post measures of managerial abilities

The run-up to the crisis coincided with an unprecedented increase in the stock market

valuation of bank shares. Essentially, stock market value creation can be associated with

managerial ability or the build-up of latent risk. In other words, the banks’ creation of high

market-to-book values ex-ante (i.e. in the pre-crisis period) could have been due to genuine

managerial ability (“true” alpha) or to the accumulation of hidden risks, generating high

returns in the short-term but making institutions prone to catastrophic losses in the case of

an exceptional event (high “fake” alpha or “hidden” beta). Yet, as Rajan (2005) has

indicated, in most cases it is difficult to measure in real time (i.e. ex-ante) managerial

ability to generate “true” alpha.18 This was particularly true in the period prior to the crisis

as the profuse use of innovative financial instruments and banking expansion led to the

emergence of new banking models, in which managers had stronger incentives to reap

short-term returns (Acharya et al., 2010). According to Rajan (2005), “true” alpha can only

17 See Stirohl (2010, 2004).
18 A vivid example here is provided by the Anglo Irish bank. This bank, which defaulted after receiving large amounts of government
funding assistance, was previously ranked the world's top performing bank (for the period 2001 to 2005) by Mercer Oliver Wyman, a
consultancy specialising in financial services strategy and risk management. For further details, see “Anglo Irish Bank is world's top
performer” (www.independent.ie), 27 January 2006.

24
ECB
Working Paper Series No 1394
November 2011

be measured in the long-run and with the benefit of hindsight. Thus the realisation of risk

during the financial crisis enables us, with hindsight, to distinguish between value creation

due to “true” alpha and that merely due to the generation of tail risk.

 We separate the “true” alpha from the “hidden” beta, by combining ex-ante

information on banks’ market-to-book values with data on their ex-post realization of risk.

We hypothesize that those banks which created high levels of market-to-book value in the

pre-crisis period (i.e. ex-ante) and achieved relatively low levels of risk during the crisis

(i.e. ex-post) were more likely led by more able managers. On the other hand, the

combination of a high ex-ante market-to-book value and high ex-post risk serves to identify

those banks where value creation in the run up to the crisis was mostly driven by a build-up

of latent risk. Figure 2 illustrates our reasoning.

 We identify four types of banks in accordance with our main hypotheses. A bank

will exhibit high “real” alpha if it showed a higher than average ex-ante market-to-book

ratio as well as low levels of risk during the crisis – our “good management” hypothesis.

On the other hand, the “fake” alpha hypothesis applies to those banks that were also

creating higher than average market-to-book values ex-ante but which eventually

encountered a high level of risk during the crisis.

{Figure 2}

 More precisely, we construct a dummy variable (high_riski
ex-post) which takes a

value of one for those banks that experienced the highest level of risk during the crisis.

These banks are identified by looking at the upper quartile of the cross-sectional

distribution of the average one-year ahead expected default frequencies (edf)19 for the crisis

period. The edf value, expressed as a percentage, is calculated by combining the financial

statements released by banks with stock market information and material from Moody’s

19 The “expected default frequency” is a forward-looking indicator of credit risk computed by Moody’s KMV based on financial markets
data plus information from company balance sheets and Moody’s proprietary Bankruptcy Database. Here, we employ a different measure
of bank risk that has not already been incorporated into our analysis as a proxy for bank risk. The use of the edf seems appropriate:
although this may have underestimated risk in the pre-crisis period, it was a relatively good predictor of default during the recent credit
crisis (see, for instance, Munves et al., 2009 and Dwyer and Qu, 2007).

25
ECB

Working Paper Series No 1394
November 2011

proprietary default database. The source of the expected default frequency series is

Moody’s KMV.

 We also construct a second dummy variable (low_riski
ex-post), identifying those

banks belonging to the lower quartile of the same cross-sectional distribution. We then

construct our measures of alpha (Alpha_edf) and beta (Beta_edf):

)0(_)0(__

)0(_)0(__








i
postex

iii
postex

iii

i
postex

iii
postex

iii

TIrisklowTTIriskhighTedfeta

TIriskhighTTIrisklowTedfAlpha


 (3)

Here Ti
* is the demeaned market-to-book value of bank i in the pre-crisis period (2003Q4 to

2007Q3) and I is an indicator function:









0 if 0

0 if 1
)0(

*

*
*

i

i
i

T

T
TI (4)

III.D Additional controls

In our empirical analysis, we also include a number of additional controls. The first

accounts for bank profitability (roa), calculated as the quarterly return on assets (i.e. the

ratio of net income to total assets). This control tests whether those banks attaining higher

levels of actual (i.e. accounting) profits prior to the crisis were also those accumulating

hidden risks that only materialized during the crisis.

 Some of our specifications incorporate a group of macroeconomic controls,

encompassing variables that have been found to be related to the likelihood of a banking

crisis in developed countries (Reinhart and Rogoff, 2009). These include changes in real

housing prices (hp), based on the country series constructed by the Bank for International

Settlements (see Borio and Drehmann, 2009), and also changes in the broad stock market

indices for non-financial corporations (sm), as calculated by Datastream. Both of these

26
ECB
Working Paper Series No 1394
November 2011

asset price indices are demeaned from their long-term historical averages to capture

abnormal changes in borrowers’ collateral values.

 We account for the impact on bank risk of potential corporate governance problems

arising from the bank ownership structure (Laeven and Levine, 2009, Erkens, Hung and

Matos, 2009) with a Herfindahl index of ownership concentration, calculated as the sum of

the squared values of the percentage of equity held by each individual shareholder. The

corporate governance variable (cgov) is calculated by combining information on the

ownership of each individual bank obtained from Thomson Reuters and Bankscope-Bureau

van Dijk, two private data providers. According to earlier literature, the precise impact of a

concentration in ownership on bank risk remains unclear.

 Following Barth et al. (2004), the model includes a variable that accounts for the

intensity of bank supervision and regulation in a given country during the pre-crisis period

(regu).20 In particular, we focus on regulations that inhibit a bank’s ability to engage in

securities underwriting, brokering and dealing (see Barth et al., 2004). For the countries

analyzed in this study, our regulation index takes a value between 5 and 12, with the latter

figure indicating a more deregulated banking market.

 We also construct a competition variable (comp) from the responses of bank credit

officers to the European Central Bank (ECB) Bank Lending Survey for Euro area banks

and to the Senior Loan Officer Opinion Survey for United States banks. Data from these

surveys is used to capture the effect of competition on the credit conditions for all

borrowers in a net percentage index.21 This index represents the difference between the

number of banks that reported a tightening in credit conditions due to competition and the

number that reported an easing. Negative index values would imply that increased

competition led to lower credit standards. We would expect a negative sign for this

variable, indicating that lower credit standards prompted by market competition resulted in

more bank risk-taking.

20 The last survey by the World Bank includes data for 2007.
21 We harmonised both surveys in a linear manner (see Maddaloni and Peydrò, 2011).

27
ECB

Working Paper Series No 1394
November 2011

IV. Results

This section discusses the empirical findings of our analysis. We first present the results

from probit and linear regression models applied to our three measures of risk. Thereafter,

we look at the robustness of the results. Finally, we discuss the insights that can be derived

from regression quantile estimates applied to systematic risk. To facilitate a comparison of

our results, we use identical specifications throughout the models.

IV.A Probit and linear regressions

Column I of Tables III-V provides the estimates of the baseline specification for the three

different measures of risk. Columns II to V include additional firm-specific characteristics

(such as low capital and profitability) and specifications including country-specific

macroeconomic control variables. Columns VI to VIII add the variables accounting for

firm managerial performance, economic growth, and asset prices. Table V, based on central

bank liquidity demand, does not include all the controls because of the low number of

observations for the dependent variable.

 The results across the three tables are remarkably consistent, suggesting that they do

not depend on a specific definition of bank risk:

i. Capital structure – A higher level of Tier I capital ex-ante generally decreases the

likelihood of bank distress during the crisis. This result holds for all three definitions of

bank risk, albeit being weaker for systematic risk. It also confirms the earlier results of

Beltratti and Stulz (2011) on bank performance during the crisis, and strengthens and

extends them as regards bank risk (Mehran and Thakor, 2011). In addition, capital is even

more important for undercapitalised banks, as indicated by the negative and highly

statistically significant coefficients. This non-linear relationship between capital and risk is

in line with Calem and Rob (1998), Perotti et al. (2011) and the proposals made by the

Basel Committee on Banking Supervision in 2010 (BIS, 2010).

ii. Asset structure – In terms of the asset structure, both bank size and the ratio of loans to

total assets are positively related to our measures of bank risk, while securitization is

negatively related. The results regarding size are consistent with the view that large banks

28
ECB
Working Paper Series No 1394
November 2011

were significantly riskier during the recent crisis. Large banks might have also probably

been more often considered as “too big to fail”, and thus deemed more likely to be rescued

(Huang, et al., 2011; Demirgüc-Kunt and Huizinga, 2010; Tarashev et al., 2009).

 The apparently contradictory negative sign for size in Table V is explained by the

fact that the dependent variable is in this case constructed as the ratio of central bank

liquidity demand scaled by the size of the financial institution. Since size appears in the

denominator of the dependent variable, higher size is mechanically associated with lower

liquidity/size ratio.

 The positive coefficient on loans to total assets disappears or becomes less

significant when controlling for macroeconomic variables. Loans are likely correlated with

broad macroeconomic variables such as house price developments, which blur their cross-

sectional differences. In addition, bank exposure to their loan book is heavily influenced by

national factors.

 The negative sign for securitization is robust to alternative specifications in Tables

III-V, suggesting that banks, as originators, use traditional securitization to off-load riskier

loans from their balance sheets rather than as an instrument for taking on more risk. This is

line with findings by Knaup and Wagner (2009) on the determinants of tail risks for US

banks.

{Tables III to V}

iii. Funding structure – Relying on a more solid funding structure reduces bank risk

during times of crisis. The finding for deposits funding is robust across different

specifications and also across alternative definitions of the dependent variable. In line with

the previous discussion, customer deposits provide funding stability to banks and reduce

the probability of a bank rescue. In contrast, the use of short-term marketable securities

increases the probability of distress, which is in line with results from the pre-crisis period,

based on risk measures derived from accounting information (Demirgüc-Kunt and

29
ECB

Working Paper Series No 1394
November 2011

Huizinga, 2010). In appears that those institutions more reliant on market funding are

clearly more exposed to liquidity risk during the crisis, as it becomes problematic to roll

over short-term debt to finance illiquid assets.

iv. Income – On the income side, excessive loan growth enters with a strongly significant

positive coefficient. An aggressive expansion in loan growth in the run-up to the crisis is

generally associated with a relaxation of credit standards and a deterioration in the quality

of the asset side of the balance sheet. The economic significance of this variable, plus its

consistency, emphasises the similarity of the recent crisis with earlier episodes of financial

turmoil (Tornell and Westermann, 2002). This raises the question of why remedial

measures (such as anti-cyclical loan loss provisions) were not implemented at the

supervisory level to smooth the credit cycle. It also informs the regulatory debate going

forward (Reinhart and Rogoff, 2009). Non-interest income, however, reduces the

likelihood of distress during the crisis, vouching for the validity of income diversification

to mitigate bank risk (Stiroh, 2010).

v. Managerial performance – The financial crisis offers a unique opportunity to

distinguish those banks that were relatively well-managed and created real value for their

shareholders from those accumulating excessive risks on their balance sheets. The latter are

essentially those institutions which attained high levels of stock market value in the pre-

crisis period with little understanding of (or concerns for) the potential for systematic risk.

The increased complexity and greater international scope of the banking business in the

years preceding the crisis made it more difficult for investors to separate financial

institutions generating high alpha from those with just a high but “hidden” beta. The

importance of disentangling “true” alpha from “hidden” beta is confirmed by the

regression results for columns VI in Table IV. Indeed, our proxies for alpha and beta are

significant and economically intuitive: banks characterized by high alpha experience

significantly lower distress during the crisis, while those leveraging their books by

increasing their beta exhibit, ex-post, significantly higher systematic risk. It is also telling

that these measures increase the overall fit of the regression by more than 5 percentage

points, suggesting that controlling for ex-ante bank business models still leaves a

significant portion of risk unaccounted for. Our proxies for alpha and beta are constructed

30
ECB
Working Paper Series No 1394
November 2011

using ex-post data for the crisis and, therefore, are not useful for regulators who need to

judge the performance of bank management in real time. Nonetheless, they do suggest that

a prompt increase in the intensity of supervision for those banks experiencing a large

expansion in their stock market valuation is warranted.

IV.B Robustness

Table VI shows the results of our empirical specifications after controlling for an additional

group of variables accounting for corporate governance at the individual bank level, bank

competition and deregulation at the national level, since all these factors have been found

to impact on bank risk-taking.

 Our results suggest that while these control factors do indeed appear to have an

effect on bank risk, most of our earlier results still stand. The impact of market funding on

banking and on revenue diversification, however, becomes more blurred, and the role of

managerial performance strengthens significantly. Nevertheless, the findings for all the

other business characteristics remain strong in terms of their impact on bank risk.

 The increase in banking competition experienced in the pre-crisis period is

associated with higher bank risk-taking, suggesting that the decline in credit standards

associated with more intensive bank competition (i.e. negative values) has an impact on

bank risk-taking (see Hellman et al., 2000). A more concentrated ownership structure (i.e. a

higher Herfindahl index) is found to be related to lower levels of risk. It would appear that

those banks whose ownership is more diversified have a stronger incentive to increase risk

while the effect of regulation remains erratic and seems to depend on the specification

concerned.

{Table VI}

31
ECB

Working Paper Series No 1394
November 2011

IV.C Regression quantiles: a more nuanced consideration of the determinants of

bank distress during a crisis

In the previous section we described how the risk encountered by the average bank during

the crisis is related to variables linked to the underlying business model. From a financial

stability perspective, it would be particularly interesting to discover whether bank business

models themselves have a differentiated impact in terms of the levels of risk experienced.

More precisely, we would like to know whether capital, asset, funding or income structures

are of equal importance in determining the level of distress of banks with a high and low

degree of risk.

 By construction, probit and linear regression models give only a measure of the

central tendency of the relationship between dependent and independent variables. This

assumes that covariates affect only the location of the conditional distribution of y.

Heteroskedasticity models can be used to estimate the dependence of y on x, but the impact

on other aspects of the shape of the conditional distribution are assumed to be unchanged.

Still, covariates can affect the conditional distribution in other ways, for instance, by

stretching one tail but not the other. To give a concrete example, in the previous section we

found that size is generally associated with an increase in bank distress during the crisis.

But does this result necessarily hold for all banks (as the ordinary least squares, OLS,

estimates would suggest) or does size disproportionately increase risk for riskier banks

relative to the less risky ones? We can obtain a more complete picture of the distributional

dependence between the bank business model and bank risk by estimating quantile

regressions.

 Regression quantiles were first introduced to applied economics by Koenker and

Bassett (1978) and have been widely used ever since (for an introductory survey, see

Koenker and Hallock, 2001). Our regression quantile estimates are obtained by minimizing

the following objective function:

32
ECB
Working Paper Series No 1394
November 2011





N

i
ii Xr

1

)(min 
 (5)

 Here N is the number of observations,  () (  I(  0)), I is the indicator

function whereby I equals one if the expression in parenthesis is true and zero if otherwise,

and   (0,1) is the probability associated with the quantile. To facilitate a comparison

with the results discussed in the previous sub-section, we use the same empirical

specification of the earlier models, that is:

    

    

Income

9,,8,

structure Funding

,7,,6,

 structureAsset

,5,,4,,3,

structure Capital

,,2,1,0,

,_

*

ibibibi

bibibibibiii

exlendniincostdebassetsmkt

abstaloansizekregetaetaX













 (6)

 Figures 3 and 4 illustrate the usefulness of the quantile regression approach. Figure

3 presents the scatter plot of size and the ex-post measure of risk for all the banks in our

sample. Superimposed on this chart are the regression line (the dark line), as well as the

25% and 75% quantile regression lines (the upper and lower continuous lines). The scatter

plot clearly reveals that the dispersion of risk increases considerably with the size of the

bank and that size has a different impact on the upper and lower quantiles (compared with

the mean), as illustrated by the different slopes of the lines.

 Figure 4 provides a summary illustration of the impact of size on bank risk for each

percentile. The solid line represents the 99 estimates of the quantile regression coefficient

33
ECB

Working Paper Series No 1394
November 2011

( ,3) for , ranging from 0.01 to 0.99, together with the 95% confidence intervals.

Superimposed on the diagram is a dashed line representing the OLS estimate, again

together with a 95% confidence interval. Note that, for up to around the 15% quantile, the

quantile regression estimate lies outside the mean regression confidence interval, indicating

that the mean is not a sufficient statistic to summarize the relationship between the

distribution of the bank risk and size. The chart confirms the key finding discussed in the

previous sub-section, namely that size is indeed associated with higher levels of risk during

the crisis. However, the Figure also shows that size has a lower impact on the left side of

the conditional distribution of bank risk (i.e. the side where the relatively less risky banks

are to be found) than on the right side (where the relatively riskier banks are located).

{Figures 3 and 4}

 The estimates of the full model for the 10%, 25%, 50%, 75% and 90% quantiles are

presented in Table VII. Again, we distinguish between four types of business models, as

identified by: (i) capital, (ii) asset, (iii) funding, and (iv) income structures. The last column

in the table reports the results of the equality test that the slope coefficients of the

regression quantiles are all the same. Unsurprisingly, and quite reassuringly, the signs of

the regression quantile coefficients are coherent with the OLS results. However, for

variables related to the asset and funding structure, we notice that the test results reported

in the last column of the table reject the null hypothesis that all regression quantile

coefficients are equal.22

 In the asset structure, the ratio of loans to total assets is not significant in the lower

part of the conditional distribution of bank distress, but statistically significant for the upper

quantiles, i.e. for the group of (conditionally) most distressed banks. This suggests that

loans to total assets contribute to an increase in distress for the riskiest institutions (in the

22 The test for the size variable does not reject the null hypothesis that the coefficient of size is equal across all the quantile specifications.
Unlike in the example shown in Figure 3 – where size enters the quantile regression by itself and the estimated coefficient is different in
the upper and lower parts of the distribution – when controlling for other variables, size appears to affect all quantiles in the same way.

34
ECB
Working Paper Series No 1394
November 2011

higher quantiles), but have no effect on less risky ones. Opposite results hold for

securitization: greater amounts of securitization decrease the level of distress of the riskiest

banks, but are irrelevant for less risky ones.

 The bank funding structure affects bank risk across the entire conditional

distribution. However, the results show that reliance on short-term funding is relatively

more significant for the distress experienced by the riskiest banks than that of less risky

ones. Similarly, a solid deposit base is disproportionately more significant for lowering the

distress of banks in the upper part of the conditional distribution of the dependent variable

than for those in the lower part. Finally, excessive loan growth increases the risk of distress

during the crisis disproportionately for the riskiest banks.

{Table VII}

V. Conclusion

One of the main reasons for the existence of banks is that they are better at evaluating and

managing risks than other institutions. In the recent financial crisis, however, banks

suffered losses on a scale not witnessed since the Great Depression. It is precisely this

special “risk evaluator” role that makes the banking industry particularly opaque.

The opacity of the sector has probably increased in recent years due to the structural

changes brought about by deregulation and financial innovation; changes that have made

the industry significantly more complex, larger, more global and dependent on financial

markets. We take advantage of the opportunity provided by the crisis to analyze whether

the differences in bank business models can be related to the bank risk that materialized

during the period of crisis.

Using several measures of ex-post bank risk, we show that the distress experienced

during the financial crisis was driven ex-ante by bank size, undercapitalization, and the

degree of credit expansion in the years preceding it. The bank funding structure also seems

to be of significance, with those banks relying on a large deposit base suffering less than

those more dependent on market funding. In addition, by implementing quantile regression

35
ECB

Working Paper Series No 1394
November 2011

techniques, we show that the impact of business model characteristics is non-linear, as it

changes according to the level of bank risk encountered: for the group of “riskier”

institutions, bank distress is relatively more sensitive to loan expansion and customer

deposits. We also find that stock market value creation in the run-up to the crisis often

involved the accumulation of systematic risks, which cannot entirely be accounted for by

ex-ante business models.

 Our results support the prudential regulatory initiatives via Basel III, aimed at

raising the core capital levels of institutions, in particular of undercapitalized ones. They

also concur with efforts directed at reducing the cyclicality of credit provided by banks and

increasing the capital charges for those institutions relying more strongly on short-term

market funding. Given its quantitative importance, a careful assessment of the

implementation of the anti-cyclical capital buffers proposed by Basel III is warranted. For

instance, we show that agressive loan growth seems to be a very good leading indicator of

bank risk, so that capital charges linked to this variable might be considered.

 Although Basel III has not incorporated this issue explicitly, our findings also

suggest that regulators would need to intensify supervisory interference significantly.

Namely, the importance of business models, and divergence in the realization of risk across

institutions during the crisis, would imply that a better supervisory understanding of bank

incentives in real time (i.e. before they materialize) is warranted. In particular, our results

call for supervisors to enhance their knowledge of the impact of different business models

on bank risk. Finally, our findings recommend a better understanding of the risk-taking

incentives, in particular by those banks experiencing rapid increases in their stock market

valuations.

36
ECB
Working Paper Series No 1394
November 2011

References

Acharya, V., Cooley T., Richardson M. and Walter I. (2010), “Manufacturing Tail Risk: A
Perspective on the Financial Crisis of 2007-09”, Foundations and Trends in Finance, 4, pp.
247-325.

Acharya, V., Mehran H. and Thakor A.V. (2010), “Caught between Scylla and Charybdis?
Regulating Bank Leverage When There is Rent Seeking and Risk Shifting” – Available at
SSRN: http://ssrn.com/abstract=1786637.

Acharya, V., Pagano M. and Volpin P. (2011), “Seeking Alpha: Excess Risk Taking and
Competition for Managerial Talent” – available at SSRN: http://ssrn.com/abstract=1786699.

Acharya, V., Pedersen L., Philippon T. and Richardson M.P. (2010), “Measuring Systemic Risk”,
Federal Reserve Bank of Cleveland Working Paper, No. 10-02.

Adrian, T. and Brunnermeier M. (2008), “CoVaR”, Federal Reserve Bank of New York Staff
Reports No. 348.

Allen, F. and Gale D. (1997), “Financial Markets, Intermediaries, and Intertemporal Smoothing”,
Journal of Political Economy, Vol. 105, No. 3, pp. 523-46.

Baele, L., De Jonghe O. and Vander Vennet R. (2007), “Does the stock market value bank
diversification?” Journal of Banking and Finance, Vol. 31, No. 7, pp. 1999-2023.

Bank for International Settlements (2010), “The Group of Governors and Heads of Supervision
reach Broad Agreement on Basel Committee Capital and Liquidity Reform Package”, Basel
Committee on Banking Supervision.

Barth, J.R., Caprio G. and Levine R. (2004), “Bank Regulation and Supervision: What Works
Best?” Journal of Financial Intermediation, Vol. 13, No. 2, pp. 205-248.

Bekaert, G., Ehrmann M., Fratzscher M. and Mehl A. (2011), “Global Crises and Equity Market
Contagion”, available at SSRN: http://ssrn.com/abstract=1856881.

Beltratti, A. and Stultz R.M. (2011), “Why Did Some Banks Perform Better During the Credit
Crisis? A Cross-country Study of the Impact of Governance and Regulation”, Journal of
Financial Economics, forthcoming.

Berger, A. and Bouwman C. (2010), “How Does Capital Affect Bank Performance During
Financial Crises?” Wharton Financial Institutions Center Working Paper pp. 11-22.

Bhattacharya, S. and Thakor A.V. (1993), “Contemporary banking theory”, Journal of Financial
Intermediation, No. 3, pp. 2-50.

Boot, A. and Thakor A.V. (2010), “The Accelerating Integration of Banks and Markets and its
Implications for Regulation ”, in A. Berger, P. Molyneux and J. Wilson (eds.), The Oxford
Handbook of Banking, pp. 58-90.

Borio, C. and Drehmann M., (2009), “Assessing the Risk of Banking Crises – Revisited”, Bank for
International Settlements Quarterly Review, March.

Boyd, J. and De Nicoló G. (2005), “The Theory of Bank Risk-Taking and Competition Revisited”,
Journal of Finance, Vol. 60, No. 3, pp. 1329-1343.

Boyd, J., Nicolo G. De and Jalal, A.M. (2006), “Bank Risk Taking and Competition Revisited: New
Theory and Evidence”, IMF Working Paper, 06-297.

37
ECB

Working Paper Series No 1394
November 2011

Brownlees, C.T. and Engle R.F. (2010), “Volatility, Correlation and Tails for Systemic Risk
Measurement” – available at SSRN: http://ssrn.com/abstract=1611229.

Calem, P. and Rob R. (1999), “The Impact of Capital-Based Regulation on Bank Risk-Taking”,
Journal of Financial Intermediation 8, pp. 317-352.

Calomiris, C. and Kahn C. (1991), “The Role of Demandable Debt in Structuring Optimal Banking
Arrangements”, American Economic Review 81 (3), pp. 497–513.

Cebenoyan, A. and Strahan P. (2004), “Risk Management, Capital Structure and Lending at
Banks”, Journal of Banking and Finance 28, pp. 19-43.

Cihak, M., Schaeck K. and Wolfe S. (2009), “Are competitive banking systems more stable?”
Journal of Money, Credit, and Banking 41, pp. 711-734

Coval, J.D. and Thakor A.V. (2005), “Financial Intermediation as a Beliefs-bridge between
Optimists and Pessimists”, Journal of Financial Economics 75, pp. 535-569.

De Jonghe, O. (2010), “Back to the Basics in Banking? A Micro-analysis of Banking System
Stability,” Journal of Financial Intermediation 19, No. 3, pp. 387-417.

Demirgüc-Kunt, A. and Huizinga H.P. (2010), “Bank Activity and Funding Strategies: The Impact
on Risk and Return”, Journal of Financial Economics, forthcoming.

Demirguc-Kunt, A., Detragiache E. and Merrouche O. (2010), “Bank Capital: Lessons from the
Financial Crisis”, The World Bank Policy Research Working Paper Series 5473.

Dell’Ariccia, G. and Marquez R. (2006), “Lending Booms and Lending Standards”, Journal of
Finance 61, pp. 2511-2546.

DeYoung, R. and Roland K.P. (2001). “Product Mix and Earnings Volatility at Commercial Banks:
Evidence from a Degree of Total Leverage Model, Journal of Financial Intermediation 10,
pp. 54-84.

Diamond, D.W. and Rajan R.G. (2001), “Liquidity Risk, Liquidity Creation, and Financial
Fragility: a Theory of Banking”, Journal of Political Economy 109, pp. 287-327.

Diamond, D. W. (1984), “Financial Intermediation and Delegated Monitoring”, Review of
Economic Studies 51, pp. 393-414.

Drehmann M. and Tarashev N. (2011), “Systemic Importance: Some Simple Indicators”, Bank for
International Settlements Quarterly Review, Bank for International Settlements, March.

Dwyer, D. and Qu S. (2007), “EDF™ 8.0 Model Enhancements”, Moody’s KMV.

Ellul, A. and Yerramilli V. (2010), “Stronger Risk Controls, Lower Risk: Evidence from U.S. Bank
Holding Companies”, NBER Working Paper Series, No.16178.

Erkens, D., Hung M. and Matos P. (2009) “Corporate Governance in the 2007-2008 Financial
Crisis: Evidence from Financial Institutions Worldwide”, ECGI – Finance Working Paper
No. 249.

European Central Bank (2009), Financial Stability Review, June, Frankfurt.

European Central Bank (2011), The Implementation of Monetary Policy in the euro Area: General
Documentation on Eurosystem monetary policy instruments and procedures.

Fahlenbrach, R., Prilmeier R. and Stulz R.M. (2011), “This Time is the Same: Using Bank
Performance in 1998 to Explain Bank Performance During the Recent Financial Crisis”,
National Bureau of Economic Research Working Paper, No. 17038.

38
ECB
Working Paper Series No 1394
November 2011

Flannery, M.J. and Sorescu S.M. (1996), “Evidence of Bank Market Discipline in Subordinated
Debenture Yields: 1983-1991”, Journal of Finance 51 (4), pp. 1347-77.

Foos, D., Norden L. and Weber M. (2010), “Loan Growth and Riskiness of Banks”, Journal of
Banking and Finance 34, (12), pp. 2929-2940.

Freixas, X. and Rochet J.C., 2008, Microeconomics of banking (2nd edition), MIT Press.

Gambacorta L. and Mistrulli P.E. (2004), “Does Bank Capital Affect Lending Behavior?”, Journal
of Financial Intermediation 13 (4), pp. 436-457.

Hellman, T.F., Murdock K.C. and Stiglitz J.E. (2000), “Liberalization, Moral Hazard in Banking,
and Prudential Regulation: Are Capital Requirements Enough?”, American Economic Review
90, pp.147-65.

Huang, X., Zhou H. and Zhu H. (2011), “Systemic Risk Contributions”, Federal Reserve Board
Finance and Economics Discussion Series 2011-08.

Huang, R. and Ratnovski L. (2011), “The Dark Side of Bank Wholesale Funding”, Journal of
Financial Intermediation, forthcoming.

International Monetary Fund (2009), Global Financial Stability Review, April.

Jensen, M.C. and Meckling W.H. (1976), “Theory of the Firm: Managerial Behavior, Agency Costs
and Ownership Structure”, Journal of Financial Economics 3(4), pp. 305-360.

Jiménez, G. and Lopez J.A (2007), “How Does Competition Impact Bank Risk-Taking?, Federal
Reserve Bank of San Francisco Working Paper, No. 2007-23.

Kashyap, A. and Stein J.C. (2004), “Cyclical Implications of the Basel II Capital Standards,”
Economic Perspectives, Federal Reserve Bank of Chicago, Issue Q I, pp. 18-31.

Keeton, W. (1999), “Does Faster Loan Growth Lead to Higher Loan Losses”, Federal Reserve
Bank of Kansas City, Economic Review 1999 (2), pp. 57-75.

Keys, B., Mukherjee T., Seru A. and Vig V. (2010), “Did Securitization Lead to Lax Screening?
Evidence from Subprime Loans”, Quarterly Journal of Economics 125, pp. 307-362.

Kim, M., Kliger D. and Vale B. (2003), “Estimating Switching Costs: the case of Banking”,
Journal of Financial Intermediation 12 (1), pp. 25-56.

Knaup, M. and Wagner W. (2009), “A Market-based Measure of Credit Quality and Banks’
Performance During the Subprime Crisis”, Tilburg University EBC Discussion Paper 06,
pp.1-32.

Koenker, R. and Bassett G. (1978), “Regression Quantiles”, Econometrica 46, No.1, pp. 33-50.

Koenker, R. and Hallock K.F. (2001), “Quantile Regression”, Journal of Economic Perspectives,
Vol. 15, No. 4, pp. 143-156.

Krishnan, C.N.V., Ritchken P. and Thomson J. (2005), “Monitoring and Controlling Bank Risk:
Does Risky Debt Help?", Journal of Finance 60, No. 1, pp. 343-377.

Kwan, S and R.A. Eisenbeis (1997), “Bank Risk, Capitalization, and Operating Efficiency”,
Journal of Financial Services Research 12, No. 2-3, pp. 117-131.

Laeven, L. and Levine R. (2009), “Bank Governance, Regulation and Risk-taking”, Journal of
Financial Economics 93, No. 2, pp. 259-275.

Laeven, L. and Majnoni G. (2003), “Loan Loss Provisioning and Economic Slowdowns: Too
Much, Too Late?,” Journal of Financial Intermediation 12, pp. 178-197.

39
ECB

Working Paper Series No 1394
November 2011

Maddaloni, A. and Peydró J.L. (2011), “Bank Risk Taking, Securitization, Supervision, and Low
Interest Rates: Evidence from Lending Standards”, Review of Financial Studies 24(6), pp.
2121-2165.

Marques-Ibanez, D. and Scheicher M. (2010), “Securitization: Instruments and Implications”, in A.
Berger, P. Molyneux and J. Wilson (eds.), The Oxford Handbook of Banking, pp. 530-555.

Matsuyama, K. (2007), “Credit Traps and Credit Cycles”, American Economic Review 97, No. 1,
pp. 503-516.

Mehran, H. and Thakor A.V. (2011), “Bank Capital and Value in the Cross-Section”, Review of
Financial Studies 24(4), pp. 1019-1067.

Mian, A. and Sufi A. (2009), “The Consequences of Mortgage Credit Expansion: Evidence From
the U.S. Mortgage Default Crisis”, Quarterly Journal of Economics 124, pp. 1449-1496.

Munves, D., Hamilton D. and Gokbayrak O. (2009), “The Performance of EDFs since the Start of
the Credit Crisis”, Moody’s Analytics, June.

Nijskens, R. and Wagner W. (2011), “Credit Risk Transfer Activities and Systemic Risk: How
Banks Became Less Risky Individually But Posed Greater Risks to the Financial System at
the Same Time”, Journal of Banking and Finance 35(6), pp. 1391-1398.

Norden, L. and Weber M. (2010), “Funding Modes of German Banks: Structural Changes and Their
Implications”, Journal of Financial Services Research 38, pp. 69-93.

Peni, E., Smith S.D. and Vähämaa S. (2010), “Corporate Governance and Bank Performance during
the Financial Crisis”, Proceedings of the 46th Annual Meeting of the Eastern Finance
Association.

Perotti, E., Ratnovski L. and Vlahu R. (2011), “Capital Regulation and Tail Risk,” Tinbergen
Institute Discussion Papers 11-039/2.

Rajan, R.G. (2005), “Has Financial Development Made the World Riskier?”, National Bureau of
Economic Research Working Paper Series, No. 11728.

Reinhart, C. M. and Rogoff K.S. (2009), This Time Is Different: Eight Centuries of Financial Folly,
Princeton University Press.

Ruckes, M.E. (2004), “Bank Competition and Credit Standards”, Review of Financial Studies 17,
No. 4, pp. 1073-1102.

Shin, H.S. (2009), “Securitisation and Financial Stability”, Economic Journal 119, No. 536, pp.
309-332.

Shleifer, A. and Vishny R.W. (2010), “Unstable Banking”, Journal of Financial Economics 97,
Issue 3, pp. 306-318.

Song, F. and Thakor A.V. (2007), “Relationship Banking, Fragility, and the Asset-liability
Matching Problem”, Review of Financial Studies 20, No 6, pp. 2129–2177.

Stein, J.C. (1997), “Internal Capital Markets and the Competition for Corporate Resources”,
Journal of Finance 52, pp. 111-133.

Stiroh, K.J. (2010), “Diversification in Banking”, in A. Berger, P. Molyneux and J. Wilson (eds.),
The Oxford Handbook of Banking pp. 146-171.

Stiroh, K.J. (2004), “Diversification in Banking: Is Non-interest Income the Answer?”, Journal of
Money, Credit, and Banking, 36, pp. 853-882.

40
ECB
Working Paper Series No 1394
November 2011

Stolz, S. and Wedow M. (2010), “Extraordinary Measures in Extraordinary Times – Public
Measures in Support of the Financial Sector in the EU and the United States,” European
Central Bank Occasional Paper Series 117.

Tarashev, N., Borio C. and Tsatsaronis K. (2009), “The Systemic Importance of Financial
Institutions,” Bank for International Settlements Quarterly Review, September.

Tornell, A. and Westermann F. (2002), “Boom-Bust Cycles in Middle Income Countries: Facts and
Explanation”, National Bureau of Economic Research Working Paper Series, No. 9219.

Vives, X. (2000), “Lessons from European Banking Liberalization and Integration” in The
Internationalization of Financial Services: Issues and Lessons for Developing Countries,
Kluwer Law International.

Wheelock, D.C. and Wilson P.W. (2000), “Why do Banks Disappear? The Determinants of U.S.
bank Failures and Acquisitions”, Review of Economics and Statistics 82, pp. 127-138.

Wu, D., Yang J. and Hong H. (2011), “Securitization and Banks’ Equity Risk”, Journal of
Financial Services Research, forthcoming.

41
ECB

Working Paper Series No 1394
November 2011

Table I
Data Sources and Variables Definitions

This table presents the names of all the variables employed in our empirical analysis (preliminary and final). It also includes the data sources as well as a
brief description of how the variables have been constructed. More detailed information, plus all publicly available data, is available upon request.

Variables Symbol Source Description

Panel A: Bank risk
Financial support resc European Commission, central banks, Bank

for International Settlements, governmental
institutions and Bloomberg.

Binary variable – with a value of 1 if public financial support was received during the crisis period
(2007Q4 to 2009Q4) and 0, if otherwise

Systematic risk risk Authors' calculation and Datastream Average of the quarterly non-overlapping beta in a capital asset pricing model calculated for each
bank using daily stock market data during the crisis period (2007Q4 to 2009Q4)

Expected default frequency edf Moody's KMV Probability of a bank defaulting within a year during the crisis period (2007Q4 to 2009Q4)
calculated by Moodys KMV

Central bank liquidity bid European Central Bank Ratio of total liquidity received from the Eurosystem to total assets * 100 during the crisis-period
(2007Q4 to 2009Q4)

Panel B: Other variables
Capital structure
Tier I capital eta Bloomberg Tier I capital to total assets * 100 during the pre-crisis period (2003Q4 to 2007Q3)

Undercapitalised etareg Authors' calculation Low capital dummy variable (1 indicates a bank with a Tier I ratio below 6%) for the pre-crisis
period (2003Q4 to 2007Q3)

Asset structure and securitization
Size size Bloomberg Logarithm of total assets (USD millions) during the pre-crisis period (2003Q4 to 2007Q3)

Loans to total assets loanta Bloomberg Total loans to total assets * 100 during the pre-crisis period (2003Q4 to 2007Q3)

Securitization abs DCM Analytics Dealogic Ratio of total securitization to total assets * 100 during the pre-crisis period (2003Q4 to 2007Q3)

Funding structure
Short-term market funding mktassets Bloomberg Short-term marketable securities (i.e. less than 2 years) to total assets * 100 during the pre-crisis

period (2003Q4 to 2007Q3)

Deposit funding dep Bloomberg Customer deposits to total assets * 100 during the pre-crisis period (2003Q4 to 2007Q3)

Loan growth and income
Excessive loan growth exlend Authors' calculation Individual bank lending growth minus the average loan growth of all banks over a specific quarter

during the pre-crisis period (2003Q4 to 2007Q3)

Non-interest income niinc Bloomberg Non-interest income to total revenues * 100 during the pre-crisis period (2003Q4 to 2007Q3)

Managerial performance
Market-to-book T * Bloomberg Market-to-book value of equity demeaned during the pre-crisis period (2003Q4 to 2007Q3)

High_risk ex post high_risk ex-post Authors' calculation Dummy variable - with a value of 1 if a bank is positioned at the upper quartile (i.e. with the riskier
banks) of the bank average expected default frequencies during the crisis period (2007Q4 to
2009Q4)

Low_risk ex post low_risk ex-post Authors' calculation Dummy variable – with a value of 1 if a bank is positioned in the lower quartile (i.e. with the
relatively safe banks) of the cross-sectional distribution of bank average expected default
frequencies during the crisis period (2007Q4 to 2009Q4)

Alpha_edf alpha_edf Authors' calculation See Section 4. Calculated as the average market-to-book value during the pre-crisis period (2003Q4
to 2007Q3) of those banks among the group of relatively safe institutions (in the lowest quartile) in
the crisis period (2007Q4 to 2009Q4) based on their 1-year ahead expected default frequencies at
this time

Beta_edf beta_edf Authors' calculation See Section 4. Calculated as the average market-to-book value during the pre-crisis period (2003Q4
to 2007Q3) of those banks among the group of riskier institutions (in the highest quartile) in the
crisis period (2007Q4 to 2009Q4) based on their 1-year ahead expected default frequencies at this
time

Control variables
Profitability roa Bloomberg Ratio of net income to total assets * 100 during the pre-crisis period (2003Q4 to 2007Q3)

GDP growth gdp Bank for International Settlements Quarterly changes in real GDP during the pre-crisis period (2003Q4 to 2007Q3)

House prices hp Bank for International Settlements Quarterly changes in real housing prices during the pre-crisis period (2003Q4 to 2007Q3)
demeaned from their long-term historical averages (prior 20 years)

Stock market sm Datastream Quarterly changes on the broadbroad stock market indices for non-financial corporations calculated
by Datastream during the pre-crisis period (2003Q4 to 2007Q3) de-meaned from their long-term
historical averages (prior 20 years)

Corporate governance cgov Authors' calculation - Thomson Reuters Summing of the squared percentage of shares controlled by each shareholder

Regulation regu World Bank Barth, Caprio and Levine (2004). Based on surveys (for 2000, 2003 and 2008) sent to national bank
regulatory and supervisory authorities - we focus on regulations that inhibit a bank's ability to
engage in securities underwriting, brokering and all aspects of the mutual fund industry, and
calculate average values for all these categories

Competition comp Federal Reserve Board, Eurosystem and
Sveriges Riksbank

Obtained from the answers to bank lending surveys submitted by credit officers who report on
whether credit standards have been affected by a perceived increase in competition and, thus,
loosened (i.e. a negative impact). The results of these surveys provide national averages for each
quarter. Our analysis is based on average changes for the pre-crisis period (2003Q4 to 2007Q3)

42
ECB
Working Paper Series No 1394
November 2011

Table II

Summary Statistics
This table presents the summary statistics of the variables used in our paper (see Section III and Table I for further details). Unless stated otherwise,
descriptive statistics are derived from the average values calculated on the basis of quarterly data for the pre-crisis or the crisis period. Variables
accounting for bank risk are calculated from the average values for each bank during the crisis period (2007Q4 to 2009Q4) except for the variable
accounting for central bank liquidity. This is constructed as the average of just the period of full allotment of liquidity provision by the European
Central Bank (from 2008Q4 to 2009Q4) to avoid any distortions arising from changes in the operational framework. The variables accounting for
capital structure, asset structure and securitization, funding structure, loan growth and income, profitability and corporate governance are calculated
from the averages of quarterly data for individual banks for the pre-crisis period (2003Q4 to 2007Q3). GDP growth, house prices, the stock market
and competition are calculated from the country averages for quarterly data for the pre-crisis period already mentioned. The regulation variable is
calculated from the average values for each country derived from the latest available surveys (i.e. for 2000, 2003 and 2008). The Alpha_edf and
Beta_edf variables related to managerial performance are calculated from the averages for individual banks for the pre-crisis and crisis periods.

Variables N Average Median
Standard
Deviation Minimum Maximum

Financial support 1,138 0.2 0.0 0.4 0.0 1.0
Systematic risk 510 0.7 0.5 0.6 -0.3 2.3
Expected default frequency 614 1.0 0.3 2.3 0.0 27.8
Central bank liquidity 83 3.4 1.2 6.3 0.0 46.9

Capital structures
Tier I capital 1,088 10.1 9.0 5.4 1.4 49.6
Undercapitalised 1,088 0.5 0.0 1.4 0.0 6.0

Asset structure and securitization
Size 1,115 6.9 6.4 2.2 -1.8 14.0
Loans to total assets 1,081 64.3 68.1 17.5 0.0 97.6
Securitization 1,138 0.1 0.0 0.8 0.0 19.7

Funding structure
Short-term market funding 1,112 19.4 16.7 14.1 1.0 90.0
Deposit funding 1,076 8.9 5.0 11.0 0.0 70.0

Loan growth and Income
Excessive loan growth 886 6.2 5.8 2.3 -2.1 13.3
Non-interest income 1,057 17.9 15.2 12.1 0.2 78.7

Managerial performance
Market-to-book 1,070 1.2 1.1 0.3 0.1 4.0
High_risk ex post 614 0.2 0.0 0.4 0.0 1.0
Low_risk ex post 614 0.3 0.0 0.4 0.0 1.0
Alpha_edf 595 0.0 0.0 0.1 -0.4 2.1
Beta_edf 595 0.0 0.0 0.1 -0.4 1.2

Control variables
Profitability 1,106 1.0 0.9 1.0 -6.2 10.0
GDP growth 1,138 1.3 1.3 0.2 0.6 2.1
House prices 1,138 1.2 1.3 0.6 -1.6 2.4
Stock market 1,138 1.5 1.4 0.6 -0.2 5.6
Regulation 1,138 10.5 11.2 1.6 5.0 11.2
Competition 1,138 -59.3 -70.9 23.4 -70.9 1.1
Corporate Governance 791 6.8 1.7 13.4 0.0 100.0

Panel A: Bank risk

Panel B: Other variables

43
ECB

Working Paper Series No 1394
November 2011

Table III

Effects of bank business models on bank risk:
probit estimates for the probability of receiving public financial support

This table presents the effects of bank business models and other variables on bank risk using our main specification (see Section III for further details and
Table I for variable definitions). It provides the probit estimates for the probability of a bank receiving financial support from the government (resc). This
variable is constructed on the basis of information collected on the public rescue of banks via capital injections, the issuance of guaranteed bonds or other
government-sponsored programmes. The variables accounting for bank risk (in this case, resc) are calculated for the crisis period (2007Q3 to 2009Q4).
Variables accounting for bank capital structure, asset structure and securitization, funding structure, loan growth and income, and profitability are calculated
from the averages of quarterly data for individual banks for the pre-crisis period (2003Q4 to 2007Q4). GDP growth, house prices, the stock market and
competition are calculated from the country averages of quarterly data for the pre-crisis period already mentioned. The Alpha_edf and Beta_edf variables
accounting for managerial performance are calculated from the averages for individual banks for the pre-crisis and crisis periods. *, ** and *** indicate
statistical significance at the 10%, 5% and 1% levels respectively.

(I) (II) (III) (IV) (V) (VI) (VII) (VIII)

Tier I capital -0.0448 *** -0.0699 *** -0.0743 *** -0.0781 *** -0.0891 *** -0.0896 *** -0.0925 *** -0.1021 ***

(0.008) (0.006) (0.004) (0.030) (0.003) (0.002) (0.004) (0.017)

Undercapitalized -0.1401 *** -0.1329 *** -0.1354 *** -0.0691 *** -0.1576 *** -0.1699 *** -0.1006 ***

(0.021) (0.016) (0.031) (0.023) (0.008) (0.016) (0.039)

Size 0.1144 *** 0.1382 *** 0.1337 *** 0.1309 ** 0.1677 *** 0.0942 *** 0.0934 *** 0.1306 ***

(0.007) (0.003) (0.002) (0.061) (0.003) (0.017) (0.016) (0.011)

Loans to total assets 0.0182 *** 0.0158 *** 0.0149 *** 0.0145 ** 0.0115 *** 0.0073 0.0064 ** 0.0043

(0.003) (0.004) (0.005) (0.006) (0.002) (0.005) (0.003) (0.011)

Securitization -0.0408 *** -0.0348 *** -0.0352 *** -0.0584 *** -0.0794 *** -0.3904 *** -0.4780 *** -0.3784 ***

(0.004) (0.002) (0.002) (0.013) (0.022) (0.079) (0.079) (0.005)
Short-term market funding 0.0267 *** 0.0241 *** 0.0236 *** 0.0227 *** 0.0143 *** 0.0107 ** 0.0103 *** 0.0046

(0.004) (0.004) (0.005) (0.008) (0.001) (0.005) (0.003) (0.004)

Deposit funding -0.0379 *** -0.0347 *** -0.0342 *** -0.0327 *** -0.0251 *** -0.0381 *** -0.0331 *** -0.0237 ***

(0.003) (0.004) (0.004) (0.006) (0.001) (0.008) (0.008) (0.001)

Excessive loan growth 0.1330 *** 0.1302 *** 0.1281 *** 0.1324 ** 0.1323 *** 0.1581 *** 0.1658 *** 0.1500 **

(0.023) (0.021) (0.022) (0.055) (0.004) (0.030) (0.029) (0.063)

Non-interest income -0.0108 *** -0.0116 *** -0.0124 *** -0.0093 ** -0.0119 *** -0.0071 *** -0.0057 *** -0.0064 *

(0.002) (0.001) (0.001) (0.004) (0.003) (0.002) (0.001) (0.004)

Alpha_edf -0.3630 -0.5593 -0.3874

(0.603) (0.814) (0.629)

Beta_edf 1.1741 *** 0.9601 *** 0.1307

(0.066) (0.012) (0.250)

Profitability 0.0957 * 0.0433 -0.0273 0.1541 * 0.0780 0.0209

(0.058) (0.214) (0.048) (0.080) (0.064) (0.080)

GDP growth 0.8208 *** 1.0193 ** 0.8623 *** 1.1356 ***

(0.221) (0.516) (0.033) (0.206)

House prices 0.5140 * 0.3965 ***

(0.267) (0.081)

Stock market -0.3927 *** -0.3951 ***

(0.024) (0.016)

Intercept -3.1363 *** -2.8028 *** -2.7321 *** -3.7687 *** -3.8629 *** -1.7960 *** -2.8625 *** -3.0009 **

(0.307) (0.391) (0.446) (0.266) (0.489) (0.616) (0.518) (1.376)

No. of observations 852 852 852 863 838 547 546 547

Pseudo R2 0.0995 0.1113 0.1121 0.1195 0.1394 0.1283 0.138 0.1621

Percent true positives/negatives 51.72/76.15 54.84/76.53 59.02/76.81 56.14/76.43 57.97/77.08 58.33/75.05 60.00/75.26 54.41/75.05

Percent correctly classified 74.51 75.0 75.55 75.09 75.55 73.22 73.59 72.5

Hosmer–Lemeshow test 7.05 4.44 1.44 6.21 7.46 12.39 5.74 9.69

Hosmer–Lemeshow test p-value 0.5312 0.8155 0.9937 0.6233 0.4874 0.1347 0.6759 0.2874

C
on

tr
ol

 v
ar

ia
bl

es
M

an
ag

er
ia

l
pe

rf
or

m
an

ce
C

ap
it

al

st
ru

ct
ur

e
A

ss
et

 s
tr

uc
tu

re
 a

nd

se
cu

ri
ti

za
ti

on
F

un
di

ng

st
ru

ct
ur

e
L

oa
n

gr
ow

th

an
d

in
co

m
e

44
ECB
Working Paper Series No 1394
November 2011

Table IV
The effects of bank business models on bank risk:

OLS estimates for systematic risk
This table presents the effects of bank business models and other variables on bank risk using our main specification (see Section III for further details
and Table I for variable definitions). It provides the OLS estimates for bank distress, measured as individual bank systematic risk during the crisis
period (risk). This variable is calculated as the average of the non-overlapping quarterly beta in a capital asset pricing model calculated for each bank
quarterly using daily stock market data for the crisis period (2007Q4 to 2009Q4). The variables accounting for bank capital structure, asset structure
and securitization, funding structure, loan growth and income, and profitability are calculated from the averages of quarterly data for individual banks
for the pre-crisis period (2003Q4 to 2007Q4). GDP growth, house prices, the stock market and competition are calculated from the country averages of
quarterly data for the pre-crisis period already mentioned. The Alpha_edf and Beta_edf variables accounting for managerial performance are calculated
from the averages for individual banks for the pre-crisis and crisis periods. *, ** and *** indicate statistical significance at the 10%, 5% and 1% levels
respectively.

(I) (II) (III) (IV) (V) (VI) (VII) (VIII)

Tier I capital 0.0040 -0.0097 -0.0233 *** -0.0207 *** -0.0160 ** -0.0156 *** -0.0220 ** -0.0209 **

(0.007) (0.007) (0.008) (0.008) (0.008) (0.001) (0.010) (0.010)

Undercapitalized -0.0811 *** -0.0733 *** -0.0740 *** -0.0487 *** -0.0815 *** -0.0875 *** -0.0568 ***

(0.017) (0.017) (0.017) (0.018) (0.008) (0.019) (0.020)

Size 0.1039 *** 0.1090 *** 0.1114 *** 0.1041 *** 0.1327 *** 0.1784 *** 0.1605 *** 0.1714 ***

(0.031) (0.032) (0.033) (0.036) (0.036) (0.020) (0.032) (0.035)

Loans to total assets 0.0083 *** 0.0061 *** 0.0058 ** 0.0053 ** 0.0057 ** 0.0033 *** 0.0001 -0.0009

(0.002) (0.002) (0.002) (0.003) (0.003) (0.000) (0.004) (0.004)

Securitization -0.2073 *** -0.2076 *** -0.1885 *** -0.2055 *** -0.1359 ** -0.1653 *** -0.1687 *** -0.0984 *

(0.057) (0.054) (0.055) (0.063) (0.061) (0.023) (0.059) (0.060)
Short-term market funding 0.0119 *** 0.0097 *** 0.0102 *** 0.0097 *** 0.0087 *** 0.0079 *** 0.0046 0.0023

(0.003) (0.003) (0.003) (0.003) (0.003) (0.000) (0.004) (0.004)

Deposit funding -0.0217 *** -0.0201 *** -0.0191 *** -0.0179 *** -0.0149 *** -0.0195 *** -0.0189 *** -0.0153 ***

(0.003) (0.003) (0.003) (0.003) (0.003) (0.001) (0.003) (0.003)

Excessive loan growth 0.1560 *** 0.1597 *** 0.1554 *** 0.1597 *** 0.1405 *** 0.1052 *** 0.1170 *** 0.1091 ***

(0.026) (0.027) (0.028) (0.030) (0.028) (0.009) (0.029) (0.028)

Non-interest income -0.0050 *** -0.0043 ** -0.0064 *** -0.0053 ** -0.0043 * -0.0059 *** -0.0051 ** -0.0042

(0.002) (0.002) (0.002) (0.002) (0.002) (0.000) (0.003) (0.003)

Alpha_edf -1.7663 *** -2.2279 *** -2.2953 ***

(0.026) (0.695) (0.692)

Beta_edf 0.7409 *** 0.5753 0.5553

(0.007) (0.414) (0.364)

Profitability 0.1824 *** 0.1705 *** 0.0978 ** 0.1607 *** 0.2268 *** 0.1993 ***

(0.049) (0.049) (0.048) (0.003) (0.058) (0.061)

GDP growth 0.2198 ** 0.2770 *** 0.1724 0.2487 **

(0.110) (0.104) (0.109) (0.104)

House price 0.1554 *** 0.1456 ***

(0.040) (0.043)

Stock market -0.1101 *** -0.1236 ***

(0.036) (0.042)

Intercept -1.6053 *** -1.3420 *** -1.3931 *** -1.6561 *** -1.8555 *** -1.4259 *** -1.3668 *** -1.4105 ***

(0.252) (0.257) (0.276) (0.300) (0.331) (0.118) (0.354) (0.390)

No. of observations 483 483 483 483 486 364 358 358

R2 0.4953 0.5172 0.532 0.5352 0.5548 0.584 0.5839 0.6043

C
on

tr
ol

 v
ar

ia
bl

es
M

an
ag

er
ia

l
pe

rf
or

m
an

ce
C

ap
it

al

st
ru

ct
ur

e
A

ss
et

 s
tr

uc
tu

re
 a

nd

se
cu

ri
ti

za
ti

on
F

un
di

ng

st
ru

ct
ur

e
L

oa
n

gr
ow

th

an

d
in

co
m

e

45
ECB

Working Paper Series No 1394
November 2011

Table V
The effects of bank business models on bank risk:

OLS estimates for central bank liquidity
This table presents the effects of bank business models and other variables on bank risk using our main specification (see Section III for further details
and Table I for variable definitions). It provides the OLS estimates for bank distress measured as the total liquidity received by each institution from
the central bank (bid). This variable is calculated as the ratio of the total liquidity received from the Eurosystem during the crisis-period (2007Q4 to
2009Q4) to total assets * 100. The variables accounting for bank capital structure, asset structure and securitization, funding structure, loan growth
and income, and profitability are calculated from the averages of quarterly data for individual banks for the pre-crisis period (2003Q4 to 2007Q4).
GDP growth, is calculated from the country averages of quarterly data for the pre-crisis period already mentioned. *, **, and *** indicate statistical
significance at the 10%, 5% and 1% levels respectively.

(I) (II) (III) (IV) (V) (VI)

Tier I capital -0.1771 *** -0.1814 *** -0.2978 *** -0.3308 *** -0.2718 ** -0.2423 ***
(0.062) (0.053) (0.026) (0.043) (0.119) (0.017)

Undercapitalized -0.0097 -0.0131 -0.1115 *** 0.0122 -0.2273 ***
(0.020) (0.016) (0.005) (0.179) (0.038)

Size -0.2985 *** -0.2979 *** -0.5000 *** -0.5844 *** 0.0778 -1.6089 ***

(0.025) (0.023) (0.042) (0.042) (1.070) (0.040)
Loans to total assets 0.0779 *** 0.0781 *** 0.0559 *** 0.0695 *** 0.0642 -0.0395 ***

(0.004) (0.004) (0.001) (0.004) (0.046) (0.011)
Securitisation -0.6003 *** -0.6012 *** -0.4397 *** -0.9080 *** -0.6080 -0.4731 *

(0.140) (0.143) (0.085) (0.096) (0.525) (0.255)
Short-term market funding 0.1485 *** 0.1483 *** 0.1366 *** 0.1403 *** 0.0937 ** 0.0186 ***

(0.005) (0.006) (0.006) (0.009) (0.044) (0.004)
Deposit funding -0.0759 *** -0.0759 *** -0.0621 *** -0.0628 *** -0.0198 -0.0355 **

(0.014) (0.014) (0.012) (0.017) (0.021) (0.018)

Excessive loan growth 0.4462 *** 0.4453 *** 0.6182 *** 0.7737 *** -0.2190 1.4540 ***
(0.006) (0.008) (0.015) (0.022) (0.940) (0.032)

Non-interest income -0.2356 *** -0.2350 *** -0.2698 *** -0.2574 *** -0.2000 *** -0.2594 ***

(0.002) (0.001) (0.005) (0.010) (0.043) (0.014)

Alpha_edf 1.9940 -27.6183 ***
(7.431) (4.738)

Beta_edf 7.6373 *** 1.6826 **

(2.831) (0.779)

Return on assets 2.0872 *** 0.7259 3.4926 ***
(0.245) (0.732) (0.158)

GDP growth 1.6483 ***
(0.487)

Intercept 2.9410 *** 2.9702 *** 4.7210 *** 2.5345 *** 6.4676 15.1652 ***
(0.201) (0.143) (0.109) (0.906) (5.440) (0.472)

No. of observations 72 72 72 72 66 66

R2
0.6406 0.6406 0.6632 0.6763 0.5109 0.7061

C
on

tr
ol

va

ri
ab

le
s

M
an

ag
er

ia
l

pe
rf

or
m

an
ce

C
ap

ita
l

st
ru

ct
ur

e
A

ss
et

 s
tr

uc
tu

re
 a

nd

se
cu

ri
tiz

at
io

n
F

un
di

ng

st
ru

ct
ur

e
L

oa
n

gr
ow

th

an
d

in
co

m
e

46
ECB
Working Paper Series No 1394
November 2011

Table VI
The effects of bank business models on bank risk: robustness tests

This table presents the effects of bank business models and other variables on bank risk using our main specification (see Section III for further details and
Table I for variable definitions). Columns I to III provide the probit estimates for the probability of a bank receiving financial support from the government
(resc). This variable is constructed on the basis of information collected on the public rescue of banks via capital injections, the issuance of guaranteed bonds
or other government-sponsored programmes during the crisis period (2007Q3 to 2009Q4). Columns IV to VIII present the OLS estimates for bank distress,
measured as individual bank systematic risk during the period of crisis (risk). This variable is calculated as the average of the non-overlapping quarterly beta
in a capital asset pricing model calculated for each bank quarterly using daily stock market data for the crisis period specified. The variables accounting for
bank capital structure, asset structure and securitization, funding structure, loan growth and income, profitability and also corporate governance are
calculated from the averages of quarterly data for individual banks for the pre-crisis period (2003Q4 to 2007Q4). GDP growth, house prices, the stock
market, competition and regulation are calculated from the country averages of quarterly data for the pre-crisis period already mentioned. The Alpha_edf and
Beta_edf variables accounting for managerial performance are calculated from the averages for individual banks for the pre-crisis and crisis periods. *, **,
and *** indicate statistical significance at the 10%, 5% and 1% levels respectively.

(I) (II) (III) (IV) (V) (VI)

Tier I capital -0.1049 *** -0.1024 *** -0.1000 *** -0.0141 *** -0.0015 -0.0023

(0.007) (0.029) (0.031) (0.001) (0.010) (0.010)

Undercapitalized -0.2108 *** -0.0321 -0.0154 -0.0552 *** -0.0419 ** -0.0278 *

(0.033) (0.032) (0.038) (0.007) (0.016) (0.016)

Size 0.0643 0.2203 ** 0.1974 *** 0.0959 *** 0.1272 *** 0.1474 ***

(0.091) (0.103) (0.077) (0.013) (0.049) (0.048)

Loan to total assets 0.0075 *** 0.0006 0.0006 -0.0047 *** -0.0013 -0.0004

(0.001) (0.015) (0.014) (0.000) (0.004) (0.004)

Securitisation -0.4666 *** -0.3673 *** -0.3532 *** -0.1884 *** -0.0602 -0.0010

(0.086) (0.009) (0.040) (0.031) (0.038) (0.039)
Short-term market funding 0.0077 *** -0.0041 * -0.0034 *** 0.0009 ** 0.0016 0.0013

(0.001) (0.002) (0.001) (0.000) (0.004) (0.004)

Deposit funding -0.0350 *** -0.0216 *** -0.0167 *** -0.0163 *** -0.0114 *** -0.0107 ***

(0.002) (0.002) (0.004) (0.001) (0.004) (0.004)

Excessive loan growth 0.2407 *** 0.0957 *** 0.1107 *** 0.1620 *** 0.1209 *** 0.1106 ***

(0.071) (0.007) (0.017) (0.002) (0.041) (0.039)

Non-interest income -0.0044 *** -0.0058 *** -0.0081 *** -0.0039 *** 0.0035 0.0040

(0.001) (0.001) (0.001) (0.001) (0.003) (0.003)

Alpha_edf -1.5150 *** -0.2606 1.0869 -2.0789 *** -2.3482 *** -2.2903 ***

(0.517) (0.373) (1.358) (0.076) (0.657) (0.634)

Beta_edf 1.1697 ** 0.1205 0.4466 *** 2.3684 *** 0.8383 * 0.7647 *

(0.577) (0.533) (0.173) (0.146) (0.467) (0.433)

Return on assets 0.0087 0.0541 -0.0115 0.2832 *** 0.0740 0.0324

(0.012) (0.169) (0.124) (0.011) (0.064) (0.064)

GDP growth 0.5974 ** 0.3928 *** 0.1829 * 0.1625

(0.257) (0.119) (0.103) (0.106)

House price 0.5598 *** 0.1704 ***

(0.121) (0.040)

Stock market 0.0489 -0.0314

(0.084) (0.046)

Governance -0.0221 *** -0.0022 ***

(0.003) (0.000)

Regulation -0.1669 *** -0.2214 *** 0.0531 ** 0.0234

(0.032) (0.035) (0.023) (0.023)

Competition -0.0367 *** -0.0344 ** -0.0034 *** -0.0046 ***

(0.014) (0.015) (0.001) (0.002)

Intercept -1.6029 *** -2.9540 -2.5741 -0.7255 *** -2.0381 *** -2.0409 ***
(0.159) (2.375) (2.312) (0.046) (0.414) (0.404)

No. of observations 438 537 531 291 365 365
Pseudo R2

0.1621 0.1815 0.1802 0.5823 0.5519 0.5697

Percent true positives/negatives 65.35/75.37 58.21/75.52 61.04/76.69

Percent correctly classified 73.06 73.41 74.5

Hosmer–Lemeshow test 8 8.78 8.7
Hosmer–Lemeshow test p-value 0.4338 0.3608 0.3683

Probit estimates OLS estimates

C
on

tr
ol

 v
ar

ia
bl

es
R

ob
us

tn
es

s
M

an
ag

er
ia

l
pe

rf
or

m
an

ce
C

ap
it

al

st
ru

ct
ur

e
A

ss
et

 s
tr

uc
tu

re
 a

nd

se
cu

ri
ti

za
ti

on
F

un
di

ng

st
ru

ct
ur

e
L

oa
n

gr
ow

th

an
d

in
co

m
e

47
ECB

Working Paper Series No 1394
November 2011

Table VII
The distributional effects of bank business models on bank risk:

quantile estimates for systematic risk
This table presents the distributional dependence between the bank business model and other variables relating to bank risk using our simplified
specification (see Section IV.C for a more detailed explanation of our application of regression quantiles and Table I for variable definitions). It
provides the quantile regression estimates for bank distress, measured as individual bank systematic risk during the crisis period (risk). This variable is
calculated as the average of the non-overlapping quarterly beta in a capital asset pricing model calculated for each bank quarterly using daily stock
market data for the crisis period (2007Q4 to 2009Q4). The variables accounting for bank capital structure, asset structure and securitization, funding
structure, loan growth and income, and profitability are calculated from the averages of quarterly data for individual banks for the pre-crisis period
(2003Q4 to 2007Q4). GDP growth, house prices, the stock market, and competition are calculated from the country averages of quarterly data for the
pre-crisis period already mentioned. The Alpha_edf and Beta_edf variables accounting for managerial performance are calculated from the averages
for individual banks for the pre-crisis and crisis periods. *, **, and *** indicate statistical significance at the 10%, 5% and 1% levels respectively. The
equality test applied is the F-test where the null hypothesis is that the estimated slope coefficients for each variable are not statistically different across
all the different quantile estimates. The p-value for this test is given below the equality test value.

Q10 Q25 Q50 Q75 Q90 Equality

Test1

Tier I capital 0.0075 -0.0017 -0.0056 -0.0138 * -0.0055 1.1300

(0.005) (0.004) (0.010) (0.008) (0.013) 0.340
Undercapitalized -0.0459 *** -0.0438 *** -0.0491 ** -0.0571 *** -0.0467 ** 0.5300

(0.015) (0.011) (0.022) (0.018) (0.024) 0.711
Size 0.1516 *** 0.1619 *** 0.1158 ** 0.1086 ** 0.0653 0.3200

(0.031) (0.021) (0.050) (0.042) (0.064) 0.867
Loans to total assets 0.0005 0.0006 0.0046 0.0089 *** 0.0097 * 5.8200

(0.003) (0.002) (0.004) (0.003) (0.005) 0.016
Securitisation 0.0478 0.0331 -0.0729 -0.1192 ** -0.1742 *** 6.0100

(0.029) (0.031) (0.081) (0.053) (0.041) 0.015
Short-term market funding 0.0029 0.0058 *** 0.0103 ** 0.0138 *** 0.0111 ** 4.6600

(0.003) (0.002) (0.004) (0.004) (0.005) 0.031
Deposit funding -0.0158 *** -0.0159 *** -0.0191 *** -0.0289 *** -0.0335 *** 3.9500

(0.004) (0.002) (0.004) (0.003) (0.004) 0.004
Excessive loan growth 0.0371 * 0.0621 *** 0.1385 *** 0.1284 *** 0.2054 *** 6.5400

(0.022) (0.017) (0.044) (0.038) (0.059) 0.011
Non-interest income 0.0012 -0.0052 *** -0.0079 ** -0.0063 ** -0.0002 2.3700

(0.002) (0.001) (0.003) (0.003) (0.003) 0.125
Return on assets 0.1038 ** 0.2390 *** 0.2597 *** 0.0869 * 0.1012 ** 2.6600

(0.041) (0.027) (0.057) (0.049) (0.050) 0.104
Intercept -1.3269 *** -1.3913 *** -1.4986 *** -0.9853 *** -1.1544 **

(0.296) (0.192) (0.416) (0.357) (0.537)

No. of observations 503 503 503 503 503
Pseudo R2

C
ap

ita
l

st
ru

ct
ur

e
A

ss
et

 s
tr

uc
tu

re
 a

nd

se
cu

ri
tiz

at
io

n
Fu

nd
in

g
st

ru
ct

ur
e

L
oa

n
gr

ow
th

, i
nc

om
e

an
d

pr
of

ita
bi

lit
y

48
ECB
Working Paper Series No 1394
November 2011

Figure 1
Box plot distribution of the stock market returns of individual banks

The diagram below shows the cross-sectional distribution of stock market returns for the listed European and US banks included in our sample. It is based on
data for monthly stock market prices obtained from Datastream for the period 2003Q4 to 2009Q4. The 10%, 25%, 50%, 75% and 90% quantiles of the
distribution of average stock market returns for the pre-crisis (2003Q4 to 2007Q3) and crisis (2007Q4 to 2009Q4) periods are presented. This “box plot”
consists of a “box” that moves from the first to the third quartile (Q1 to Q3). Within the box itself, the thick horizontal line represents the median. The area
below the bottom whisker moves from the 25% to the 10% quantile, while the area above the top whisker moves from the 75% to the 90% quantile of the
distribution.

10%

10%

90%

90%

25%

25%

median: 0.30%

median: -0.70%

75% 75%

-10%

-8%

-6%

-4%

-2%

0%

2%

4%

6%

8%

2002Q1-2007Q2 2007Q3-2009Q4

Source: Constructed from data obtained from Datastream.

49
ECB

Working Paper Series No 1394
November 2011

Figure 2
Main hypotheses relating to alpha creation (fake versus real alpha)

Figure 2 provides a graphical illustration of the variables accounting for management performance – alpha_edf and beta_edf (see Section III.C for further
details and Table I for variable definitions). Above the Y axis are those banks whose average one-year ahead expected default frequency (edf) belongs to the
upper quartile of the cross-sectional distribution of this variable which covers all banks in the crisis period (i.e. 2007Q4 to 2009Q4), while those with an average
one-year ahead edf belonging to the lower quartile of the cross-sectional distribution are to be found below this axis. The X axis separates those banks with an
above average market-to-book value in the pre-crisis period (i.e. 2003Q4 to 2007Q3) from those with one that is below average. The former are to be found on
the right-hand side of the X axis and the latter on the left-hand-side.

Ex ante market to book value

E
x

po
st

 r
is

k
Fake alpha

(hidden tail risk)

Good managementPrudent management

Bad management

50
ECB
Working Paper Series No 1394
November 2011

Figure 3
The distributional effects of bank size on bank risk:

quantile estimates of the size coefficient related to systematic risk
The black line in Figure 3 plots the projected estimates of the OLS coefficient of bank size on distress. Bank distress is measured as the individual bank
systematic risk during the crisis period (risk). This variable is calculated as the average of the non-overlapping quarterly beta in a capital asset pricing
model calculated for each bank quarterly using daily stock market data for the crisis period (2007Q4 to 2009Q4). It also presents the 25% and 75%
projected estimates of the quantile coefficients for the distributional dependence of bank size on bank distress. See Table VII for the detailed quantile
regression results; Table I for variable definitions and Section IV.C for a more detailed explanation of our quantile regression estimation.

-1

-0.5

0 2 4 6 8 10 12 14 16

Size

0

0.5

1

1.5

2

2.5

3

B
an

k
di

st
re

ss

Size Q25% Q75% OLS

51
ECB

Working Paper Series No 1394
November 2011

Figure 4
The distributional effects of bank size on bank risk:

quantile estimates of the size coefficient related to systematic risk
The dotted line in Figure 4 plots the OLS coefficient of bank size on distress – including the 95% confidence intervals. In addition, it presents the
different quantile regression estimates – including the 95% confidence intervals – for the coefficients associated with the impact of the size variable on
bank distress, which is measured as individual bank systematic risk during the crisis period (risk). This variable is calculated as the average of the non-
overlapping quarterly beta in a capital asset pricing model calculated for each bank quarterly using daily stock market data for the crisis period (2007Q4
to 2009Q4). See Table VII for the detailed quantile regression results; Table I for variable definitions and Section IV.C for a more detailed explanation
of our quantile regression estimation.

-0.05

0

0.05

0.1

0.15

0.2

0.25

0.3

0 10 20 30 40 50 60 70 80 90 10

Quantile

C
oe

ff
ic

ie
nt

 o
f

S
iz

e

0

size 95% CI+ 95% CI- OLS 95% CI+ 95% CI-

Source: Constructed from data obtained from Datastream.

WORK ING PAPER SER I E S
NO 1394 / NOVEMBER 2011

by Yener Altunbas,
Simone Manganelli
and David Marques-Ibanez

BANK RISK DURING
THE FINANCIAL
CRISIS

DO BUSINESS
MODELS MATTER?

	BANK RISK DURING THE FINANCIAL CRISIS: DO BUSINESS MODELS MATTER?
	CONTENTS
	Abstract
	Non-technical summary
	I. The transformation of the financial system and its impact on business models and bank risk
	II. Bank risk and business models: a literature review
	II.A Capital structure
	II.B Asset structure
	II.C Funding structure
	II.D Income structure
	II.E Additional control variables

	III. Model and data
	III.A Construction of bank risk variables
	III.B Bank business models
	III.C Ex-post measures of managerial abilities
	III.D Additional controls

	IV. Results
	IV.A Probit and linear regressions
	IV.B Robustness
	IV.C Regression quantiles: a more nuanced consideration of the determinants of bank distress during a crisis

	V. Conclusion
	References
	Tables and figures

	Table I
	Table II
	Table III
	Table IV
	Table V
	Table VI
	Table VII
	Figure 1
	Figure 2
	Figure 3
	Figure 4

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (eciRGB v2)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Average
 /ColorImageResolution 96
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Average
 /GrayImageResolution 96
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 96
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (ISO Coated v2 300% \050ECI\051)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '[WP_EZB_WEB]'] [Based on 'IC__ISO_COATED'] [Based on '[High Quality Print]'] Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /ExportLayers /ExportVisiblePrintableLayers
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides true
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (ISO Coated v2 300% \(ECI\))
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions false
 /ConvertStrokesToOutlines true
 /ConvertTextToOutlines false
 /GradientResolution 400
 /LineArtTextResolution 1200
 /PresetName (MONTHLY_EZB)
 /PresetSelector /UseName
 /RasterVectorBalance 1
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

