

Bertsch, Christoph; Hull, Isaiah; Zhang, Xin

Working Paper

Fed liftoff and subprime loan interest rates: Evidence from the peer-to-peer lending market

Sveriges Riksbank Working Paper Series, No. 319

Provided in Cooperation with:

Central Bank of Sweden, Stockholm

Suggested Citation: Bertsch, Christoph; Hull, Isaiah; Zhang, Xin (2016) : Fed liftoff and subprime loan interest rates: Evidence from the peer-to-peer lending market, Sveriges Riksbank Working Paper Series, No. 319, Sveriges Riksbank, Stockholm

This Version is available at:

<https://hdl.handle.net/10419/157962>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

SVERIGES RIKSBANK
WORKING PAPER SERIES

319

Fed Liftoff and Subprime Loan Interest Rates: Evidence from the Peer-to-Peer Lending Market

Christoph Bertsch, Isaiah Hull and Xin Zhang

April 2016

WORKING PAPERS ARE OBTAINABLE FROM

www.riksbank.se/en/research

Sveriges Riksbank • SE-103 37 Stockholm

Fax international: +46 8 21 05 31

Telephone international: +46 8 787 00 00

The Working Paper series presents reports on matters in the sphere of activities of the Riksbank that are considered to be of interest to a wider public.

The papers are to be regarded as reports on ongoing studies and the authors will be pleased to receive comments.

The opinions expressed in this article are the sole responsibility of the author(s) and should not be interpreted as reflecting the views of Sveriges Riksbank.

Fed Liftoff and Subprime Loan Interest Rates: Evidence from the Peer-to-Peer Lending Market*

Christoph Bertsch

Isaiah Hull

Xin Zhang

Sveriges Riksbank

Sveriges Riksbank

Sveriges Riksbank

Sveriges Riksbank Working Paper Series

No. 319

April 2016

Abstract

On December 16th of 2015, the Fed initiated “liftoff,” raising the federal funds rate range by 25 basis points and ending a 7-year regime of near-zero rates. We use a unique dataset of 640,000 loan-hour observations to measure the impact of liftoff on interest rates in the peer-to-peer lending segment of the subprime market. We find that the average interest rate dropped by 16.9-22.6 basis points. This holds for 14 and 28 day windows centered around liftoff, and is robust to the inclusion of a broad set of loan-level controls and fixed effects. We also find that the spread between high and low credit rating borrowers decreased by 16% and demonstrate that this was not generated by a change in the composition of borrowers along observable dimensions. Furthermore, we find no evidence that either result was driven by a collapse in demand for funds. Our results are consistent with an investor-perceived reduction in default probabilities; and suggest that liftoff provided a strong, positive signal about the future solvency of subprime borrowers, reducing their borrowing cost, even as short term rates increased in other markets. (*JEL* D14, E43, E52, G21)

Keywords: peer-to-peer lending, subprime consumer loans, Fed liftoff, monetary policy signaling, default channel, household debt.

*Research Division, Sveriges Riksbank, SE-103 37 Stockholm, Sweden. We would like to thank seminar participants at the GSMG Workshop and Sveriges Riksbank. All remaining errors are our own. The views expressed in this paper are solely the responsibility of the authors and should not be interpreted as reflecting the official views of Sveriges Riksbank.

1 Introduction

Between July of 2007 and December of 2008, the Federal Open Market Committee (FOMC) lowered its target rate from a pre-crisis high of 5.25% to 0%. The federal funds rate then remained near 0% for 7 years until the FOMC announced “liftoff”—an interest rate regime change that started with a 25 basis points (bps) hike on December 16th of 2015 and signaled an upward trajectory for future rates, including four additional 25 bps hikes in 2016 (FOMC 2015a,b).

Discussion of the timing and impact of liftoff has grown in recent years, as the Fed openly pondered its increasing likelihood.¹ Approaching the December 16th decision, market participants also concluded that liftoff was likely. This was reflected in short-maturity, low-risk rates—such as the rate on AAA, 30-day commercial paper—which increased throughout early December, ultimately peaking after the Fed’s announcement. This shift in market expectations was also apparent in the futures market for federal funds, where most traders anticipated an increase of the target federal funds rate’s range from 0-25 bps to 25-50 bps.

These pre-liftoff adjustments suggest that the increase in the short-term, risk-free rate was at least partially anticipated and priced into the market. What was less clear, however, is how risky debt—such as debt in the subprime market—would be affected by the regime change. In normal times, an increase in the short-term rate might be expected to partially pass-through to other rates, moving them in the same direction and having a weakly positive effect on default probabilities.² However, the circumstances surrounding liftoff were not normal. The Fed’s decision to move away from near-zero rates for the first time in seven years was a rare event; and could be interpreted as a strong, positive signal about the Fed’s private assessment of future employment and growth prospects. If this was how the Fed argued for it and how market participants evaluated it, then perceived default probabilities might fall;

¹See Bauer and Rudebusch (2013); Evans et al. (2015); Cooke and Gavin (2014); Orphanides (2015); Ozdagli (2015) for an overview of the discussion that preceded Fed liftoff.

²Standard New Keynesian models assume a complete (Woodford 2003) or at least partial (Kobayashi 2008) interest rate pass-through. Empirical studies document that surprise monetary contractions lower stock prices by raising the expected equity premium (Bernanke and Kuttner 2005) and are associated with an increase in credit spreads (Gertler and Karadi 2015).

and—if the signal was strong enough—dominate the short term rate increase, lowering interest rates for subprime borrowers.

Indeed, James Bullard, President of the St. Louis Fed, emphasized the signaling channel in a December 7th, pre-liftoff interview: “If we do move in December ... [it] does signal confidence. It does signal that we can move away from emergency measures, finally” (Bullard 2015). The Fed reinforced this sentiment in the rationale they provided for the December 16th decision: “The Committee judges that there has been considerable improvement in labor market conditions this year, and it is reasonably confident that inflation will rise, over the medium term, to its 2 percent objective” (FOMC 2015a). Although the outlook for four gradual hikes in 2016 has since been revised after a deterioration of the global economic environment, liftoff was unambiguously framed as a strong, positive signal about the Fed’s assessment of the state of the economy when it was announced.³

This article attempts to advance the dialogue on liftoff by measuring its impact on 3-5 year rates and credit spreads in the peer-to-peer (P2P) segment of the uncollateralized subprime lending market. Focusing on a segment of the subprime market allows us to capture the impact of liftoff on the group of market participants who is arguably most sensitive to changes in perceived default probabilities. Concentrating on the P2P lending segment enables us to monitor the funding process in real time, which could not have been done with traditional bank borrowing data, where lending decisions are not incremental and are not made publicly available during the funding process. It also permits us to observe a wide variety of loan-level characteristics, which is not possible for time series market data, such as bonds. Finally, using P2P lending data allows us to separately identify how much borrowers request and how much they receive from investors, which enables us to test competing explanations about the underlying reasons for rate changes. This feature is unique to our dataset, since we observe high-frequency, incremental funding outcomes for all posted loan applications, rather than simply the set of originated loans.

We conduct our empirical investigation using a novel dataset of 640,000 loan-

³Economic projections of the committee members from March 16th, 2016 suggest two 25 bps hikes (FOMC 2016).

hour observations, collected between November 20, 2015 and March 8, 2016. The data was obtained by scraping loan listings on *Prosper.com*—one of the largest P2P lending platforms in the United States—and matching those listings over time using unique loan IDs. Once posted, the loan characteristics remain the same, with the exception of the loan’s level of funding, which is updated in real time. Our sample period includes the FOMC’s liftoff decision on December 16th, as well as the January 27th, 2016 decision not to change the target rate. The second FOMC decision allows us to perform a placebo test to determine if there is a common interest rate reaction surrounding all Fed announcements.

We estimate two outcomes of interest related to liftoff: 1) the change in the average interest rate; and 2) the change in the spread between high and low credit risk borrowers. For the first set of estimates, we use a variety of regression specifications and incorporate intra-day and intra-week time fixed effects, group fixed effects, and a broad set of loan-level controls, such as the debt-service-to-income ratio, the income bracket, the credit score, the loan maturity, and the loan purpose. We show that the average interest rate on Prosper loans fell by 16.9–22.6 bps; and the spread between high and low credit-risk borrowers decreased by 16%. Furthermore, the spread decrease is primarily driven by a decrease in rates for low credit rating borrowers. High credit rating borrowers also see a small, negative change in interest rates, but it is not statistically significant.

To evaluate the robustness of the average interest rate reduction, we run the same regression specification for different time windows. We find that tightening the estimation window increases the size of the effects. For a 14-day window, centered around liftoff, we find that the average interest rate on Prosper loans fell by 22.6 bps. For a 28-day window and the complete sample, the drops are reduced to 19 bps and 16.9 bps, respectively. These results are consistent with the claim that Fed liftoff caused the shift in rates. We also demonstrate that the direction and magnitude of the results are not common to FOMC decisions by performing the same analysis on the January 27th, 2016 decision not to raise rates. In contrast to liftoff, we find that this decision had no statistically significant impact on interest rates. This holds for both 14-day and 28-day windows around the announcement. In addition, we run the

baseline regression on narrowly-defined groups of borrowers using interactions of all observable characteristics. We find negative and significant interest rate changes for identical groups after liftoff, suggesting that a shift in composition over observables does not solely explain the reduction in interest rates.

Since there is no standard theory in the literature to guide our analysis, we construct a stylized model that captures the P2P lending platform’s interest rate setting problem: to choose interest rates that will maximize origination volume and, hence, the platform’s fee-based income. The theoretical model suggests that the decrease in both the average interest rate and the credit spread are consistent with a story that centers around the signaling channel of monetary policy decisions. Additionally, the model offers testable predictions that we use to guide further empirical analysis of supply and demand factors.

Prosper’s key trade-off is to offer each borrower an interest rate that is likely to be accepted (e.g. a rate that is not too high compared to the borrower’s outside options: credit card, bank finance) and that is sufficiently attractive to investors. The model, which is constructed around this stylized fact, predicts that the average interest rate set by the platform is increasing in both the reference rate for safe investments and in the perceived default probability of borrowers. Our empirical findings suggest that the latter channel—a reduction in perceived default probabilities—must have dominated at liftoff, since the average rate fell.

The model also makes predictions about the interest rate spread and the funding gap. It suggests that an increase in the supply of funds relative to demand—captured as a decrease in the observed funding gap in a given market segment—is associated with a decrease of the average interest rate in this segment. It also suggests that the observed decrease in the interest rate spread can be explained by a reduction in perceived default probabilities.

We first evaluate the funding gap prediction, following the theoretical model’s implications. Our dataset allows us to compute high frequency funding gap changes, and to differentiate between the amount the borrower requests and the amount that investors have funded. We compute funding gaps at each point in time by aggregating the loan size variable across borrowers. We find that the funding gap decreases on

average for all borrowers, but decreases more for high credit risk borrowers. Given our results for interest rates and spreads, these findings are consistent with the model's prediction of a positive relationship between interest rates and funding gaps. In addition to this, we show that newly posted demand rises for both the high credit rating and low credit rating groups after liftoff. This suggests that the reduction in the average interest rate and spread must be attributed to a supply side factor, such as a reduction in perceived default probabilities, which we examine next.

If the positive signal from Fed liftoff lowered perceived default probabilities, then posted loans should be funded faster and should be more likely to reach full funding status. We find a significant increase in the probability of getting funded, the size of funding increases, and the speed of funding inflows after Fed liftoff. These results are consistent with the signaling channel of monetary policy. We find further support for the default probability reduction hypothesis by performing state-level regressions. In particular, we show that borrowers in states with high unemployment rates also face higher interest rates, even after controlling for all observables, including the borrower's own employment status. This suggests that information about the aggregate state of the economy may also impact a borrower's perceived probability of default—and, thus, interest rate—in the P2P segment of the subprime market. In addition to this, we demonstrate that state-level access to bank credit and state-level per capita credit card balances also affect P2P market interest rate outcomes.

Our article contributes to the literature analyzing the impact of monetary policy actions on market interest rates (Cook and Hahn 1989; Kuttner 2001) with an event-study approach. To the best of our knowledge, we are the first to study the monetary policy interest rate pass-through in uncollateralized subprime lending. More generally, there exist only a few works on monetary policy interest rate pass-through to consumer credit.⁴ Provided P2P lending markets are growing in importance, our results bear relevance for the consumption behavior of households in the economy and monetary policy transmission.⁵ Therefore, our paper contributes to the literature an-

⁴See Ludvigson (1998) for monetary policy transmission and automobile credit, and Di Maggio et al. (2014) for mortgage debt.

⁵For a recent review on the monetary policy transmission mechanism and its channels see Boivin et al. (2011).

alyzing the interest rate channel of monetary policy (Taylor 1995) and complements the extensive literature on the credit channel going back to Bernanke and Blinder (1992).⁶

The literature on monetary policy has extensively discussed the signaling role of central bank communication (Blinder et al. 2008) with an interest in both the disclosure of monetary policy actions and revelation of information about macroeconomic variables (Andersson et al. 2006). While the desired degree of transparency about the central bank’s information on economic fundamentals has been intensely debated,⁷ the literature suggests that the disclosure of information by central banks has an important role in coordinating market expectations and provides relevant macroeconomic information to market participants (Swanson 2006; Ehrmann and Fratzscher 2007; Ehrmann et al. 2016).⁸ In line with our findings on the P2P lending market, perceived default probabilities play an important role (e.g. in the context of bank lending policies (Rodano et al. 2016)) and employment risk appears to be an important contributing factor (e.g. as an predictor of mortgage defaults (Gerardi et al. 2015)).

We also contribute to the growing literature on P2P lending and on subprime consumer credit, more broadly.⁹ A number of papers also use data from the *Prosper.com* lending platform to study the role of soft information such as the appearance of borrowers (Duarte et al. 2012; Pope and Sydnor 2011; Ravina 2012), the importance of screening in lending decisions (Iyer et al. 2015), the effect of home prices on borrowing conditions (Crowe and Ramcharan 2013), geography-based informational frictions (Senney 2016), the auction pricing mechanism that existed prior to December 2010 (Chen et al. 2014; Wei and Lin 2015), and the ability of marginal borrowers to substitute between financing sources (Butler et al. 2015).

Finally, there is a large literature on household credit that has been emerged from

⁶See also Bernanke and Gertler (1995), and Kashyap and Stein (2000).

⁷E.g., Morris and Shin (2002), Svensson (2006), Angeletos and Pavan (2004), Hellwig (2005), and Cornand and Heinemann (2008).

⁸Furthermore, monetary policy action might also provide a signal about inflationary shocks to unaware market participants Melosi (2015).

⁹For a recent review of the literature on crowdfunding see Belleflamme et al. (2015).

research spanning from mortgage debt to the different types of consumer credit (e.g., Bertola et al. (2006), Agarwal and Ambrose (Eds.) (2007), and Guiso and Sodini (2013)). Against the backdrop of an increasing household indebtedness in many advanced economies during the last decade (Guiso and Sodini 2013), the field has enjoyed an increased attention. A close substitute to a personal loan from a P2P platform is credit card debt, since it is also uncollateralized. We expect access to new alternative sources of finance to be relevant for the spending behavior of consumers (Agarwal et al. 2007).

The rest of the article proceeds as follows. Section 2 provides an overview of Fed liftoff and the P2P lending market. Section 3 describes the data and how it was collected. Section 4 presents our main findings on the P2P lending market during the Fed liftoff and offers a theoretical model for the interest rate setting mechanism, which is used to interpret the results and evaluate our hypothesis. Section 5 analyzes demand and supply, and tests the model implications. Furthermore, we discuss the robustness of the results and provide evidence underpinning the relevance of the proposed channels. Finally, we conclude in section 6. All additional material can be found in the Online Appendix.

2 Description of Fed liftoff and of *Prosper.com*

We proceed by describing Fed liftoff and market expectations in section 2.1. Thereafter, we describe the P2P lending market in the United States and the Prosper P2P lending platform in section 2.2.

2.1 Fed liftoff

During the second half of 2015, the prospect of Fed liftoff was considered by many as an important event with historic connotations, marking the end to an unprecedented era of monetary easing. Market participants largely anticipated that liftoff would occur on December 16, 2015. This is perhaps best reflected in futures contracts, which implied a .84 probability of the federal funds rate range increasing from 0-25

bps to 25-50 bps on December 16, 2015.¹⁰ Importantly, the implied probability of interest rate decision placed nearly 0 probability for ranges above 25-50 bps, which suggests that the FOMC’s decision to raise rates to the 25-50 bps range slightly overshot, rather than undershot, market expectations.

This slight overshooting is also reflected in short and medium term interest rates. Table I shows selected interest rates at liftoff, as well as 7-days before and 7-days after. The “commercial paper” column shows rates for 1-month, AA financial commercial paper; and the “corporate bonds” column shows 3-5 year effective yields on U.S. corporate bonds. In both cases, rates rise at liftoff relative to their values 7 days prior. Furthermore, 7 days after liftoff, rates remain roughly unchanged, increasingly slightly for the commercial paper series.

Importantly, our findings suggest that average rates and credit spreads both declined in the P2P segment of the subprime market after liftoff. The claim that the FOMC’s federal funds rate adjustment at liftoff “undershot” market expectations is not supported by the data; and, thus, is not a compelling explanation for the interest rate level and spread reduction we find.

Table I: Selected interest rates around Fed liftoff

Date	Commercial Paper	Corporate Bonds
Dec. 9	0.23	2.76
Dec. 16	0.35	2.93
Dec. 23	0.39	2.92

Notes. The rates given are for 1-month, AA financial commercial paper and 3-5 year effective yields on U.S. corporate bonds. The series are available in the St. Louis Federal Reserve’s FRED database.

Furthermore, within the liftoff window, the FOMC’s announcement is the only significant news event. The longest window we consider includes two favorable non-farm payroll employment reports, but these fall on December 4th of 2015 and January 8th of 2015, both of which are outside of the narrowest window (14 days) we use—and, thus, unlikely to affect our results. Additionally, economic turmoil in China moved markets in January, but is also outside of the narrowest windows we consider.

¹⁰Source: Probability of Fed rate increase based on futures, computed by Bloomberg.

2.2 The Prosper P2P lending platform

The P2P lending market is growing rapidly. According to a Federal Reserve Bank of Cleveland study US P2P lending grew by an average of 84% per quarter between 2007 and 2014 (Demyanyk 2014). The accounting firm PricewaterhouseCoopers expects P2P lending to reach 10% of revolving US consumer debt by 2025.¹¹ Prosper operates the oldest and second-largest lending-based crowdfunding platform in the US since February 2006. As of January, Prosper has more than 2 million members (investors and borrowers) and has originated loans in excess of \$6 billion. The P2P lending platform is specialized in consumer credit. Borrowers ask for personal uncollateralized loans ranging from \$2,000 to \$35,000 with a maturity of 3 or 5 years. The personal loans are used for a variety of purposes, including debt consolidation, large purchases of durable goods, or investments in small businesses.

After the loan application, the platform collects self-reported and publicly available information such as the credit history of the borrower. Prosper uses a credit model to decide on the borrower's qualification for the loan, to assign a credit score, and to set a fixed interest rate and repayment schedule. The whole process is fast and qualified borrowers can expect to receive an offer within 24 hours. The funding phase takes place during a 14-day listing period. Investors review loan listings that meet their criteria and invest (e.g. in \$25 increments). A loan can be originated as soon as 100% of the funding goal is reached or if a minimum of 70% is reached by the end of the listing period. Provided borrowers accept the loan, the total funding volume (net of an origination fee) is disbursed. Prosper services the loan throughout the duration and transfers the borrower's monthly installments to lenders.

Prosper's income is generated by fees related to the transaction volume on the platform. Specifically, the fee structure consists of: 1) an origination fee of 0.5-5% paid by borrowers at loan disbursement; 2) an annual loan servicing fee of 1% paid by lenders; 3) a failed payment fee of \$15; 4) a late payment fee of 5% of the unpaid installment or a minimum of \$15; and 5) a collection agency recovery fee in the case of a defaulting borrower.

¹¹See market study by PricewaterhouseCoopers (2015).

The first three fees generate income for Prosper, while the late payment fee and the collection agency recovery fee are passed on to the lenders. The net profit from late payment fees is likely to be negligible after taking administrative costs into account. Hence, we focus on the origination and servicing fee as the key contributors to platform profits. Given the fee structure, we argue that maximizing of the origination volume is a close approximation to Prosper’s interest rate setting problem.

3 Data

We collected hourly observations of loan funding progress and information on loan-borrower characteristics from Prosper’s website between November 20, 2015 and January 20, 2016 using web scraping.¹² Liftoff happens on December 16, 2015, which leaves us 26 days before and 34 days after its announcement. In total, our sample covers 326,044 loan-hour observations.¹³ Among the 4,257 loan listings in the dataset, 3,015 loans can be identified as having successfully originated using the 70% funding rule.¹⁴ All loan listings are posted for a period of 14 days, unless the loan is fully funded before the deadline. The Prosper loan terms are fixed once the funding phase starts and are posted on the online platform. The verification status of a loan does occasionally improve as more documents are verified by Prosper.

The main dataset we analyze contains 4,257 new loan listings. The posting of loans occurs continuously around the clock. The dataset contains loan information, such as size, purpose, interest rate, maturity, and monthly payment; and borrower

¹²We use scraping to obtain hourly microdata about loans posted on *Prosper.com*. Specifically, we collected all information posted publicly about Prosper loans—including their funding and verification statuses—using custom bash and Python scripts.

¹³Our sample starts from November 20, 2015 and is updated frequently until the current date. Initially, we used a sample of 640,000 loan-hour observations, which overlaps with two FOMC meetings: December 15-16, 2015 and January 27-28, 2016. We decided to drop the data after January 20, 2016—about one week before the January meeting—to avoid picking up interest rate changes related to the January FOMC meeting. The main findings, however, are robust to the time window selection procedure.

¹⁴Recall that according to the Prosper documentation a loan is originated when reaching a funding status of at least 70%. However, the funding phase continues if the funding status reaches the 70% level before the end of the listing period.

information, including employment status, income bracket, debt-to-income ratio, and, in particular, a credit score issued by Prosper.

Panel A gives summary statistics for the full sample of borrowers with loans posted. The loan size varies from \$2,000 to \$35,000, but has an (unweighted) sample average of \$13,100. The majority of loans have a 3-year maturity. Loan purposes include Business, Consumption (e.g. Auto, Boat, Vacation, etc.), Debt consolidation, Special loans (e.g. Baby & Adoption, Medical, etc.), and Others. More than 75% of the listings are in the Debt consolidation category. The average interest rate, without taking into account the loan-borrower characteristics, is 14.22%. Figure I shows two histogram plots of the interest rates, divided into pre and post-liftoff subsamples. After liftoff, the interest rate distribution appears more skewed to the left. This is consistent with the direct observation from descriptive statistics that the average interest rate drops from 14.29% to 14.15% after liftoff.

Prosper provides rich information about borrowers on its website, including a credit score mostly based on the borrower’s Fair Isaac Corporation (FICO) score and credit history. Prosper assigns one of eight credit ratings to each borrower: AA, A, B, C, D, E, and HR (high risk), which are monotonically increasing in the perceived credit risk.¹⁵ For our analysis we later group the credit ratings into three credit bins: High ratings (AA and A), Middle ratings (B and C), and Low ratings (lower than C). This classification helps us to divide the borrowers into three groups of similar sizes. The employment status is another important variable in assessing the borrower’s default risk, which contains three categories: Employed, Self-employed, and Unemployed.¹⁶

We track all observed loans with an hourly frequency by scraping Prosper’s website to update the sample. The major advantage of an hourly dataset is that we see funding status changes over time. This provides an up-to-date snapshot of the P2P lending market, which is potentially reacting to the monetary policy announcement.

¹⁵While it was possible to translate Prosper’s credit ratings from the FICO scores (Butler et al. 2015), we might expect that Prosper now uses additional information to assign credit ratings, such as behavioral user data, the user’s history on the platform, and social media data.

¹⁶A few employed borrowers indicate their employment status as “Full-time.” The last category is reported as “Other” in Prosper, but we interpret it as unemployed.

Table II: Descriptive statistics

Panel A: Full Sample											
	mean	sd	min	max	obs		obs	pct		obs	pct
size	13.10	7.13	2.00	35.00	4,257	Business	93	2.18	\$1-24,999	175	4.11
int-rate	14.22	6.46	4.32	30.25	4,257	Cons.	415	9.75	\$25,000-49,999	1,682	39.51
DTI	27.32	12.33	1	68	4,257	Debt	3,222	75.69	\$50,000-74,999	1,213	28.49
maturity	3.77	0.97	3	5	4,257	Other	344	8.08	\$75,000-99,999	601	14.12
verif.	2.30	0.76	1	3	4,257	Special	183	4.30	\$100,000+	586	13.77
Δ funding	0.95	3.91	0	99	322,600	Total	4,257	100	Total	4,257	100

Panel B1: Sample before the Liftoff						Panel B2: Sample after the Liftoff					
	mean	sd	min	max	obs		mean	sd	min	max	obs
size	13.05	7.25	2.00	35.00	2,029	size	13.14	7.01	2.00	35.00	2,228
int-rate	14.29	6.46	4.32	30.25	2,029	int-rate	14.15	6.46	4.32	30.25	2,228
DTI	27.10	12.24	1	63	2,029	DTI	27.52	12.41	1	68	2,228
maturity	3.85	0.99	3	5	2,029	maturity	3.69	0.95	3	5	2,228
verif.	2.30	0.76	1	3	2,029	verif.	2.30	0.76	1	3	2,228

Panel C1: ES=Employed						Panel D1: CR=High					
	mean	sd	min	max	obs		mean	sd	min	max	obs
size	13.80	7.43	2.00	35.00	3,166	size	13.28	6.44	2.00	35.00	1,198
int-rate	13.66	6.35	4.32	30.25	3,166	int-rate	7.28	1.37	4.32	9.43	1,198
DTI	27.35	12.05	1	68	3,166	DTI	24.84	10.21	1	62	1,198
maturity	3.77	0.97	3	5	3,166	maturity	3.80	0.98	3	5	1,198
CreditBin	0.95	0.76	0	2	3,166						

Panel C2: ES=Self-employed						Panel D2: CR=Middle					
	mean	sd	min	max	obs		mean	sd	min	max	obs
size	10.59	3.66	2.00	15.00	520	size	14.38	7.84	2.00	35.00	1,825
int-rate	17.42	6.40	5.76	30.25	520	int-rate	13.06	2.21	9.49	16.97	1,825
DTI	23.60	12.12	1	63	520	DTI	27.87	12.52	1	66	1,825
maturity	3.74	0.97	3	5	520	maturity	3.79	0.98	3	5	1,825
CreditBin	1.34	0.66	0	2	520						

Panel C3: ES=Unemployed						Panel D3: CR=Low					
	mean	sd	min	max	obs		mean	sd	min	max	obs
size	11.49	7.07	2.00	35.00	571	size	11.02	6.11	2.00	30.00	1,234
int-rate	14.37	6.27	4.32	30.25	571	int-rate	22.65	3.90	17.61	30.25	1,234
DTI	30.54	13.12	1	63	571	DTI	28.90	13.53	2	68	1,234
maturity	3.75	0.97	3	5	571	maturity	3.69	0.95	3	5	1,234
CreditBin	1.04	0.73	0	2	571						

Notes. The sample includes all loan listings on *Prosper.com* over the period between November 20, 2015 and January 20, 2016. The loan size is measured in thousands of dollars. The interest rates are quoted in percentage points. DTI is the monthly debt-service-to-income cost. ES is the employment status. CR is short for the borrower credit rating. Verif. denotes the verification stage. It takes on a discrete value from 1 to 3, where 3 indicates that most of the documents have been verified by Prosper. Δ funding is the hourly percentage change in the funding status. Cons. denotes the purpose consumption.

Figure I: Histogram of interest rates for loans in our observed period, before (upper panel) and after (lower panel) Fed liftoff on December 16th, 2015.

Furthermore, this dataset enables us to construct an hourly measure of fund inflows to different loans and determine the size of aggregate demand at any hour in our sample. The loan-hour observations are used to calculate the funding gap, defined as the gap between cumulative inflow of funds and the loan amount target, for each listing, borrower group, and the whole market. The funding gap is an essential variable for understanding Prosper’s interest rate setting problem and interest rate dynamics.

4 Main empirical findings and theoretical model

Section 4.1 presents our main findings on the P2P lending market during the Fed liftoff. Thereafter, section 4.2 offers a stylized theoretical model for the interest rate setting mechanism. The model predictions are summarized in section 4.3.

4.1 Reduction in the average interest rate and in the spread

In this section we analyze data on the interest rate of loans listed during the sample period of Nov. 20, 2015–Jan. 20, 2016. The baseline model regresses the interest rate of loans posted on the Fed’s liftoff decision and a large number of observed loan-borrower characteristics. Table III summarizes the results. Column (3) reports the following regression:

$$\begin{aligned} \text{InterestRate}_{i,t} = & \alpha_t + \beta_1 \text{Liftoff}_t + \gamma_1 \text{LoanCharacteristics}_i \\ & + \gamma_2 \text{BorrowerCharacteristics}_i + \epsilon_{i,t} \end{aligned} \quad (1)$$

where α_t captures the constant term, and the time dummies used to control for intra-week and intra-day seasonality. Liftoff_t is an indicator that takes on a value of 1 if the loan i is posted at a time t , which is after the Fed liftoff announcement. The estimated value of β_1 is -0.169 . Hence, the average interest rate for loans drops by 16.9 bps post-liftoff, after controlling for all loan and borrower characteristics. As expected, the coefficients on the debt-to-income ratio and credit risk, reflected in Prosper credit scores, are positive, indicating that the interest rate is higher for borrowers with

Table III: Baseline regressions

	Dependent variable: Interest rate		
	(1)	(2)	(3)
Explanatory variables			
Liftoff	-0.476** (-2.13)	-0.136*** (-3.93)	-0.169*** (-4.36)
Controls			
Loan Characteristics		x	x
Borrower Characteristics		x	x
Main Effects			
Weekday FE	x		x
Hour FE	x		x
Adj. R ²	0.004	0.970	0.970
Observations	4,257	4,257	4,257

Notes. The dependent variable is the interest rate, in percentage points, posted on Prosper. The variable $Liftoff_t$ is a dummy that equals 1 after the liftoff announcement on December 16, 2015. The borrower characteristics controls include her debt-to-income ratio, income group, prosper credit rating, and employment status. The loan characteristics include the loan size, maturity, purpose, and verification stage. We also include weekday fixed effects, hour-of-the-day fixed effects, and additional covariates, such as cross products of loan-borrower characteristics and the liftoff dummy, to validate the robustness of our findings. t statistics are shown in parentheses. Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

higher perceived credit risk. Finally, the significantly positive coefficient on self-employed and unemployed borrowers suggests that the default risk for these borrower types is higher. The remaining columns in Table III show that this finding is robust to the exclusion of borrower-loan characteristics and/or intraday and intraweek fixed effects.

To rule out the possibility that the regression results are mainly driven by the econometric model's (mis-)specification, we run two additional estimations to check the validity of the interest rate reduction result. The first robustness check expands the baseline regression by including the cross products of various loan-borrower characteristics and the liftoff dummy as regressors. The interest rate reduction survives this test. In the second robustness check, we regress the interest rate on all combinations of loan-borrower characteristics and the liftoff dummy. After obtaining the

coefficients on liftoff, we run a sample mean test of the coefficient differences for the groups sharing similar loan-borrower characteristics before and after liftoff. The t -test statistics suggest that the interest rate is lower after liftoff and the difference is significantly negative. The estimation results are available in Table A.I of the Online Appendix. We also narrow the estimation window to 14 and 28 days around the Fed announcement date and find that the interest rate reduction is robust to window size choice. In addition, we expand the sample to include observations up till February 26, 2016, a few days before the March FOMC meeting. We run a regression to measure the impact of the January 27, 2016 FOMC decision to keep the federal funds rate range at 0 – 25 bps on Prosper loan interest rates. We find that the January announcement has a statistically insignificant impact on the P2P lending rate.

In a separate exercise, we take the residuals from a regression of the interest rate on all loan-borrower information, and regress them on daily time dummies. Figure II plots the coefficients on the daily dummies over time. We observe a clear drop in the average level of interest rates after the liftoff decision, controlling for all observable loan-borrower characteristics.

Since our panel data contains loan listings with various characteristics, we estimate the model on data in different categories that are defined using the borrower’s employment status and credit score. The equation we estimate is still the baseline regression, but we divide the data into subsample categories. We find a statistically significant interest rate reduction of approximately 40 bps for borrowers with lower Prosper credit ratings (lower than A). The interest rate reduction is significant for both employed and unemployed borrowers, but the drop is 6 bps larger for unemployed borrowers. Detailed estimation results are provided in Table A.II of the Online Appendix.

Although Fed liftoff was partially anticipated by the market (see section 2.1), the difference in the pre-announcement trend for different segments of the P2P lending market was negligible, especially close to the FOMC’s policy meeting. We next zoom into a window of 14 days around the announcement date to pin down the effect on the credit spread between less risky and risky borrowers. We divide the loan listing observations into three groups: employed borrowers with high credit ratings (AA

Figure II: The figure above plots the coefficients from a regression of the interest rate residuals on time dummies over the sample period of Nov. 20, 2015 to Jan. 20, 2016.

and A), unemployed borrowers with middle or low credit ratings (not AA or A), and others. We focus on the first two groups in the regression, using the unemployed and lower credit rating borrower group as the benchmark to control for any shared trend before the liftoff decision. The sample size is reduced to 355 loan listings, of which one third are from borrowers with high default risk.

$$\text{InterestRate}_{i,t} = \alpha_t + \beta_0 1\{EMP, High\}_i + \beta_1 \text{Liftoff}_t + \beta_2 1\{EMP, High\}_i \times \text{Liftoff}_t + \gamma_1 \text{LoanCharacteristics}_i + \gamma_2 \text{BorrowerCharacteristics}_i + \epsilon_{i,t}. \quad (2)$$

Table IV reports the estimation results with different controls. Columns (1)-(4)

Table IV: Before/after regressions on the interest rates for different groups

	Dependent variable: Interest rate			
	(1)	(2)	(3)	(4)
Explanatory variables				
Liftoff	-1.810*** (-2.81)	-1.884*** (-2.92)	-1.891*** (-2.87)	-1.934*** (-2.94)
$1\{EMP, HighCR\}$	-10.360*** (-21.52)	-10.376*** (-21.37)	-9.605*** (-17.61)	-9.629*** (-17.55)
$1\{EMP, HighCR\} \times Liftoff$	1.536** (2.01)	1.654** (2.16)	1.601** (2.08)	1.658** (2.15)
Controls				
Loan Characteristics			x	x
Borrower Characteristics			x	x
Main Effects				
Weekday FE		x		x
Hour FE		x		x
Pre-Liftoff, int.rate mean $1\{EMP, HighCR\} = 0$	17.805	16.085	19.974	19.315
Adj. R^2	0.663	0.668	0.671	0.675
Observations	355	355	355	355

Notes. The interest rate is regressed on the liftoff dummy, borrower riskiness (Employment and Credit Rating), and their interaction terms. Additional controls include loan characteristics, borrower characteristics, and time dummies. The empirical specification treats the borrower with good credit rating and employment as the focus, and benchmarks their interest rate variation with unemployed borrowers who receive a low credit rating from Prosper. t statistics are shown in parentheses. Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

show results with all possible controls at the loan level, and the three dummies corresponding to the group difference (before and after liftoff), and the cross product of group and liftoff time periods. It appears that the interest rate spread before liftoff between the two borrower groups is around 960 bps, and the gap is reduced by 166 bps after liftoff. This indicates that the credit spread between the good borrowers and the lower credit rated borrowers drops by around 16% on average, after controlling for all observable loan-borrower characteristics and possible time trends. Our findings are robust to the choice of econometric specification and standard error clustering.

Overall, this analysis shows that the Fed liftoff announcement was associated with a sharp drop in the average interest rate of 16.9 bps. The spread between high

and low credit risk groups experiences a relatively large drop of around 16% after liftoff. It is intriguing that the increase of the risk-free reference rate is associated with a reduction in interest rates in the P2P lending market, especially for borrowers with low credit ratings and no stable labor income. In the next section, we propose a theoretical explanation for these phenomena and derive a few testable hypotheses for a more detailed empirical analysis thereafter.

4.2 Prosper’s interest rate setting problem

In this section we develop a stylized theoretical model that is suitable for the crowdlending market. As argued in Section 2.2, Prosper’s objective is to maximize fee-based income by facilitating a high transaction volume on its platform. We henceforth consider the individual pricing problem for a loan to applicant i . Assuming that the proportional origination fee (paid by the borrower), say $c^O > 0$, and the servicing fee (paid by the lender), say $c^S > 0$, are not choice variables in the short term (since they are pre-set and advertised on the website) and assuming that the loan volume for an individual loan applicant i , $q_i > 0$, is taken as given, the only remaining choice variable for Prosper is the gross interest rate $r_i \geq 1$.

We divide the Prosper market into $N > 1$ segments indexed by $n \in \{1, \dots, N\}$. Each segment consists of a group of borrowers that are characterized by certain credit risk characteristics, which are captured by key control variables such as the Prosper credit score, the applicant’s debt-to-income and the employment status. Due to the observed heterogeneity, we allow the supply of funds to be specific to each market segment. Prosper’s pricing problem for an individual loan in segment n is written:

$$\max_{r_i \geq 0} \{c^O \cdot q_i \cdot Prob\{accept|r_i, c^O\} \cdot Prob\{funding|r_i, \delta_i, r^f, c^S, M_n\}, \quad (3)$$

where $Prob\{accept|r_i, c^O\} \equiv p_b(r_i, c^O) \in [0, 1]$ is the probability that loan applicant i accepts a loan with an interest rate r_i and origination fee c^O . Since the origination fee is a variable cost, her total funding cost can be written as $r_{B,i} = r_i + c^O$. On the other hand, $Prob\{funding|r_i, \delta_i, c^S, M_n\} \equiv p_l(r_i, \delta_i, c^S, M_n) \in [0, 1]$ is the probability that

applicant i 's loan is successfully funded. The lender's expected return on loan i can be written as $\bar{r}_{L,i} = (1 - \delta_i) \cdot (r_i - c^S)$.¹⁷ It is a function of the interest rate r_i and the perceived default probability δ_i , which itself is strongly affected by factors governing income risk such as employment risk. The variable r^f is the risk-free reference rate at the posting time¹⁸ and M_n captures the market conditions in segment n , which can be proxied by the observed segment specific funding gap at the posting time.

Investment decisions When making their investment choice, lenders compare the expected return on Prosper loans with the risk-free rate. We assume that lenders have a common prior on the perceived default probability of applicant i , δ_i . Hence, we can compute the risk premium on a posted loan to applicant i as $\Delta_i(r_i, \delta_i, r^f, c^S) = \bar{r}_{L,i} - r^f$. Consistent with risk-averse lenders, a necessary condition for lender participation is given by $\Delta_i(r_i, \delta_i, r^f, c^S) > 0$. Notice that $\frac{d\Delta_i}{d\delta_i} < 0$, $\frac{d\Delta_i}{dr_i} > 0$ and $\frac{d\Delta_i}{dr^f} < 0$. As a result, a higher perceived default probability or a higher reference rate require, ceteris paribus, that lenders are still willing to invest despite a reduced risk premium. Similarly, a higher r_i might facilitate investments by increasing the risk premium.

Trade-off The first-order necessary condition to the problem in (3) is written:

$$c_0 \cdot q_i \cdot \left[\frac{\partial p_b(r_i, c^O)}{\partial r_i} \cdot p_l(\Delta_i, M_n) + p_b(r_i, c^O) \cdot \frac{\partial p_l(\Delta_i, M_n)}{\partial r_i} \right] = 0. \quad (4)$$

We would expect the sensitivity of the probability of acceptance and the sensitivity of the probability of successful funding with respect to r_i to take an intuitive form. First, borrowers are less likely to participate the higher the interest rate and,

¹⁷In practice, δ_i may vary with the interest rate (Stiglitz and Weiss 1981). However, we abstract from such a relationship, since Iyer et al. (2015) do not find evidence for a causal effect of interest rates on default probabilities after controlling for borrower characteristics when studying Prosper data. Furthermore, similar to Wei and Lin (2015) we focus on the individual loan pricing problem in isolation without taking into account the possibility that Prosper might be worried that a newly posted loan at a more favorable rate could have crowding-out effects vis-à-vis other recently posted loans. In other words, we abstract from potential negative same-sided network effects that may arise due to competition among borrowers. Different from Wei and Lin (2015) we introduce a borrower margin and allow the lender margin to depend on market conditions (supply and demand factors).

¹⁸The rate r^f can be thought of as the interest rate on treasuries with a similar maturity.

second, lenders are more likely to offer funding. Hence, provided there are gains from trade (i.e. an interior solution exists), the key trade-off for the P2P platform is to optimally select the interest rate r_i to balance the two opposing effects. We continue by discussing the individual loan level demand and supply side.

Demand side Applicant i will only accept the loan if $r_{B,i}$ falls short of her outside option u_i , i.e. if $r_i + c^O \leq u_i$. The precise outside option of applicant i is not known to Prosper. We assume for simplicity that the outside options of applicant i in market segment n are known to follow a uniform distribution $u_i \sim U[\underline{u}_n, \bar{u}_n]$, where $\bar{u}_n > \underline{u}_n > 0$. Hence, the applicant's probability of acceptance is given by:

$$p_b(r_i, c^O) = \frac{\bar{u}_n - (r_i + c^O)}{\bar{u}_n - \underline{u}_n}. \quad (5)$$

Taking derivatives describes the borrower margin (or sensitivity):

$$\frac{\partial p_b(r_i, c^O)}{\partial r_i} < 0, \quad \frac{\partial^2 p_b(r_i, c^O)}{\partial r_i^2} = 0. \quad (6)$$

Supply side When Prosper sets the rate for an individual loan, it has to take the funding conditions in market segment n into account. Suppose for simplicity that there is a continuum of equally-sized ongoing funding games and a continuum of lenders. Furthermore, denote the mass of ongoing funding games, or better the total outstanding funding gap in market segment n at the posting time, as $M_n \geq 0$. Let the mass of lenders who potentially supply funds to segment n be denoted as S_n .

We assume that the mass of lenders who happen to consider the posting of loan applicant i and examine her credit worthiness is inversely related to the total funding gap relative to the total mass of lenders. This can be interpreted as capturing market conditions in a stylized way.¹⁹ Specifically, we assume that the mass of investors who

¹⁹This effect can be motivated by limits to the capacity of lenders to screen potential applicants.

consider applicant i follows a linear relationship:

$$g\left(\frac{S_n}{M_n}\right) \in [0, S_n], \text{ where } g' > 0, g'' = 0. \quad (7)$$

Furthermore, we assume that individual lenders have minimum accepted risk premia that are distributed following $\Delta \sim U[\underline{\Delta}_n, \bar{\Delta}_n]$, where $\bar{\Delta}_n > \underline{\Delta}_n \geq 0$, and that the random total mass of lenders who potentially supply funds to segment n is distributed following $S_n \sim U[\underline{S}_n, \bar{S}_n]$, where $\bar{S}_n > \underline{S}_n > 0$. Furthermore, each individual lender who is willing to fund a given applicant i (which occurs if loan i exceeds the lender's minimum accepted risk premium) is assumed to invest one unit in her loan. Recall that a given project goes ahead only if it reaches a funding of at least 70%. Based on these assumptions, the probability of loan i to be successfully funded is:

$$p_l(\Delta_i, M_n) = \frac{\bar{S}_n - g^{-1}\left(0.7\frac{\bar{\Delta}_n - \Delta_i}{\Delta_i - \underline{\Delta}_n}\right) M_n}{\bar{S}_n - \underline{S}_n}. \quad (8)$$

Taking derivatives describes the lender margin (or sensitivity of the funding success probability):

$$\frac{\partial p_l(\Delta_i, M_n)}{\partial r_i} > 0, \quad \frac{\partial^2 p_l(\Delta_i, M_n)}{\partial r_i^2} < 0, \quad \frac{\partial p_l(\Delta_i, M_n)}{\partial r_i dM_n} > 0. \quad (9)$$

The positive cross-derivative with respect to M_n stems from the effect of market conditions on the mass of lenders who consider an individual posting of loan applicant i . This effect increases in magnitude with the funding gap and is associated with upward pressure on the interest rate r_i set by Prosper.

Given the described loan level demand and supply side, it can be shown that there exists at most one interest rate solving equation (4). We proceed by summarizing the testable implications stemming from a comparative statics analysis of the model.

4.3 Model predictions

We next reconcile the findings of section 4.1 using the stylized theoretical model. When inspecting the impact of a change in r^f and in the perceived default probability δ_i , we can derive the following two predictions:

Prediction 1: The optimal interest rate is increasing in the

- (a) risk-free reference rate r_f , i.e. $\frac{dr_i}{dr_f} > 0$
- (b) perceived default probability of borrower i , i.e. $\frac{dr_i}{d\delta_i} > 0$.

Hence, the increase in the risk-free reference rate after Fed liftoff should, in isolation, be associated with an increase in interest rates on the P2P platform, which disagrees with our empirical finding. Contrastingly, a decrease in the perceived default probability is associated with a reduction in interest rates on the P2P platform. Thus, the Fed’s announcement of a monetary tightening can—if perceived as a sufficiently strong positive signal about the future solvency of subprime borrowers—reduce their borrowing cost, even though it will increase in the risk-free reference rate.

We claim that this signaling channel best explains what happened. Specifically, we argue that employment risk is a key determinant of default risk (see Gerardi et al. 2015 for empirical evidence from mortgage defaults). Furthermore, we link the reduction in the perceived default risk to an improved employment outlook and provide supporting evidence in section 5.2 for the importance of state-level differences in unemployment rates for Prosper’s rate setting. To the extent that the default risk of low rated borrowers is more sensitive to changes in the employment outlook, Prediction 1(b) can also explain the observed reduction in the spread between high and low credit rating borrowers.²⁰

Next, we derive a set of predictions related to the funding gap, the funding success probability, and borrower’s outside options, which we will test in section 5.

Prediction 2:

²⁰Figure A.I illustrates the interest rate setting problem graphically for such a scenario.

- (a) The optimal interest rate is increasing in the funding gap, i.e. $\frac{dr_i}{dM_n} > 0$
- (b) The probability of getting funded is decreasing in the funding gap, i.e. $\frac{dp_l(r_i, \delta_i, r^f, c^S, M_n)}{dM_n} < 0$
- (c) The probability of getting funded is decreasing in the perceived default probability of borrower i , i.e. $\frac{dp_l(r_i, \delta_i, r^f, c^S, M_n)}{d\delta_i} < 0$
- (d) The optimal interest rate is decreasing when the outside options of borrowers improve, captured as a downward shift in the support of the distribution, i.e. if $u_i \sim U[\underline{u}_n - \epsilon, \bar{u}_n - \epsilon]$ with $\epsilon > 0$.

While taken as given for the individual loan pricing problem, the funding gap at the market-level is likely to be affected by changes in default risk. Specifically, when aggregating up, a perceived reduction in default probabilities will increase individual funding probabilities and, thus, will be associated with a reduction in the market-level funding gap. This can be interpreted as a funding speed acceleration. Hence, a reduction in the perceived default probability has a direct, positive effect on the probability of getting funded (Prediction 2(c)); and a direct, negative effect on the optimal interest rate (Prediction 1(b)). Furthermore, the model suggests that there will be an indirect effect operating in the same direction if the reduction in perceived default probabilities is associated with a reduction in the funding gap. This translates into a direct, negative effect on the optimal interest rate (Prediction 2(a)). Finally, to the extent that the outside options of high and low credit rating borrowers are differentially affected by a relative deterioration of the outside options of high credit rating borrowers, Prediction 2(d) can also help to explain the observed reduction in the spread of high and low credit rating borrowers.²¹

Before turning to the empirical tests of the model predictions, we next highlight relevant assumptions and discuss them in the context of the model predictions. The aim of the theoretical model is to capture the key trade-off from the viewpoint of the P2P platform in a stylized way. First, we assume that the arrival of applicants to the

²¹Figure A.II illustrates the interest rate setting problem graphically for such a scenario. A deterioration of outside options of high credit rating borrowers dampens the total effect relative to low credit rating borrowers, resulting in a reduction in the spread.

platform is not a function of market conditions. Hence, when setting the interest rate for an individual loan Prosper does not have to take into account how this may affect market conditions and, hence, the arrival rate of future loan applicants. We believe this assumption is reasonable since applicants do not know their exact credit score before applying and are predominantly attracted to the P2P platform when lacking good outside options. Second, we invoke distributional assumptions about borrower’s outside options and the arrival of investors for different risk premia. Specifically, using uniform distributions throughout simplifies the analysis. In principle, we can consider more general distributions and the predictions are fairly robust. Finally, the problem in (3) may be expanded to account for a more dynamic environment where newly posted loans compete with recently posted loans that are not yet fully funded. This would give rise to negative same-sided network effects. In such a complex setting, Prosper might have lower incentives to select a higher interest rate if this entails the crowding-out of other loans. If these negative same-sided network effects are strong, the predictions related to the funding gap might be affected.

5 Testing the model predictions

This section evaluates the model’s theoretical predictions with empirical tests. We first consider the predictions about the funding gap in the P2P lending market. Specifically, we measure in section 5.1 how the gap between demand and supply is related to the interest rate drop. Thereafter, we analyze in section 5.2 loan applications at the state level, testing the predictions related to the default risk reduction channel. The state level evidence also suggest that the outside options of borrowers are an important factor in determining interest rates. The direction of this effect is consistent with the model prediction.

5.1 Funding gap and funding success

In addition to the interest rate dataset, we also obtain hourly updates of the funding progress of all loan listings. The theoretical model suggests a relationship between

interest rates and funding gaps. The latter variable is of key interest in this section. Specifically, we examine how the funding gap is affected by liftoff and find that it drops significantly. Prediction 2(a) provides us with a relationship that allows us to connect this finding with our first main result on the reduction of the average interest rate after liftoff, as discussed in section 4.1.

The funding gap, defined as the size of the unfunded portion of the loan at each time t for loan listing i , provides a natural metric for the P2P platform when choosing individual interest rates to maximize the origination volume. We can aggregate the funding gap for the whole sample and also for different categories (according to credit ratings and/or employment status). This allows us to distinguish between different market segments.

The demand and supply in the lending market is endogenous to the interest rate decision in equilibrium, making it fairly difficult to separate the driving force of the observed interest rate change after liftoff. However, the funding gap, defined as:

$$\text{Funding Gap} = \text{Outstanding Loan Amount} - \text{Funded Loan Amount}, \quad (10)$$

is a key variable in the profit maximization problem of the P2P platform. Specifically, it makes sense to set interest rates on individual loans to minimize the funding gap, which is closely related to the objective of maximizing the origination volume.

Table V shows the corresponding regressions for the effect of liftoff on the funding gap measure. Columns (1) and (2) present results for the aggregate funding gap over time. The funding gap is smaller after liftoff, dropping significantly by \$477,000. This finding is robust to inclusion of intra-day and intra-week fixed effects. In columns (3) and (4), we use a 14-day window, centered around the Fed's liftoff decision, to study the dynamics of the funding gap in two distinct groups: employed borrowers with high credit ratings and unemployed borrowers with low credit ratings. The specification is:

$$\begin{aligned} \text{FundingGap}_{i,t} = & \alpha_t + \beta_0 1\{EMP, High\}_i + \beta_1 \text{Liftoff}_t \\ & + \beta_2 1\{EMP, High\}_i \times \text{Liftoff}_t + \epsilon_{i,t}. \end{aligned} \quad (11)$$

Table V: Before/after regressions for the aggregate funding gaps

	Dependent variable: Funding gap			
	(1)	(2)	(3)	(4)
Explanatory variables				
Liftoff	-0.474*** (-23.12)	-0.477*** (-23.47)	-0.047*** (-7.99)	-0.044*** (-9.81)
$1\{EMP, HighCR\}$			0.181*** (31.09)	0.181*** (41.40)
$1\{EMP, HighCR\} \times Liftoff$			0.101*** (12.03)	0.101*** (16.03)
Controls				
Main Effects				
Weekday FE		x		x
Hour FE		x		x
Pre-Liftoff, $\{UnEMP, LowCR\}$ funding gap mean	2.475	2.347	0.232	0.184
Adj. R^2	0.113	0.128	0.828	0.903
Observations	1,403	1,403	650	650

Notes. The regression of funding gaps (in millions of USD) on liftoff, borrower characteristics (Employment and Credit Rating), and intra-day and intra-week dummies. The two borrower categories are the same as before: employed borrowers with good credit ratings versus unemployed borrowers with low credit ratings from Prosper. t statistics are shown in parentheses. Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

The funding gap is higher for the good borrower group. Furthermore, it increases after the liftoff decision by \$57,000 (summing up β_1 and β_2 in column (4)). We also run the regression on the funding gap in percentage points, rather than the dollar amount, to control for the impact of loan size. We find similar effects in the same direction. Taken together, this differential impact of the liftoff on the funding gap for different borrower groups also allows us to link to our second main finding in section 4.1 on the reduction of the spread between high and low credit rating borrowers.

Prediction 2(c) suggests that the individual loan funding probability increases if the perceived default probability is lower after liftoff. Furthermore, we found evidence for a decrease in the funding gap after liftoff, which is also associated with a decrease in the funding gap following Prediction 2(b). To test the hypothesis, we construct a few measures of funding success to fit the theory setup. The obvious

candidate is the realized probability of getting funded $Pr(1\{LoanFunded\} = 1)$ of the loan listings. The logit regression for a loan posted at time t is:

$$1\{LoanFunded\}_i = \alpha_t + \beta_1Liftoff_t + \gamma_1LoanCharacteristics_i + \gamma_2BorrowerCharacteristics_i + \epsilon_{i,t}. \quad (12)$$

We use other measures for the dependent variable to study whether the funding game is changed after the liftoff decision, such as:

$$Funding\ Increase_{i,t} = \Delta(Funding\ Percentage)_{i,t} \quad (13)$$

for each loan posting at time t . A loan is more likely to be funded (reaching at least 70% of the total funding target) if the funding increase is large. With this approach, we can exploit variation in the loan-time observations. Using percentage changes, rather than dollar amount of fund inflows, is consistent with the assumption in the theoretical model that all loan postings are homogenous in size. Similarly, we replace the dependent variable in Equation (11) with the funding speed increase:

$$Funding\ Speed_{i,t} = \Delta(Funding\ Increase)_{i,t} \quad (14)$$

to calculate the speed of reaching the funding target. We select loans posted on the Prosper website from November 20, 2015 to January 5, 2016, such that we observe the whole funding process of the loan listings.

The estimation results are reported in Table VI. In column (1), the logistic regression for funding probability estimates the coefficient to be 0.24, which translates to an odds ratio of 1.27. This means the odds of a loan getting funded increased by 27% after liftoff. Furthermore, this increase is statistically significant. The second column shows that the funding increase is larger after liftoff by 0.14 percentage points. The last regression using funding speed indicates that liftoff speeds up the funding progress by 0.03 percentage points over time. Note that these results and the interest rate findings are consistent with the model predictions. As discussed earlier, the theoretical model takes the funding gap as exogenous, but the observed decrease

Table VI: Before/after regressions for the funding success measures

Dependent variable	(1) 1{ <i>LoanFunded</i> }	(2) Funding Increase	(3) Funding Speed
Explanatory variables			
Liftoff	0.238** (2.39)	0.137*** (11.23)	0.028** (1.98)
Controls			
Loan Characteristics	x	x	x
Borrower Characteristics	x	x	x
Main Effects			
Weekday FE	x	x	x
Hour FE	x	x	x
R ²	0.094	0.098	0.015
Observations	2,858	237,296	237,296

Notes. Funding success is regressed on a liftoff dummy, loan-borrower characteristics (as in previous regressions), intra-day and intra-week dummies. The funding success variable is measured as the probability of getting funded, the funding increase, and the funding speed. t statistics are shown in parentheses. Results are from OLS regressions, except for a Logit regression with the funding probability 1{*LoanFunded*}. The variables Funding Increase and Funding Speed are in percentage (%). Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

in the gap itself could stem from a reduction in perceived default probabilities. This leaves the reduction in perceived default probabilities after the liftoff policy signal as the key driver for our interest rate findings in section 4.1. In fact, we demonstrate in section 5.2 the importance of the default channel via unemployment risk and thereby present further evidence in favor of the hypothesis that liftoff lowered the perceived default probabilities.

Finally, we investigate the aggregate new demand in different market segments of the P2P lending platform to understand whether the interest rate drop is merely responding to a sharp decline of demand. The following regression uses the aggregate new demand as the dependent variable,

$$\begin{aligned} \text{Demand}_t = & \alpha_t + \beta_0 1\{EMP, High\} + \beta_1 \text{Liftoff}_t \\ & + \beta_2 1\{EMP, High\} \times \text{Liftoff}_t + \epsilon_{i,t}. \end{aligned} \quad (15)$$

Table VII: Before/after regressions for the aggregate demand

	Dependent variable: Demand			
	(1)	(2)	(3)	(4)
Explanatory variables				
Liftoff	0.031*** (5.81)	0.030*** (5.79)	0.005* (1.70)	0.006** (2.01)
$1\{EMP, HighCR\}$			0.031*** (10.36)	0.031*** (11.77)
$1\{EMP, HighCR\} \times Liftoff$			0.030*** (6.87)	0.030*** (7.77)
Controls				
Main Effects				
Weekday FE		x		x
Hour FE		x		x
Pre-Liftoff, $\{UnEMP, LowCR\}$ demand	0.103	0.087	0.028	0.007
Adj. R ²	0.023	0.039	0.463	0.583
Observations	1,403	1,403	650	650

Notes. This table shows regressions of demand (in millions of USD) on liftoff, borrower characteristics (Employment and Credit Rating), intra-day and intra-week dummies. The two borrower categories are the same as before: borrowers with good credit ratings and employment, versus unemployed borrowers with low credit ratings from Prosper. t statistics are shown in parentheses. Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Intra-day and intra-week fixed effects are included in the time varying variable α_t . The estimation results are reported in Table VII.

Column (1) and (2) in Table VII show that new demand increases after liftoff for all groups by \$30,000. It provides a strong evidence that the interest rate reduction results are not driven by a collapse of demand in the market. We also look at different market segments to confirm this finding. In columns (3) and (4), we separate the market into high and low creditworthiness segments using a 14-day window around liftoff. The increase is stronger for high creditworthiness borrowers, which is consistent with the interest rate changes and the funding gap dynamics in these market segments.

5.2 State level evidence

For many tests in previous sections, we focused on the funding process of loans with individual characteristics. In this section, we exploit state-level heterogeneity in unemployment rate changes, alternative consumer credit (credit card) stocks, and access to bank finance channels to deepen our understanding of the interest rate dynamics. Taken together, the econometric models provide evidence that the default risk reduction and borrower outside option variation explain our findings that the interest rate and credit spread decrease after Fed liftoff. We proceed by describing four regression specifications.

We first test Prediction 1(b) by examining the effect of unemployment risk, which is as a key determinant of the perceived default risk, on interest rates. We define a new variable $1\{\text{Unemp}\}$ which takes a value of 1 for states with an unemployment rate higher than the national average, i.e. $> 5.2\%$ as of 2015, and use the following regression specification:

$$\begin{aligned} \text{InterestRate}_{i,t} = & \alpha_t + \gamma_1 \text{LoanCharacteristics}_i + \gamma_2 \text{BorrowerCharacteristics}_i \\ & + \beta_0 1\{\text{Unemp}\}_i + \beta_1 \text{Liftoff}_t + \beta_2 1\{\text{Unemp}\}_i \times \text{Liftoff}_t + \epsilon_{i,t}. \end{aligned} \quad (16)$$

The premise underlying the model is that unemployment risk is an important risk factor in the P2P lending market, because borrowers in this subprime market are vulnerable to negative labor market shocks. If liftoff sends a positive signal about employment status looking ahead, we expect interest rates to react more in states with relatively high unemployment rates, where the associated reduction in the perceived default risk should be strongest.

We next test Prediction 2(d) by examining the role of borrower outside options. We construct a proxy to disentangle the substitution effect between the P2P lending market and alternative consumer credit. The proxy is the outstanding credit card debt balance per capita in each state, which measures the use of an important alternative consumer credit market. We download the FRBNY Consumer Credit Panel / Equifax data for the last quarter (Q4) of 2015. Similar to P2P lending, credit card debt is unsecured, but with a shorter maturity of 1 month. We define new dummy

variables, where $1\{\text{CreditCard}\} = 1$ for states with credit card balance above the national median level, and run the following regression:

$$\begin{aligned} \text{InterestRate}_{i,t} = & \alpha_t + \gamma_1 \text{LoanCharacteristics}_i + \gamma_2 \text{BorrowerCharacteristics}_i \\ & + \beta_0 1\{\text{CreditCard}\}_i + \beta_1 \text{Liftoff}_t + \beta_2 1\{\text{CreditCard}\}_i \times \text{Liftoff}_t + \epsilon_{i,t}. \end{aligned} \quad (17)$$

From the consumer perspective, good borrowers should have access to both markets and choose strategically between the two options. The rates credit card companies charge may vary over time, but should be stickier than the online loan market in principle. In expectation of liftoff, the credit card company may start to increase the interest rate earlier than a P2P lender because of their relatively rigid pricing regime. If that's the case, we should see an increase in the demand from good borrowers in the P2P lending market. From the demand study in Section 5.1, we find that the demand increase is indeed greater for employed borrowers with high credit ratings.

The third test also relates to Prediction 2(d), but we step aside from the consumer credit market. We follow Becker (2007) and Butler et al. (2015) to investigate the potential competition between traditional bank finance and the new online P2P lending market. We use total deposits per capita in each state to measure the geographical difference in access to traditional bank finance. The data are sourced from the FDIC Summary of Deposit database as reported in June 2014. The state population number is from the Census Bureau as of year 2014. We aggregate total deposits to the state level and rescale it by the state population. We introduce a new variable, $1\{\text{BankDeposit}\}$, which takes a value of 1 for states with low deposits per capita and lower outstanding credit card balances per capita than the national median value. The regression specification is as follows:

$$\begin{aligned} \text{InterestRate}_{i,t} = & \alpha_t + \gamma_1 \text{LoanCharacteristics}_i + \gamma_2 \text{BorrowerCharacteristics}_i \\ & + \beta_0 1\{\text{BankDeposit}\}_i + \beta_1 \text{Liftoff}_t + \beta_2 1\{\text{BankDeposit}\}_i \times \text{Liftoff}_t + \epsilon_{i,t}. \end{aligned} \quad (18)$$

In addition, we run a regression to see if the state-level bank competition affects local borrowing cost, leading to a spillover to the P2P lending market. We use

the Summary of Deposit data in 2014 to compute the Herfindahl-Hirschman Index (HHI) of the bank branch deposits in each state. There is a large literature using bank deposit concentration as a proxy for bank competition (e.g., Cetorelli and Strahan (2006)). We define a new dummy variable $1\{\text{BankComp}\}$ as an indication of stronger local bank competition (HHI lower than the sample median). The regression specification is similar to previous regressions:

$$\begin{aligned} \text{InterestRate}_{i,t} = & \alpha_t + \gamma_1 \text{LoanCharacteristics}_i + \gamma_2 \text{BorrowerCharacteristics}_i \\ & + \beta_0 1\{\text{BankComp}\}_i + \beta_1 \text{Liftoff}_t + \beta_2 1\{\text{BankComp}\}_i \times \text{Liftoff}_t + \epsilon_{i,t}. \end{aligned} \tag{19}$$

The OLS regression results are reported in Table VIII, with each column corresponding to one of the four different regressions. After controlling for loan and borrower characteristics, we find that borrowers from states with a higher unemployment rate need to pay a 0.21% higher interest rate than other borrowers. The liftoff event brings down the interest rate by 30 bps for all borrowers. We also find liftoff had a negative, but insignificant impact on rates in states with higher post-liftoff unemployment rates. Importantly, though, the insignificance of this result is expected for two reasons: 1) there is very little variation in state unemployment rates at the frequency of our data; and 2) investors are primarily interested in unemployment rate forecasts over the maturity of the loan. Columns (2) and (3) indicate the existence of a substitution effect and competition between the P2P lending market and consumer credit / bank finance channels. In states with a higher outstanding credit card balance per capita, borrowers have to pay 0.24% higher interest rate than those in other states after the liftoff. On the other hand, borrowers from states with bad local access to finance and low credit debt will experience a 0.40% greater reduction in average interest rate after the liftoff. The last regression tests the impact of bank competition on the interest rate in the lending market. We do not find direct evidence of the bank competition spillover effect, with insignificant regression coefficients for variables related to the bank competition dummy. The cross-product of competition and liftoff is marginally insignificant at 10%, suggesting that the interest rate expe-

rienced a further reduction of -0.21% —on top of the first-order impact—after liftoff in states with strong bank competition.

A few concerns regarding the state-level results may arise. It is clear that local economic development is not carefully controlled for in our regression, so it is possible that some findings can be attributed to omitted state level heterogeneity. However, we do not have county-level information on our borrowers in this setting; and it is extremely difficult to control for state-wide factors cleanly. Another possible problem is that our findings could be driven by unobserved borrower composition changes at the state level due to the liftoff decision. We tried to run additional regressions using the cross product of state dummies and the liftoff dummies. Our main findings survive the robustness check. The interpretation, however, is difficult given the smaller number of observations per cluster.

Overall, we find evidence that the unemployment rate is an important determinant of interest rate setting on Prosper. There is a systematic difference in the interest rate for borrowers from different states. Moreover, the interest rate reduction after Fed liftoff is stronger for states with lower outstanding credit card balances and weak access to bank financial services. Local banking competition affects the P2P lending market interest rate, leading to a bigger drop after the Fed liftoff decision. Our findings provide a piece of new evidence for the geographical differences in financial services, even in the P2P lending market.

6 Conclusion

This paper contributes to the emerging literature on Fed liftoff by measuring its effects on the peer-to-peer (P2P) lending segment of the subprime market using a unique dataset of 640,000 loan-hour observations. Relative to using banking data, the advantage of using data on such a granular level is that we can monitor credit market conditions at a high frequency around the event. We find that liftoff may have reduced the cost of subprime borrowing by sending a strong, positive signal about the future employment prospects and solvency of low credit rating borrowers. In particular, average interest rates in the segment of the subprime market we evaluated

Table VIII: Before/after regressions on the interest rates using states heterogeneity

	Dependent variable: Interest rate			
	(1)	(2)	(3)	(4)
Explanatory variables				
Liftoff	-0.294*** (-3.26)	-0.438*** (-3.70)	-0.237*** (-3.90)	-0.212** (-2.87)
1{Unemp}	0.207** (2.35)			
1{Unemp}×Liftoff	-0.049 (-0.39)			
1{CreditCard}		-0.058 (-0.62)		
1{CreditCard}×Liftoff		0.244* (1.69)		
1{BankDeposit}			0.191** (2.10)	
1{BankDeposit}×Liftoff			-0.398** (-2.65)	
1{BankComp}				0.121 (1.48)
1{BankComp}×Liftoff				-0.210 (-1.64)
Controls				
Loan Characteristics	x	x	x	x
Borrower Characteristics	x	x	x	x
Main Effects				
Weekday FE	x	x	x	x
Hour FE	x	x	x	x
Benchmark int.rate mean	15.291	15.500	15.463	15.507
R ²	0.839	0.838	0.839	0.838
Observations	4,257	4,257	4,257	4,257

Notes. The interest rate is regressed on liftoff, loan characteristics, borrower characteristics, intra-day and intra-week dummies. The exact set of controls is similar to previous loan-level regressions. We include dummy variables to capture state level heterogeneity in unemployment rate changes, outstanding credit card debt, local access to capital markets and local deposit market competition. Standard errors are clustered at the state level. t statistics are shown in parentheses. Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

fell by 16.9-22.6 bps, driven by a spread reduction of 16% between high and low credit rating borrowers. We show that this change was not caused by a reduction in demand or a change in borrower composition, but appears to be driven by a drop in investor-perceived default probabilities. We also demonstrate that these findings are not common to all FOMC decisions by performing the same tests on the January 27th, 2016 decision to leave rates unchanged.

More broadly, this paper expands our understanding of the monetary transmission mechanism by providing an empirical and theoretical treatment of a new channel: the peer-to-peer lending market. We show that this channel may be important for understanding Fed liftoff and post-liftoff rate changes, since it is highly sensitive to news that affects default probabilities. Beyond this, our findings could also be used to evaluate how similar events could play out in low credit rating borrower segments when the European Central Bank (ECB) and the Bank of England (BoE) eventually raise rates. Our work is also likely to gain greater relevance over time, since peer-to-peer lending is a rapidly growing market segment, and may play an increasingly important role in the monetary transmission mechanism as it gains marketshare.

Finally, our findings underpin the importance of the market's interpretation of monetary policy decisions. This is especially true during periods of high uncertainty or when policy regimes shift. Specifically, under certain circumstances, clarifying the rationale for an interest rate decision may provide more information than the rate change itself. We show that this appears to be particularly important for the P2P segment of the subprime market, which is sensitive to information about borrower default probabilities. In particular, we find that aggregate (state-level) information on unemployment rates, credit card debt, and local access to credit affects borrower interest rates in the P2P market, even after we control for borrower and loan characteristics. We then demonstrate that liftoff—which was justified by the FOMC as a response to improving labor market conditions—may have operated through this channel to lower interest rates in a segment of the subprime lending market.

References

- Agarwal, Sumit and Brent W. Ambrose (Eds.)**, *Household Credit Usage: Personal Debt and Mortgages*, Palgrave Macmillan, 2007.
- , **Chunlin Liu, and Nicholas S. Souleles**, “The Reaction of Consumer Spending and Debt to Tax Rebates Evidence from Consumer Credit Data,” *Journal of Political Economy*, 2007, 115 (6), 986–1019.
- Andersson, Malin, Hans Dillén, and Peter Sellin**, “Monetary policy signaling and movements in the term structure of interest rates,” *Journal of Monetary Economics*, 2006, 53 (8), 1815–1855.
- Angeletos, George-Marios and Alessandro Pavan**, “Transparency of Information and Coordination in Economies with Investment Complementarities,” *American Economic Review*, 2004, 94 (2), 91–98.
- Bauer, Michael D. and Glenn D. Rudebusch**, “Expectations for Monetary Policy Liftoff,” *FRBSF Economic Letter 2013-34*, 2013.
- Becker, Bo**, “Geographical segmentation of US capital markets,” *Journal of Financial Economics*, 2007, 85 (1), 151–178.
- Belleflamme, Paul, Nessrine Omrani, and Martin Peitz**, “The Economics of Crowdfunding Platforms,” *mimeo*, 2015.
- Bernanke, Ben S. and Alan S. Blinder**, “The Federal Funds Rate and the Channels of Monetary Transmission,” *The American Economic Review*, 1992, 82 (4), 901–921.
- **and Kenneth N. Kuttner**, “What explains the stock market’s reaction to federal reserve policy?,” *Journal of Finance*, 2005, 60 (3), 1221–1257.
- **and Mark Gertler**, “Inside the Black Box: The Credit Channel of Monetary Policy Transmission,” *Journal of Economic Perspectives*, 1995, 9 (4), 27–48.
- Bertola, Giuseppe, Richard Disney, and Charles Grant (Eds.)**, *The Economics of Consumer Credit*, Cambridge, MA: The MIT Press, 2006.

- Blinder, Alan S., Michael Ehrmann, Marcel Fratzscher, Jakob De Haan, and David-Jan Jansen**, “Central bank communication and monetary policy: A survey of theory and evidence,” *Journal of Economic Literature*, 2008, 46 (4), 910–945.
- Boivin, Jean, Michael T Kiley, and Frederic S Mishkin**, “How Has the Monetary Transmission Mechanism Evolved Over Time?,” in Benjamin M. Friedman and Michael Woodford, eds., *Handbook of Monetary Economics*, volume 3a ed., North-Holland, 2011, pp. 369–422.
- Bullard, James**, “Fed official: Not raising rates in September was a ‘mistake’,” *Interview in Washington Post*, 7 December, 2015, available at: <https://www.washingtonpost.com/news/wonk/wp/2015/12/07/fed-official-not-raising-rates-in-september-was-a-mistake/>, 2015.
- Butler, Alexander W, Jess Cornaggia, and Umit G. Gurun**, “Substitution between Sources of Finance in Consumer Capital Markets,” *forthcoming in Management Science*, 2015.
- Cetorelli, Nicola and Philip E. Strahan**, “Finance as a Barrier to Entry: Bank Competition and Industry Structure in Local U.S. Markets,” *The Journal of Finance*, 2006, 61 (1), 437–461.
- Chen, Ning, Arpita Ghosh, and Nicolas S. Lambert**, “Auctions for social lending: A theoretical analysis,” *Games and Economic Behavior*, 2014, 86, 367–391.
- Cook, Timothy and Thomas Hahn**, “The effect of changes in the federal funds rate target on market interest rates in the 1970s,” *Journal of Monetary Economics*, 1989, 24 (3), 331–351.
- Cooke, Diana A. and William T. Gavin**, “Three scenarios for interest rates in the transition to normalcy,” *Federal Reserve Bank of St. Louis Review Working Paper 2014-027A*, 2014.
- Cornand, Camille and Frank Heinemann**, “Optimal Degree of Public Information Dissemination,” *The Economic Journal*, 2008, 118 (528), 718–742.

- Crowe, Christopher and Rodney Ramcharan**, “House Prices and Household Credit Access: Evidence from an Internet Bank,” *Journal of Money, Credit & Banking*, 2013, 45 (6), 1085–1115.
- Demyanyk, Yuliya**, “Peer-to-Peer Lending Is Poised to Grow,” *Federal Reserve Bank of Cleveland*, 2014, (August 14).
- Di Maggio, Marco, Amir Kermani, and Rodney Ramcharan**, “Monetary Policy Pass-Through: Household Consumption and Voluntary Deleveraging,” *mimeo*, 2014.
- Duarte, Jefferson, Stephan Siegel, and Lance Young**, “Trust and Credit: The Role of Appearance in Peer-to-peer Lending,” *Review of Financial Studies*, 2012, 25 (8), 2455–2484.
- Ehrmann, Michael and Marcel Fratzscher**, “Transparency, Disclosure, and the Federal Reserve,” *International Journal of Central Banking*, 2007, 3 (1), 179–225.
- , **Sylvester C.W. Eijffinger, and Marcel Fratzscher**, “The Role of Central Bank Transparency for Guiding Private Sector Forecasts,” *The Scandinavian Journal of Economics*, 2016, 114 (3), 1018–1052.
- Evans, C, J Fisher, F Gourio, and S Krane**, “Risk Management for Monetary Policy Near the Zero Lower Bound,” *Brookings Papers on Economic Activity*, 2015, (Spring).
- FOMC**, “Announcement,” *Press release, Washington, D.C., 16 December 2015, available at: <http://www.federalreserve.gov/newsevents/press/monetary/20151216a.htm>*, 2015.
- , “Decisions Regarding Monetary Policy Implementation,” *Press release, Washington, D.C., 16 December 2015, available at: <http://www.federalreserve.gov/newsevents/press/monetary/20151216a1.htm>*, 2015.
- , “Projections,” *Press release, Washington, D.C., 16 March 2016, available at: <https://www.federalreserve.gov/monetarypolicy/files/fomcprojtabl20160316.pdf>*, 2016.
- Gerardi, Kristopher, Kyle F. Herkenhoff, Lee E. Ohanian, and Paul S. Willen**, “Can’t Pay or Won’t Pay? Unemployment, Negative Equity and Strategic Default,” *Federal Reserve Bank of Boston, Working Paper No. 15-13*, 2015.

- Gertler, Mark and Peter Karadi**, “Monetary Policy Surprises, Credit Costs and Economic Activity,” *American Economic Journal: Macroeconomics*, 2015, 7 (1), 44–76.
- Guiso, Luigi and Paolo Sodini**, “Household Finance: An Emerging Field,” in George M. Constantinides, Harris Milton, and Rene M. Stulz, eds., *Handbook of the Economics of Finance*, Vol. 2, Elsevier B.V., 2013, pp. 1397–1532.
- Hellwig, Christian**, “Heterogeneous information and the benefits of transparency,” *mimeo*, 2005.
- Iyer, Rajkamal, Asim Ijaz Khwaja, Erzo F.P. Luttmer, and Kelly Shue**, “Screening peers softly: inferring the quality of small borrowers,” *forthcoming in Management Science*, 2015.
- Kashyap, Anil K and Jeremy C Stein**, “What Do a Million Banks Have to Say About the Transmission of Monetary Policy?,” *The American Economic Review*, 2000, 90 (3), 407–428.
- Kobayashi, Teruyoshi**, “Incomplete Interest Rate Pass-Through and Optimal Monetary Policy,” *The Journal of Central Banking*, 2008, 4 (3), 77–118.
- Kuttner, Kenneth N.**, “Monetary policy surprises and interest rates: Evidence from the Fed funds futures market,” *Journal of Monetary Economics*, 2001, 47 (3), 523–544.
- Ludvigson, Sydney**, “The Channel of Monetary Transmission to Demand: Evidence from the Market for Automobile Credit,” *Journal of Money, Credit & Banking*, 1998, 30 (3), 365–383.
- Melosi, Leonardo**, “Signaling Effects of Monetary Policy,” *mimeo*, 2015.
- Morris, S. and H. Shin**, “Social Value of Public Information,” *American Economic Review*, 2002, 92 (5), 1521–1534.
- Orphanides, Athanasios**, “Fear of Liftoff: Uncertainty, Rules and Discretion in Monetary Policy Normalization,” *Federal Reserve Bank of St. Louis Review Working*, 2015, (Third Quarter).

- Ozdagli, Ali**, “The Final Countdown: The Effect of Monetary Policy during Wait-for-It and Reversal Periods Introduction,” *Federal Reserve Bank of Boston, Working Paper No. 15-15*, 2015.
- Pope, Devin G and Justin R Sydnor**, “What’s in a Picture? Evidence of Discrimination from Prosper.com,” *The Journal of Human Resources*, 2011, *46* (1), 53–92.
- PricewaterhouseCoopers**, “Peer pressure: How peer-to-peer lending platforms are transforming the consumer lending industry,” 2015, (February).
- Ravina, Enrichetta**, “Love & loans: the effect of beauty and personal characteristics in credit markets,” *mimeo*, 2012, pp. 1–79.
- Rodano, Giacomo, Nicolas Serrano-Velarde, and Emanuele Tarantino**, “Lending Standards Over the Credit Cycle,” *mimeo*, 2016.
- Senney, Garrett T**, “The Geography of Bidder Behavior in Peer-to-Peer Lending Markets,” *mimeo*, 2016.
- Stiglitz, J.E. and A. Weiss**, “Credit rationing in markets with imperfect information,” *The American Economic Review*, 1981, *71* (3), 393–410.
- Svensson, Lars E O**, “Social Value of Public Information: Morris and Shin (2002) Is Actually Pro-Transparency, Not Con,” *American Economic Review*, 2006, *96* (1), 448–452.
- Swanson, Eric T**, “Have Increases in Federal Reserve Transparency Improved Private Sector Interest Rate Forecasts?,” *Journal of Money, Credit and Banking*, 2006, *38* (3), 791–819.
- Taylor, J. B.**, “The monetary transmission mechanism: an empirical framework,” *The Journal of Economic Perspectives*, 1995, *9* (4), 11–26.
- Wei, Zaiyan and Mingfeng Lin**, “Market Mechanisms in Online Crowdfunding,” *mimeo*, 2015.
- Woodford, Michael**, *Foundations of a Theory of Monetary Policy*, Princeton N.J.: Princeton University Press, 2003.

A Online Appendix

A.1 Figures

Figure A.I: Scenario when the effect of a reduction in the perceived default probability ($\delta \downarrow$) outweighs the effect of an increase in the risk free reference rate ($r^f \uparrow$).

Figure A.II: The total effect is dampened relative to Figure A.I in the scenario when the outside options of the borrower type in market segment n deteriorate ($\epsilon \downarrow$).

A.2 Additional robustness regressions

Table A.I: One-sample t test: before/after liftoff interest rate differences

Variable	Obs	Mean	Std. Err.	Std. Dev.	[95% Conf. Interval]
Δ Int-Rate	273	-0.266	0.120	1.987	-0.503 -0.029
mean = mean(Δ Int-Rate)					$t = -2.213$
H0: mean = 0					degrees of freedom = 272
Ha: mean < 0		Ha: mean \neq 0		Ha: mean > 0	
Pr(T < t) = 0.014		Pr(T > t) = 0.028		Pr(T > t) = 0.986	

Notes. To conduct the sample t test, we measure the difference in regression coefficients by regressing the interest rate on a large set of dummies with all possible combinations of borrower characteristics: loan size, loan type, borrower income, debt-to-income ratio, credit rating, employment status, maturity, and a liftoff dummy. After the regression, we take the difference of the coefficients for the dummies that share all characteristics before and after liftoff. We then test whether the sample mean of the differences is smaller than 0. It is significant at the 5% level.

Table A.II: Robustness: regressions with sub-samples

	Dependent variable: interest rate					
	(1) High CR	(2) Middle CR	(3) Low CR	(4) Employed	(5) Self-emp	(6) Unemp
Explanatory variables						
liftoff	-0.0854 (-0.95)	-0.415*** (-3.56)	-0.393* (-1.71)	-0.368*** (-3.60)	0.143 (0.46)	-0.427* (-1.69)
ES=Self-employed	-0.206 (-1.61)	0.136 (0.89)	-0.686** (-2.10)			
ES=Unemployed	0.932*** (4.82)	0.848*** (5.26)	0.275 (0.96)			
CR=Middle				5.621*** (52.30)	5.737*** (11.88)	5.979*** (21.61)
CR=Low				14.980*** (123.24)	14.698*** (29.63)	15.070*** (47.70)
Controls						
Loan Characteristics	x	x	x	x	x	x
Borrower Characteristics	x	x	x	x	x	x
Main Effects						
Weekday FE	x	x	x	x	x	x
Hour FE	x	x	x	x	x	x
Average Int.Rate.	4.240	11.91	60.98	15.55	32.41	13.56
Observations	1,198	1,825	1,234	3,166	520	571
Adj. R ²	0.047	0.027	0.148	0.843	0.775	0.832

Notes. The interest rate is regressed on Fed liftoff, borrower characteristics and time dummies, divided into subsamples according to credit rating (“CR”, or “Credit Bin” as regressors) or employment status (ES). “High CR” includes Prosper ratings AA and A, “Middle CR” includes B and C, and “Low CR” includes the rest. We have four employment statuses in the study: Employed (reported as “Full-time” or “Employed”), Self-employed, and Unemployed (reported as “Other”). *t* statistics are in parentheses. Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

A.3 January 27, 2016 FOMC meeting results

Table A.III: Robustness: baseline regressions for the Jan. 27, 2016 FOMC meeting

	Dependent variable: Interest rate		
	(1)	(2)	(3)
Explanatory variables			
Post-Announcement	-0.105 (-0.54)	0.002 (0.08)	0.025 (0.72)
Controls			
Loan Characteristics		x	x
Borrower Characteristics		x	x
Main Effects			
Weekday FE	x		x
Hour FE	x		x
Adj. R ²	0.001	0.969	0.969
Observations	6,589	6,589	6,589

Notes. The dependent variable is the interest rate, in percentage points, posted on the P2P lending platform. The variable $\text{Post-Announcement}_t$ is a dummy variable that is equal to 1 after the FOMC's decision on January 27, 2016 to leave the target federal funds rate range unchanged. The characteristic controls include the borrower's debt-to-income ratio, income group, Prosper credit score, and employment status. The loan characteristics include the loan size, the maturity, the loan purpose, and the verification stage. We also include the weekday fixed effects, hour-of-the-day fixed effects, and additional covariates, such as cross products of loan-borrower characteristics and the liftoff dummy. We notice that the January 27, 2016 announcement has a positive, but statistically insignificant impact on the P2P lending rate. t statistics are shown in parentheses. Significance levels: * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Earlier Working Papers:

For a complete list of Working Papers published by Sveriges Riksbank, see www.riksbank.se

Estimation of an Adaptive Stock Market Model with Heterogeneous Agents <i>by Henrik Amilon</i>	2005:177
Some Further Evidence on Interest-Rate Smoothing: The Role of Measurement Errors in the Output Gap <i>by Mikael Apel and Per Jansson</i>	2005:178
Bayesian Estimation of an Open Economy DSGE Model with Incomplete Pass-Through <i>by Malin Adolphson, Stefan Laséen, Jesper Lindé and Mattias Villani</i>	2005:179
Are Constant Interest Rate Forecasts Modest Interventions? Evidence from an Estimated Open Economy DSGE Model of the Euro Area <i>by Malin Adolphson, Stefan Laséen, Jesper Lindé and Mattias Villani</i>	2005:180
Inference in Vector Autoregressive Models with an Informative Prior on the Steady State <i>by Mattias Villani</i>	2005:181
Bank Mergers, Competition and Liquidity <i>by Elena Carletti, Philipp Hartmann and Giancarlo Spagnolo</i>	2005:182
Testing Near-Rationality using Detailed Survey Data <i>by Michael F. Bryan and Stefan Palmqvist</i>	2005:183
Exploring Interactions between Real Activity and the Financial Stance <i>by Tor Jacobson, Jesper Lindé and Kasper Roszbach</i>	2005:184
Two-Sided Network Effects, Bank Interchange Fees, and the Allocation of Fixed Costs <i>by Mats A. Bergman</i>	2005:185
Trade Deficits in the Baltic States: How Long Will the Party Last? <i>by Rudolfs Bems and Kristian Jönsson</i>	2005:186
Real Exchange Rate and Consumption Fluctuations following Trade Liberalization <i>by Kristian Jönsson</i>	2005:187
Modern Forecasting Models in Action: Improving Macroeconomic Analyses at Central Banks <i>by Malin Adolphson, Michael K. Andersson, Jesper Lindé, Mattias Villani and Anders Vredin</i>	2005:188
Bayesian Inference of General Linear Restrictions on the Cointegration Space <i>by Mattias Villani</i>	2005:189
Forecasting Performance of an Open Economy Dynamic Stochastic General Equilibrium Model <i>by Malin Adolphson, Stefan Laséen, Jesper Lindé and Mattias Villani</i>	2005:190
Forecast Combination and Model Averaging using Predictive Measures <i>by Jana Eklund and Sune Karlsson</i>	2005:191
Swedish Intervention and the Krona Float, 1993-2002 <i>by Owen F. Humpage and Javiera Ragnartz</i>	2006:192
A Simultaneous Model of the Swedish Krona, the US Dollar and the Euro <i>by Hans Lindblad and Peter Sellin</i>	2006:193
Testing Theories of Job Creation: Does Supply Create Its Own Demand? <i>by Mikael Carlsson, Stefan Eriksson and Nils Gottfries</i>	2006:194
Down or Out: Assessing The Welfare Costs of Household Investment Mistakes <i>by Laurent E. Calvet, John Y. Campbell and Paolo Sodini</i>	2006:195
Efficient Bayesian Inference for Multiple Change-Point and Mixture Innovation Models <i>by Paolo Giordani and Robert Kohn</i>	2006:196
Derivation and Estimation of a New Keynesian Phillips Curve in a Small Open Economy <i>by Karolina Holmberg</i>	2006:197
Technology Shocks and the Labour-Input Response: Evidence from Firm-Level Data <i>by Mikael Carlsson and Jon Smedsaas</i>	2006:198
Monetary Policy and Staggered Wage Bargaining when Prices are Sticky <i>by Mikael Carlsson and Andreas Westermark</i>	2006:199
The Swedish External Position and the Krona <i>by Philip R. Lane</i>	2006:200

Price Setting Transactions and the Role of Denominating Currency in FX Markets <i>by Richard Friberg and Fredrik Wilander</i>	2007:201
The geography of asset holdings: Evidence from Sweden <i>by Nicolas Coeurdacier and Philippe Martin</i>	2007:202
Evaluating An Estimated New Keynesian Small Open Economy Model <i>by Malin Adolfson, Stefan Laséen, Jesper Lindé and Mattias Villani</i>	2007:203
The Use of Cash and the Size of the Shadow Economy in Sweden <i>by Gabriela Guibourg and Björn Segendorf</i>	2007:204
Bank supervision Russian style: Evidence of conflicts between micro- and macro-prudential concerns <i>by Sophie Claeys and Koen Schoors</i>	2007:205
Optimal Monetary Policy under Downward Nominal Wage Rigidity <i>by Mikael Carlsson and Andreas Westermarck</i>	2007:206
Financial Structure, Managerial Compensation and Monitoring <i>by Vittoria Cerasi and Sonja Daltung</i>	2007:207
Financial Frictions, Investment and Tobin's q <i>by Guido Lorenzoni and Karl Walentin</i>	2007:208
Sticky Information vs Sticky Prices: A Horse Race in a DSGE Framework <i>by Mathias Trabandt</i>	2007:209
Acquisition versus greenfield: The impact of the mode of foreign bank entry on information and bank lending rates <i>by Sophie Claeys and Christa Hainz</i>	2007:210
Nonparametric Regression Density Estimation Using Smoothly Varying Normal Mixtures <i>by Mattias Villani, Robert Kohn and Paolo Giordani</i>	2007:211
The Costs of Paying – Private and Social Costs of Cash and Card <i>by Mats Bergman, Gabriella Guibourg and Björn Segendorf</i>	2007:212
Using a New Open Economy Macroeconomics model to make real nominal exchange rate forecasts <i>by Peter Sellin</i>	2007:213
Introducing Financial Frictions and Unemployment into a Small Open Economy Model <i>by Lawrence J. Christiano, Mathias Trabandt and Karl Walentin</i>	2007:214
Earnings Inequality and the Equity Premium <i>by Karl Walentin</i>	2007:215
Bayesian forecast combination for VAR models <i>by Michael K. Andersson and Sune Karlsson</i>	2007:216
Do Central Banks React to House Prices? <i>by Daria Finocchiaro and Virginia Queijo von Heideken</i>	2007:217
The Riksbank's Forecasting Performance <i>by Michael K. Andersson, Gustav Karlsson and Josef Svensson</i>	2007:218
Macroeconomic Impact on Expected Default Frequency <i>by Per Åsberg and Hovick Shahnazarian</i>	2008:219
Monetary Policy Regimes and the Volatility of Long-Term Interest Rates <i>by Virginia Queijo von Heideken</i>	2008:220
Governing the Governors: A Clinical Study of Central Banks <i>by Lars Frisell, Kasper Roszbach and Giancarlo Spagnolo</i>	2008:221
The Monetary Policy Decision-Making Process and the Term Structure of Interest Rates <i>by Hans Dillén</i>	2008:222
How Important are Financial Frictions in the U S and the Euro Area <i>by Virginia Queijo von Heideken</i>	2008:223
Block Kalman filtering for large-scale DSGE models <i>by Ingvar Strid and Karl Walentin</i>	2008:224
Optimal Monetary Policy in an Operational Medium-Sized DSGE Model <i>by Malin Adolfson, Stefan Laséen, Jesper Lindé and Lars E. O. Svensson</i>	2008:225
Firm Default and Aggregate Fluctuations <i>by Tor Jacobson, Rikard Kindell, Jesper Lindé and Kasper Roszbach</i>	2008:226

Re-Evaluating Swedish Membership in EMU: Evidence from an Estimated Model <i>by Ulf Söderström</i>	2008:227
The Effect of Cash Flow on Investment: An Empirical Test of the Balance Sheet Channel <i>by Ola Melander</i>	2009:228
Expectation Driven Business Cycles with Limited Enforcement <i>by Karl Walentin</i>	2009:229
Effects of Organizational Change on Firm Productivity <i>by Christina Håkanson</i>	2009:230
Evaluating Microfoundations for Aggregate Price Rigidities: Evidence from Matched Firm-Level Data on Product Prices and Unit Labor Cost <i>by Mikael Carlsson and Oskar Nordström Skans</i>	2009:231
Monetary Policy Trade-Offs in an Estimated Open-Economy DSGE Model <i>by Malin Adolfson, Stefan Laséen, Jesper Lindé and Lars E. O. Svensson</i>	2009:232
Flexible Modeling of Conditional Distributions Using Smooth Mixtures of Asymmetric Student T Densities <i>by Feng Li, Mattias Villani and Robert Kohn</i>	2009:233
Forecasting Macroeconomic Time Series with Locally Adaptive Signal Extraction <i>by Paolo Giordani and Mattias Villani</i>	2009:234
Evaluating Monetary Policy <i>by Lars E. O. Svensson</i>	2009:235
Risk Premiums and Macroeconomic Dynamics in a Heterogeneous Agent Model <i>by Ferre De Graeve, Maarten Dossche, Marina Emiris, Henri Sneessens and Raf Wouters</i>	2010:236
Picking the Brains of MPC Members <i>by Mikael Apel, Carl Andreas Claussen and Petra Lennartsdotter</i>	2010:237
Involuntary Unemployment and the Business Cycle <i>by Lawrence J. Christiano, Mathias Trabandt and Karl Walentin</i>	2010:238
Housing collateral and the monetary transmission mechanism <i>by Karl Walentin and Peter Sellin</i>	2010:239
The Discursive Dilemma in Monetary Policy <i>by Carl Andreas Claussen and Øistein Røisland</i>	2010:240
Monetary Regime Change and Business Cycles <i>by Vasco Cúrdia and Daria Finocchiaro</i>	2010:241
Bayesian Inference in Structural Second-Price common Value Auctions <i>by Bertil Wegmann and Mattias Villani</i>	2010:242
Equilibrium asset prices and the wealth distribution with inattentive consumers <i>by Daria Finocchiaro</i>	2010:243
Identifying VARs through Heterogeneity: An Application to Bank Runs <i>by Ferre De Graeve and Alexei Karas</i>	2010:244
Modeling Conditional Densities Using Finite Smooth Mixtures <i>by Feng Li, Mattias Villani and Robert Kohn</i>	2010:245
The Output Gap, the Labor Wedge, and the Dynamic Behavior of Hours <i>by Luca Sala, Ulf Söderström and Antonella Trigari</i>	2010:246
Density-Conditional Forecasts in Dynamic Multivariate Models <i>by Michael K. Andersson, Stefan Palmqvist and Daniel F. Waggoner</i>	2010:247
Anticipated Alternative Policy-Rate Paths in Policy Simulations <i>by Stefan Laséen and Lars E. O. Svensson</i>	2010:248
MOSES: Model of Swedish Economic Studies <i>by Gunnar Bårdsen, Ard den Reijer, Patrik Jonasson and Ragnar Nymoén</i>	2011:249
The Effects of Endogenous Firm Exit on Business Cycle Dynamics and Optimal Fiscal Policy <i>by Lauri Vilmi</i>	2011:250
Parameter Identification in a Estimated New Keynesian Open Economy Model <i>by Malin Adolfson and Jesper Lindé</i>	2011:251
Up for count? Central bank words and financial stress <i>by Marianna Blix Grimaldi</i>	2011:252

Wage Adjustment and Productivity Shocks <i>by Mikael Carlsson, Julián Messina and Oskar Nordström Skans</i>	2011:253
Stylized (Arte) Facts on Sectoral Inflation <i>by Ferre De Graeve and Karl Walentin</i>	2011:254
Hedging Labor Income Risk <i>by Sebastien Betermier, Thomas Jansson, Christine A. Parlour and Johan Walden</i>	2011:255
Taking the Twists into Account: Predicting Firm Bankruptcy Risk with Splines of Financial Ratios <i>by Paolo Giordani, Tor Jacobson, Erik von Schedvin and Mattias Villani</i>	2011:256
Collateralization, Bank Loan Rates and Monitoring: Evidence from a Natural Experiment <i>by Geraldo Cerqueiro, Steven Ongena and Kasper Roszbach</i>	2012:257
On the Non-Exclusivity of Loan Contracts: An Empirical Investigation <i>by Hans Degryse, Vasso Ioannidou and Erik von Schedvin</i>	2012:258
Labor-Market Frictions and Optimal Inflation <i>by Mikael Carlsson and Andreas Westermarck</i>	2012:259
Output Gaps and Robust Monetary Policy Rules <i>by Roberto M. Billi</i>	2012:260
The Information Content of Central Bank Minutes <i>by Mikael Apel and Marianna Blix Grimaldi</i>	2012:261
The Cost of Consumer Payments in Sweden <i>by Björn Segendorf and Thomas Jansson</i>	2012:262
Trade Credit and the Propagation of Corporate Failure: An Empirical Analysis <i>by Tor Jacobson and Erik von Schedvin</i>	2012:263
Structural and Cyclical Forces in the Labor Market During the Great Recession: Cross-Country Evidence <i>by Luca Sala, Ulf Söderström and Antonella Trigari</i>	2012:264
Pension Wealth and Household Savings in Europe: Evidence from SHARELIFE <i>by Rob Alessie, Viola Angelini and Peter van Santen</i>	2013:265
Long-Term Relationship Bargaining <i>by Andreas Westermarck</i>	2013:266
Using Financial Markets To Estimate the Macro Effects of Monetary Policy: An Impact-Identified FAVAR* <i>by Stefan Pitschner</i>	2013:267
DYNAMIC MIXTURE-OF-EXPERTS MODELS FOR LONGITUDINAL AND DISCRETE-TIME SURVIVAL DATA <i>by Matias Quiroz and Mattias Villani</i>	2013:268
Conditional euro area sovereign default risk <i>by André Lucas, Bernd Schwaab and Xin Zhang</i>	2013:269
Nominal GDP Targeting and the Zero Lower Bound: Should We Abandon Inflation Targeting?*	2013:270
<i>by Roberto M. Billi</i>	
Un-truncating VARs* <i>by Ferre De Graeve and Andreas Westermarck</i>	2013:271
Housing Choices and Labor Income Risk <i>by Thomas Jansson</i>	2013:272
Identifying Fiscal Inflation* <i>by Ferre De Graeve and Virginia Queijo von Heideken</i>	2013:273
On the Redistributive Effects of Inflation: an International Perspective* <i>by Paola Boel</i>	2013:274
Business Cycle Implications of Mortgage Spreads* <i>by Karl Walentin</i>	2013:275
Approximate dynamic programming with post-decision states as a solution method for dynamic economic models <i>by Isaiah Hull</i>	2013:276
A detrimental feedback loop: deleveraging and adverse selection <i>by Christoph Bertsch</i>	2013:277
Distortionary Fiscal Policy and Monetary Policy Goals <i>by Klaus Adam and Roberto M. Billi</i>	2013:278
Predicting the Spread of Financial Innovations: An Epidemiological Approach <i>by Isaiah Hull</i>	2013:279

Firm-Level Evidence of Shifts in the Supply of Credit <i>by Karolina Holmberg</i>	2013:280
Lines of Credit and Investment: Firm-Level Evidence of Real Effects of the Financial Crisis <i>by Karolina Holmberg</i>	2013:281
A wake-up call: information contagion and strategic uncertainty <i>by Toni Ahnert and Christoph Bertsch</i>	2013:282
Debt Dynamics and Monetary Policy: A Note <i>by Stefan Laséen and Ingvar Strid</i>	2013:283
Optimal taxation with home production <i>by Conny Olovsson</i>	2014:284
Incompatible European Partners? Cultural Predispositions and Household Financial Behavior <i>by Michael Haliassos, Thomas Jansson and Yigitcan Karabulut</i>	2014:285
How Subprime Borrowers and Mortgage Brokers Shared the Piecial Behavior <i>by Antje Berndt, Burton Hollifield and Patrik Sandås</i>	2014:286
The Macro-Financial Implications of House Price-Indexed Mortgage Contracts <i>by Isaiah Hull</i>	2014:287
Does Trading Anonymously Enhance Liquidity? <i>by Patrick J. Dennis and Patrik Sandås</i>	2014:288
Systematic bailout guarantees and tacit coordination <i>by Christoph Bertsch, Claudio Calcagno and Mark Le Quement</i>	2014:289
Selection Effects in Producer-Price Setting <i>by Mikael Carlsson</i>	2014:290
Dynamic Demand Adjustment and Exchange Rate Volatility <i>by Vesna Corbo</i>	2014:291
Forward Guidance and Long Term Interest Rates: Inspecting the Mechanism <i>by Ferre De Graeve, Pelin Ilbas & Raf Wouters</i>	2014:292
Firm-Level Shocks and Labor Adjustments <i>by Mikael Carlsson, Julián Messina and Oskar Nordström Skans</i>	2014:293
A wake-up call theory of contagion <i>by Toni Ahnert and Christoph Bertsch</i>	2015:294
Risks in macroeconomic fundamentals and excess bond returns predictability <i>by Rafael B. De Rezende</i>	2015:295
The Importance of Reallocation for Productivity Growth: Evidence from European and US Banking <i>by Jaap W.B. Bos and Peter C. van Santen</i>	2015:296
SPEEDING UP MCMC BY EFFICIENT DATA SUBSAMPLING <i>by Matias Quiroz, Mattias Villani and Robert Kohn</i>	2015:297
Amortization Requirements and Household Indebtedness: An Application to Swedish-Style Mortgages <i>by Isaiah Hull</i>	2015:298
Fuel for Economic Growth? <i>by Johan Gars and Conny Olovsson</i>	2015:299
Searching for Information <i>by Jungsuk Han and Francesco Sangiorgi</i>	2015:300
What Broke First? Characterizing Sources of Structural Change Prior to the Great Recession <i>by Isaiah Hull</i>	2015:301
Price Level Targeting and Risk Management <i>by Roberto Billi</i>	2015:302
Central bank policy paths and market forward rates: A simple model <i>by Ferre De Graeve and Jens Iversen</i>	2015:303
Jump-Starting the Euro Area Recovery: Would a Rise in Core Fiscal Spending Help the Periphery? <i>by Olivier Blanchard, Christopher J. Erceg and Jesper Lindé</i>	2015:304
Bringing Financial Stability into Monetary Policy* <i>by Eric M. Leeper and James M. Nason</i>	2015:305

SCALABLE MCMC FOR LARGE DATA PROBLEMS USING DATA SUBSAMPLING AND THE DIFFERENCE ESTIMATOR <i>by MATIAS QUIROZ, MATTIAS VILLANI AND ROBERT KOHN</i>	2015:306
SPEEDING UP MCMC BY DELAYED ACCEPTANCE AND DATA SUBSAMPLING <i>by MATIAS QUIROZ</i>	2015:307
Modeling financial sector joint tail risk in the euro area <i>by André Lucas, Bernd Schwaab and Xin Zhang</i>	2015:308
Score Driven Exponentially Weighted Moving Averages and Value-at-Risk Forecasting <i>by André Lucas and Xin Zhang</i>	2015:309
On the Theoretical Efficacy of Quantitative Easing at the Zero Lower Bound <i>by Paola Boel and Christopher J. Waller</i>	2015:310
Optimal Inflation with Corporate Taxation and Financial Constraints <i>by Daria Finocchiaro, Giovanni Lombardo, Caterina Mendicino and Philippe Weil</i>	2015:311
Fire Sale Bank Recapitalizations <i>by Christoph Bertsch and Mike Mariathasan</i>	2015:312
Since you're so rich, you must be really smart: Talent and the Finance Wage Premium <i>by Michael Böhm, Daniel Metzger and Per Strömberg</i>	2015:313
Debt, equity and the equity price puzzle <i>by Daria Finocchiaro and Caterina Mendicino</i>	2015:314
Trade Credit: Contract-Level Evidence Contradicts Current Theories <i>by Tore Ellingsen, Tor Jacobson and Erik von Schedvin</i>	2016:315
Double Liability in a Branch Banking System: Historical Evidence from Canada <i>by Anna Grodecka and Antonis Kotidis</i>	2016:316
Subprime Borrowers, Securitization and the Transmission of Business Cycles <i>by Anna Grodecka</i>	2016:317
Real-Time Forecasting for Monetary Policy Analysis: The Case of Sveriges Riksbank <i>by Jens Iversen, Stefan Laséen, Henrik Lundvall and Ulf Söderström</i>	2016:318

Sveriges Riksbank
 Visiting address: Brunkebergs torg 11
 Mail address: se-103 37 Stockholm

Website: www.riksbank.se
 Telephone: +46 8 787 00 00, Fax: +46 8 21 05 31
 E-mail: registratorn@riksbank.se