

Ioannidou, Vasso; Ongena, Steven; Peydró, José-Luis

Article — Accepted Manuscript (Postprint)

Monetary Policy, Risk-Taking and Pricing: Evidence from a Quasi-Natural Experiment

Review of Finance

Suggested Citation: Ioannidou, Vasso; Ongena, Steven; Peydró, José-Luis (2015) : Monetary Policy, Risk-Taking and Pricing: Evidence from a Quasi-Natural Experiment, Review of Finance, ISSN 1573-692X, Oxford University Press, Oxford, Vol. 19, Iss. 1, pp. 95-144, <https://doi.org/10.1093/rof/rfu035>

This Version is available at:

<https://hdl.handle.net/10419/216809>

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.

**Universitat
Pompeu Fabra**
Barcelona

Department
of Economics and Business

Economics Working Paper Series

Working Paper No. 1704

**Monetary policy, risk-taking and pricing:
evidence from a quasi-natural experiment**

**Vasso Ioannidou, Steven Ongena,
and José-Luis Peydró**

June 2014

Monetary Policy, Risk-Taking and Pricing: Evidence from a Quasi-Natural Experiment

Vasso Ioannidou
Lancaster University

Department of Accounting and Finance
Lancaster, LA1 4YX, United Kingdom
Telephone: +44 1524 592083
E-mail: v.ioannidou@lancaster.ac.uk

Steven Ongena *
University of Zurich, Swiss Finance Institute and CEPR

Plattenstrasse 14, 8032 Zürich, Switzerland
Telephone: +41 44 634 29 51
E-mail: steven.ongena@bf.uzh.ch

José-Luis Peydró
ICREA-Universitat Pompeu Fabra, Cass Business School, CREI, Barcelona GSE and CEPR

Ramón Trias Fargas 25, 08005 Barcelona, Spain
Telephone: +34 93 5421756
Email: jose.peydró@upf.edu

This Draft: June 2014

* Corresponding author. We are grateful to an anonymous referee, Franklin Allen (the editor), Sigbjørn Atle Berg, Wouter den Haan, Steve Davis, Valeriya Dinger, Douglas Diamond, Zvi Eckstein, Reint Gropp, Philipp Hartmann, Patrick Honohan, Simonetta Iannotti, John Leahy, Raghuram Rajan, João Santos, Antoinette Schoar, Hyun Shin, Frank Smets, Amir Sufi, Fabian Valencia, and participants at the 2009 NBER Summer Institute Conference on Market Institutions and Financial Market Risk, the 9th Jacques Polak Annual IMF Research Conference (Washington DC), the CREI-JFI-CEPR Conference on the Financial Crisis (Barcelona), the EBC Financial Stability Conference (Tilburg), the 11th Symposium on Finance, Banking and Insurance (Karlsruhe), the 28th SUERF Colloquium on Stability (Utrecht), CentER-Tilburg University, the Deutsche Bundesbank, the European Central Bank, Frankfurt University, and the Universities of Amsterdam and Warwick for comments. We would like to thank the Bank Supervisory Authority in Bolivia and, in particular, Enrique Hurtado, Juan Carlos Ibieta, Guillermo Romano and Sergio Selaya for providing the data and for very encouraging support. A previous version of the paper was circulating under the title “Monetary Policy and Subprime Lending: “A Tall Tale of Low Federal Funds Rates, Hazardous Loans, and Reduced Loan Spreads.” Jan de Dreu provided excellent research assistance at the earlier stages of the data collection. Ongena acknowledges the hospitality of both the European Central Bank and the Swiss National Bank while writing this paper. Any views expressed are only those of the authors and should not be attributed to the Bolivian Bank Supervisory Authority, the European Central Bank, the Eurosystem, or the Swiss National Bank.

Monetary Policy, Risk-Taking and Pricing: Evidence from a Quasi-Natural Experiment

Abstract

We study the risk-taking channel of monetary policy in Bolivia, a dollarized country where monetary changes are transmitted exogenously from the US. We find that a lower policy rate spurs the granting of riskier loans, to borrowers with worse credit histories, lower ex-ante internal ratings, and weaker ex-post performance (acutely so when the rate subsequently increases). Effects are stronger for small firms borrowing from multiple banks. To uniquely identify risk-taking we assess collateral coverage, expected returns and risk premia of the newly-granted riskier loans, finding that their returns and premia are actually lower, especially at banks suffering from agency problems.

Keywords: Monetary policy, low short-term interest rates, softening lending standards, credit risk, liquidity risk, subprime borrowers, bank agency problems, duration analysis.

JEL: E44, E5, G01, G21, G28, L14.

“The root cause of this credit correction was the Federal Reserve's willingness to keep money too easy for too long. The federal funds rate was probably negative in real terms for close to two years between 2003 and 2005. This led to a misallocation of capital.”

“The Bernanke Call – II,” Review & Outlook, Editorial, *The Wall Street Journal*, August 11th, 2007

“A rate cut does not just increase the supply of cash; it directly influences people’s calculations about risk. Cheaper money makes other assets look more attractive.”

Monetary Policy — Hazardous times, Leaders, Opinion, *The Economist*, August 23rd, 2007

I. Introduction

The crisis in the credit markets started in August 2007 and has cast its long shadow until today. Many observers immediately argued – and continued to do so until today – that during the long period of very low levels of monetary policy rates that preceded the crisis, banks softened their lending standards and failed to price the extra risks they took.¹ Governor Jeremy C. Stein for example recently stressed once more that “a prolonged period of low interest rates, [...], can create incentives for agents to take on greater duration or credit risks, or to employ additional financial leverage, in an effort to ‘reach for yield’” (Stein (2013)).²

In this paper, we empirically analyze whether the level of the monetary policy rate affects bank loan risk-taking, expected returns and pricing. To the best of our knowledge, this paper and Jiménez, Ongena, Peydró and Saurina (2014) were the first papers to

¹ Between 2001 and 2005 nominal short-term interest rates were the lowest in almost four decades and below Taylor rates in many countries, while real rates were negative (see Taylor (2007) and Rajan (2010)). Rajan (2006), Taylor (2008), Borio and Zhu (2008), Blanchard (2009), Brunnermeier (2009), Calomiris (2009), and Diamond and Rajan (2009), among others, and numerous contributions in *The Wall Street Journal*, *The Financial Times* and *The Economist* conjecture that very low short-term interest rates may result in excessive risk-taking. Adrian and Shin (2009), Brunnermeier, Crockett, Goodhart, Persaud and Shin (2009), and Shin (2009) discuss the importance of overnight rates for bank liquidity and leverage, affecting in turn risk-taking by banks. Short-term interest rates also affect the pricing of equity (Rigobon and Sack (2004), Bernanke and Kuttner (2005)), bonds (Manganelli and Wolswijk (2009)) and buyouts (Axelson, Jenkinson, Strömberg and Weisbach (2013)).

² See also the prescient speech in Jackson Hole by Raghuram Rajan, as IMF Chief Economist, on the impact of low monetary policy rates on excessive risk-taking (Rajan (2006)).

concurrently investigate the impact of monetary policy on bank risk-taking.³ Exploiting the opportunities offered by their respective institutional settings and data, the two papers shed light on different key aspects of the “risk-taking channel” – as it has come to be known in the literature.⁴ Both papers investigate how exogenous changes in the monetary policy rate affect the quality of new loans. Although the two papers draw from two entirely different financial systems in terms of development and economic conditions, i.e., Bolivia and Spain, results are very similar: Lower monetary policy rates are found to increase the likelihood that loans to lower quality borrowers are granted, particularly by banks with more acute agency problems.⁵

But this paper – as compared to Jiménez, Ongena, Peydró and Saurina (2014) – takes a decisive step further by studying loan expected returns (pricing, collateral requirements and actual coverage, and default probabilities over the life of the loan) as risk-taking can

³ The impact of monetary policy on the aggregate *volume of credit* in the economy has been widely analyzed. Bernanke and Gertler (1995) for example reviews the literature dealing with the general *credit channel*, while Bernanke and Blinder (1992), Kashyap and Stein (2000) and Jiménez, Ongena, Peydró and Saurina (2012) focus on the *bank lending channel*. Within the (*firm*) *balance sheet channel* lower short-term interest rates improve borrowers’ net worth and entice banks to grant loans to borrowers of lower quality in the past (Bernanke, Gertler and Gilchrist (1996)) or with fewer pledgeable assets (Matsuyama (2007)).

⁴ Allen and Gale (2000), Allen and Gale (2004), Borio and Zhu (2008), Allen and Rogoff (2011), Acharya and Naqvi (2012), Diamond and Rajan (2012), Dell’Ariccia, Laeven and Marquez (2014), among others. Adrian and Shin (2011) discuss the risk-taking channel of monetary policy in the latest *Handbook of Monetary Economics*. They show that a lower monetary policy rate spurs risk-taking in lending by relaxing the bank capital constraint that is present due to bank moral hazard. The idea that the liquidity provided by central banks is important in driving excessive risk-taking is *not new* however: “Speculative manias gather speed through expansion of money and credit or perhaps, in some cases, get started because of an initial expansion of money and credit” (Kindleberger (1978), p. 54).

⁵ This similarity makes it less likely that the findings in this paper are simply picking-up some uncontrolled peculiarity of the local system. Following this paper and Jiménez, Ongena, Peydró and Saurina (2014), extant empirical work-in-progress and published further documents the existence and potency of a bank risk-taking channel of monetary policy across many countries and time periods. But none of these papers comes from a setting with exogenous monetary policy and/or has access to exhaustive information on banks, borrowers and loans, including individual loan rates, which is essential to uniquely identify the compositional changes in the supply of credit that take place. See e.g. for the US (Altunbas, Gambacorta and Marquez-Ibañez (2010), Delis, Hasan and Mylonidis (2011), Paligorova and Santos (2012), Dell’Ariccia, Laeven and Suarez (2013), Buch, Eickmeier and Prieto (2014b), Buch, Eickmeier and Prieto (2014a)), Austria (Gaggl and Valderrama (2010)), Colombia (López, Tenjo and Zárate (2010a), López, Tenjo and Zárate (2010b)), the Czech Republic (Geršl, Jakubík, Kowalczyk, Ongena and Peydró (2012)), Portugal (Bonfim and Soares (2013)), and Sweden (Apel and Claussen (2012)).

only be identified with these measures. We rely on singular data from the Bolivian credit register, and study whether banks adjust key loan conditions, such as loan price and collateral values, to compensate for the extra risk taken. We find that banks do not.

Importantly also, as compared to Jiménez, Ongena, Peydró and Saurina (2014), this paper analyses the impact of changes in monetary policy rate on ex-post credit risk *over the life of the loan*. Our findings suggest that – though estimated within a sharply confined sample period – the time credit risk may crest is when a period with a low monetary policy rate is followed by abrupt and strong increases in the policy rate (as was the case for example in the US and Europe in 2002-2007 before the start of the worst financial crisis since the 1930s, in Japan in the 1980s, or in the US in the 1920s). Therefore, not only do monetary conditions at the start of the loan matter, but also throughout its life. Moreover, our findings have crucial implications for bank credit risk once the US and Europe leave their current ultra-low monetary policy rates (that have been in place since 2008) and return to normal historical levels. Finally, this paper further explores robustness across time and industries and salient margins of bank risk-taking in terms of firm, relationship, loan and macro characteristics and conditions.

Analyzing the impact of the monetary policy rate on bank risk-taking involves three major identification challenges. First, the monetary policy rate is often endogenous to economic conditions and – in particular – is low when risks are high. Second, changes in the demand for loans need to be disentangled from the changes in the supply of loans. Third, banks could be adjusting other loan terms to compensate for the extra risk from loans with higher default probabilities. Consequently, exogenous monetary policy and exhaustive information on loans – including loan *prices*, quantities and collateral

requirements and values –, banks and borrowers are needed to understand if and how the policy rate affects banks' risk-taking.

Bolivia during the period 1999 to 2003 provides us with an excellent – almost experimental – setting to identify the impact of the monetary policy rate on bank risk-taking, which is closer to a Mundell-Fleming setting than the one offered in Spain. During this period Bolivia's banking system was almost fully dollarized, its currency followed a crawling peg with the US dollar, and there were hardly any restrictions in its capital account. But its small economy was not synchronized with the US economy. Consequently, changes in the US federal funds rate, which from the US are transmitted into the Bolivian liquidity markets, provide exogenous variation in the relevant monetary policy rate.

The Bolivian credit register contains very detailed contract information at a monthly frequency on *all* bank loans granted to firms in Bolivia. Each loan is observed from origination till repayment or default on a monthly frequency, which is important for disentangling the impact of monetary policy on the quality of newly granted loans to its impact on outstanding loans. Moreover, crucially for identifying credit supply and excessive bank risk-taking, the Bolivian credit register contains loan prices, which is not the case in the large majority of the credit registers around the world, as well as collateral requirements and values. All this information is necessary to study loan expected returns, which are crucial to identify risk-taking in lending. Moreover, matched with bank balance sheet information and key firm characteristics such as identity, industry, debt levels, credit rating and borrower credit histories, the register allows us to study bank risk-taking eliminating alternative hypotheses. We analyze many different loan-specific measures of loan risk-taking that fit into three categories: (1) The likelihood of granting loans to

borrowers with ex-ante observable past non-performance or weak internal credit ratings at origination, (2) the ex-post likelihood of individual loan default or the time to such default, and, crucially, (3) the pricing of credit risk and the expected return of loans (calculated using both the loan interest rate and the value of the pledged assets).

We find robust evidence that a lower federal funds rate increases banks' appetite for risk: Banks grant new loans to ex-ante less credit-worthy borrowers and with a higher ex-post default rate, yet with both lower expected returns and lower loan spreads. In particular, controlling for numerous bank, firm, bank-firm relationship, loan, banking market characteristics and macroeconomic conditions (as well as loading in eventually both bank and firm fixed effects), we observe that a decrease in the US federal funds rate prior to loan origination: (1) Increases the likelihood that loans are granted to observably riskier borrowers with observable past non-performance or to borrowers with weak internal credit ratings; (2) leads to the origination of more loans with a higher probability of default yet lower expected returns and lower price per unit of risk implying that this extra risk-taking is supply (and not demand) driven. In pointed contrast, a decrease in the federal funds rate at repayment or over the life of the loan is also found to lower the default rate of *outstanding* loans, suggesting that the credit risk taking channel is more toxic when monetary policy rates increase following a period of low interest rates.

We also document that, when the federal funds rate is low, banks with more liquid assets and fewer funds from foreign financial institutions take more risk. Banks with a higher ratio of non-performing loans or a lower capital ratio also take more risk. The additional risk that is taken is mispriced even more by these banks than by the other banks. Banks dealing with small firms, in multiple relationships or after the introduction of explicit deposit insurance engage in stronger risk-taking. Both the pricing, the expected

returns, and the stronger risk-taking for banks with more acute agency problems suggest that low short-term interest rates create excessive bank risk-taking.⁶

The rest of the paper proceeds as follows. Section II describes the data and our empirical strategy. Section III presents the results. Section IV concludes.

II. Data and Empirical Strategy

A. Setting and Data

To econometrically identify changes in the banks' appetite for risk ideally one would like to have: (i) Variation in short-term interest rates which is not driven by local economic conditions; and (ii) detailed loan-level information, including loan rates, volume, maturity and collateral. Bolivia offers one of the closest settings – that we know of – to this ideal econometric environment. In this section we explain why.

During the sample period the Bolivian peso was pegged to the US dollar and the banking sector was almost completely dollarized. More than 90% of deposits and credits were in US dollars, which made Bolivia one of the most dollarized economies among those that have stopped short of full dollarization. The exchange rate regime, the absence of restrictions on movements in the capital account and the dollarization imply that the federal funds rate is the proper measure of monetary policy rates in Bolivia. In fact, during the sample period the correlation between the US federal funds rate and other short-term

⁶ Similar to the free cash flow hypothesis (Jensen (1986)), more *liquidity* exacerbates agency problems between the banks, their debt-holders, the supervisors, and the deposit insurance scheme because of the resulting flexibility to alter risk (Myers and Rajan (1998)). *Foreign depositors*, who are large, more sophisticated, and not covered by the domestic deposit insurance scheme, may be better able and have more incentives to monitor bank managers and limit moral hazard. Low levels of *bank capital* (and higher *NPLs*), by giving less “skin in the game” for example, also sharpen agency problems (see Dewatripont and Tirole (1994) and Freixas and Rochet (2008) for reviews). Our findings, therefore, link higher loan risk-taking in an environment with low short-term interest rates to more severe agency problems in banks (Allen and Gale (2007)) further increasing confidence that our empirical testing strategy identifies supply effects.

interest rates in Bolivia is very high, suggesting that changes in the US monetary policy rates are transmitted into the Bolivian liquidity markets. For example, the correlation coefficients between the US federal funds rate and the rates on savings deposits, T-Bills, and interbank loans are equal to 0.92, 0.88 and 0.74 respectively. Instead, the correlation between the US federal funds rate and measures of economic activity in Bolivia is negligible and equal to -0.14.⁷

Our main data source is the *Central de Información de Riesgos Crediticios* (CIRC), the public credit registry of Bolivia. The database is managed by the Bolivian Superintendent and all banks are required to participate. It contains detailed information, on a monthly basis, on *all* outstanding loans granted by any bank operating in the country. The Register was first studied by Ioannidou and Ongena (2010) and Berger, Frame and Ioannidou (2011). We have access to information from 1999 to 2003 on a monthly frequency.

For each loan we have detailed *contract* information (e.g., date of initiation, maturity, amount, interest rate, rating, currency denomination, value of collateral, type of loan), information about the *borrower* (e.g., identity, region, industry, legal status, number and scope of relationships, total bank debt, the borrower's credit history), as well as information on *ex-post performance*. For each month, we know whether and when a loan has overdue payments and whether it defaults. Being able to observe the entire loan spell on a monthly frequency is what allows us to employ a duration model to disentangle the impact of changes in the monetary policy rates on the quality of *new* loan originations from their impact on the quality of *outstanding* loans. We complement this dataset with

⁷ By way of comparison, the correlation coefficient between the US federal funds rate and the US growth rate of real GDP is instead positive and equal to 0.34, as the Federal Reserve typically raises its monetary policy rate when the growth rate GDP is higher (Taylor (1993)).

bank characteristics (e.g., size, capital ratios, non-performing loans, liquid assets, and foreign financing) from publicly available bank balance sheet and income statements.

B. Measures of Bank Risk-Taking

The richness of the Register allows us to construct several complementary measures of bank risk-taking. We start with *ex-ante* measures of risk that were directly available to the banks when making their loan decisions (e.g., the borrowers' credit history and their *own internal* ratings on the borrowers' repayment capacity) and examine whether the short-term interest rate affects the probability of initiating new loans to borrowers with *ex-ante observable* credit history problems (i.e., past delinquencies) or with a subprime rating.

The next step in our empirical strategy consists in assessing within the framework of a simple probit model the *ex-post* default probability (of all individual loans that were newly granted) as a measure of risk. Using an ex-post measure allows us to differentiate between the effects of monetary policy at the time of loan origination and at the time of repayment (or default). We define default (the event of interest) to occur when the bank downgrades a loan to the default status (a rating of 5) and estimate how the monetary policy rate – at loan origination and repayment (or default) – affects the probability of default.⁸ Controlling for other factors that affect the probability of default, the effect of the short-term interest rate at loan origination on the ex-post non-performance is attributable to risk-taking. Ex-post defaults are necessary to analyze risk-taking as loan officers use information on firm risk which is not available to us (econometricians), thus complementing the above risk-taking measures based on ex-ante observable information.

⁸ Small loans are downgraded to a rating of 5 if there are overdue payments for at least a certain period of time (91 days for collateralized loans and 121 days for loans that are not collateralized). Large loans, instead, are downgraded to 5 when the borrower is considered insolvent (i.e., borrowers' net worth is close to 0).

Using the estimates from this probit model (and crucial information as loan prices and collateral values), we then calculate the ex-ante expected default probability and the (net) expected return for each newly granted loan. If bad borrowers demand more loans when interest rates are low,⁹ and more loans flow to these subprime borrowers, then loans should exhibit higher expected default rates. Yet, banks may try to adjust the loan terms to keep loan expected returns constant in this case. However, if the increase in riskier loans is supply-driven (i.e., it is the banks that are willing to take more risk, and not the bad borrowers that seek more credit), then loan expected returns may drop, and may drop more for banks with more acute moral hazard problems.¹⁰

Within the framework of a fully specified duration model we next use the time to default as a dynamic measure of risk that allows us to better account for possible changes in loan maturity (duration). In particular, we analyze the determinants of the hazard rate in each period, i.e., the probability that a loan defaults in period t , conditional on surviving until period t . A duration model also allows us to further differentiate between the effects of monetary policy at the time of loan origination and over the life of the loan to disentangle the differential effects of monetary policy on *new* and *outstanding* loans.

Exploiting the cross-sectional implications of recent theory regarding the sensitivity of bank risk-taking to monetary policy according to the strength of banks' balance sheets (Diamond and Rajan (2006), Diamond and Rajan (2009), Adrian and Shin (2011), Diamond and Rajan (2012)) and moral hazard problems (Rajan (2006), Allen and Gale

⁹ In Stiglitz and Weiss (1981) the demand for funds from risky borrowers increases when interest rates are higher. The empirical evidence on this account seems mixed (Berger and Udell (1992)).

¹⁰ In the interactions with bank characteristics that proxy for bank moral hazard, we can control for firm fixed effects.

(2007)), we further include in the duration model interactions between the federal funds rate and key bank characteristics.

The final step of our empirical investigation is to study the loan rate as the most salient loan condition, which is often either the only one or the last one to be adjusted across borrowers and loans, and which is also an easily interpretable *numéraire* of risk. *Ceteris paribus* (i.e., mopping up the changes in credit demand from riskier borrowers with an array of controls), the average price per unit of risk should drop if the granting of more riskier loans is supply-driven (i.e., if banks chase riskier borrowers), and again it should drop more for banks beset more severely by moral hazard problems. To control for possible contemporaneous changes in loan demand from riskier borrowers we use an array of firm, bank-firm relationship, banking market and macroeconomic conditions (in the likely case risky demand expands when the policy rate is low, loan premia should *ceteris paribus* increase, not decrease as we find). In even more conservative specifications we also employ firm fixed effects as to wipe out any observable and unobservable firm fundamentals. In robustness checks we also control for loan terms.¹¹

More generally, throughout our empirical investigation we report basic and parsimonious models that nevertheless field wide arrays of bank, firm, bank-firm relationship, loan and banking market characteristics and macroeconomic conditions, supplemented with comprehensive sets of individual bank, firm type, firm industry, region, and month dummies. The results are further robust to many wide-ranging

¹¹ Because a lower interest spread may be driven for example by a higher value of collateral it is important that we also control for these loan terms. We do so in robustness because loan terms are endogenous, even though not necessarily to an equal degree and in all instances. For example, borrowers are commonly known to request a *certain* amount of credit with a *certain* maturity and currency (Kirschenmann (2012), Brown, Kirschenmann and Ongena (2013)); the bank may then require a *certain* pre-set minimum level of collateral coverage (Berger and Udell (1995)); only the interest rate paid on the loan may be the outcome of a bargaining process in the end (Mosk (2013); see also Degryse, Kim and Ongena (2009)).

alterations. For example, we assess various functional forms for all our specifications, employ the US federal funds rate as an instrument for the Bolivian interbank rate (instead of using the federal funds rate directly in the specifications), introduce firm fixed effects and include more macro controls such as additional country risk measures, cross-border financial linkages, the Bolivian peso – US dollar exchange rate, and various other short-term or long-term interest rates and spreads. Finally, we also study the sub-period stability of our findings. We discuss these and other robustness checks in more detail when reporting our results.

III. Results

A. Borrower and Loan Default

1. *Dependent Variables in the Probit Models*

Table 1 defines all the variables employed in the empirical specifications, and provides their mean, standard deviation, minimum, median and maximum values.

[Insert Table 1 here]

The first four dependent variables we employ are binary. Hence, we mainly estimate probit models. A dummy variable *Past NPL* equals 1 if any of the borrower's outstanding loans in the month prior to the initiation of the loan is non-performing (i.e., the loan had an overdue payment of 30 days or more),¹² and equals 0 otherwise. A dummy *Past Default* equals 1 if in the month prior to the loan initiation the borrower had a loan that had defaulted ever before (i.e., was given the worst credit rating of 5), and equals 0

¹² The available data does not allow us to distinguish nonperforming loans with past due payments of 90 days or more (an often used definition of non-performance) or loans that are still accruing interest.

otherwise.¹³ Both of these past repayment problems are observable to all banks through the credit registry.¹⁴ A dummy *Subprime* equals 1 if the bank's own internal credit rating indicated that at the time of loan origination that the borrower had financial weaknesses rendering the loan repayment doubtful (i.e., had a rating equal to 3 or higher), and equals 0 otherwise.¹⁵ All three variables measure risks *ex-ante* that are directly available to banks when making their loan decisions.

A fourth dummy *Default* equals 1 if the granted loan defaults (i.e., is given the worst rating of 5) and equals 0 otherwise. This variable measures risks *ex-post*. We believe that using a combination of *ex-ante* and *ex-post* measures is important. Higher *ex-post* default rates could be due to “bad luck”. It is possible banks never intended to take these risks and were just caught off guard during difficult times. Hence, the *ex-ante* risk measures and banks' intensity to moral hazard problems allow distinguishing whether higher *ex-post* loan defaults are due to “bad luck” or to higher *ex-ante* risk-taking appetite. At the same time it is also important to examine whether any higher *ex-ante* risk materializes into higher *ex-post* risk and defaults.

¹³ Hence both measures not only differ in the timing of past loan delinquency, i.e., the month prior to the loan initiation versus the time before the month prior to the loan initiation, but also in the technical definition of delinquency, i.e., non-performance (i.e., overdue payment of 30 days or more) versus default (i.e., worst credit rating of 5). We therefore use *Past NPL* and *Past Default* as variable names. Notice that the Bolivian credit registry is a “black” credit registry where default is “never” erased from memory (hence this variable for all practical purposes does not suffer from left censoring introduced by the start of the studied sample period as the credit registry started recording defaults since its creation in 1989). Loan non-performance on the other hand is erased after it ends.

¹⁴ Ioannidou and Ongena (2010) and Berger, Frame and Ioannidou (2011) provide a detailed description of the information sharing regime in place. See also Beck, Ioannidou and Schäfer (2012).

¹⁵ Also on this account we complement the study by Jiménez, Ongena, Peydró and Saurina (2014) because they did not employ the banks' own internal rating as a measure of credit risk.

2. *Independent Variables*

a) Monetary Policy Conditions

To measure monetary policy conditions we use the monthly average of the nominal US federal funds rate. We label the monetary policy measure in the month prior to loan origination ($\tau - 1$) as *Federal Funds* _{$\tau-1$} ,¹⁶ the measure at loan default or maturity ($\tau + T$) as *Federal Funds* _{$\tau+T$} (to include the latter variable makes sense only when *Default* is the dependent variable). During the sample period the US federal funds rate averaged around 4.25%, but varied substantially throughout (see Figure 1).

During an initial period of monetary policy tightening, the rate climbed from 4.75% in March 1999 to 6.5% in May 2000. The rate remained at this plateau of 6.5% until October 2000, followed by a steep decline during a period of monetary expansion to 1.75% in December 2001 and to 1% by December 2003. As mentioned earlier, this variation in the US federal funds rate was transmitted to Bolivian liquidity markets. For example, the rate on US dollar denominated savings deposits, the rate on the 3-month US dollar denominated Bolivian Treasury Bills, and the interbank rates follow a similar pattern.¹⁷

[Insert Figure 1 here]

¹⁶ We also employ the federal funds rate as an instrument for the Bolivian interbank rate. We run first stage regressions with and without controlling for macro conditions either at the individual loan-level or at the year-month level. Using the US federal funds rate as instrument for the Bolivian interbank rate yields results that are very similar to those reported.

¹⁷ The spread between the Bolivian Treasury Bill rate and the US federal funds rate reflects country risk. Episodes of political instability occurring during the sample period coincide with increases in the spread. The empirical analysis includes the International Country Risk Guide country risk indicator as a control variable, but results are robust to the inclusion of the spread as well.

b) Bank, Firm and Relationship Characteristics

In addition to the measures of monetary policy conditions, an array of bank, firm, relationship, loan, market and macroeconomic controls are included in the specifications. *Bank characteristics* are all taken in the month prior to the loan origination. As a measure of bank size we use the natural log of total bank assets in millions of US dollars, $\ln(Assets)_{\tau-1}$. Better possibilities for diversification or “too big to fail” perceptions (Boyd and Runkle (1993)) for example may entice large banks to initiate riskier loans. The median bank granting loans recorded in the register has around 625 million US dollar in assets.¹⁸

We also include the ratio of loans to total assets, $(Loans / Assets)_{\tau-1}$, to control for the effect that a bank’s financial and asset structure might affect risk management. A backlog of non-performing loans may increase a bank’s appetite for more risk, as the charter value is decreased; hence, we include the ratio of non-performing loans to total loans, $(Non - Performing Loans / Assets)_{\tau-1}$. On average almost 8% of the loan volume is non-performing, with substantial variation across banks and time. All specifications also include the ratio of bank equity over total assets, $(Capital / Assets)_{\tau-1}$, a key measure of bank agency problems. Finally, more liquid assets, $(Liquid Assets / Assets)_{\tau-1}$, and less foreign financing (and therefore less monitoring), $(Foreign Funds / Assets)_{\tau-1}$, may allow banks to indulge in risk-taking. This effect may be reinforced by monetary conditions (an issue we address later by introducing interactions). The mean and median of both ratios equal around 10%. We also include 12 individual bank dummies to capture the possibly

¹⁸ We translate all Bolivian peso amounts into US dollars at the prevailing exchange rate. We report nominal US dollars but include both US and Bolivian inflation rates in all specifications. The mean annualized monthly US inflation rate for the loans in the sample equals 2.62 %.

time-invariant bank characteristics such as ownership, the choice of bank business model, its lending technology and the credit scoring models that are employed (e.g., Berger and Udell (2006), Berger, Klapper, Martinez Peria and Zaidi (2008), Degryse, Laeven and Ongena (2009)).

For *firm characteristics* we include 3 dummy variables to control for the firm's legal structure and 18 industry dummies to capture possible differences in loan demand.¹⁹ Using the information in the Register we also compute a firm's total outstanding bank debt, *Bank Borrowing* _{$\tau-1$} , in millions of US dollars as a measure of firm leverage and riskiness. The average (median) firm borrows around 1.85 (0.47) millions of US dollars in bank loans. Unfortunately, we cannot match the loans with firm accounting information to provide additional controls since for confidentiality reasons the borrower's identities have been altered before the data were given to us. Hence, to control for possible unobserved firm heterogeneity we introduce firm fixed effects in corresponding linear regressions.

As the database contains the universe of Bolivian bank loans we can construct 3 indicators of *bank-firm relationship* characteristics. *Multiple Banks* _{$\tau-1$} equals 1 if the firm has outstanding loans with more than 1 bank, and equals 0 otherwise; *Main Bank* _{$\tau-1$} equals 1 if the value of loans from a bank is at least 50% of the firm's loans, and equals 0 otherwise; and, *Scope* _{$\tau-1$} equals 1 if the firm has additional products (i.e., used or unused credit cards, used or unused overdrafts, and discount documents) with the bank, and equals 0 otherwise. While more than half of the loans are taken by firms that have multiple

¹⁹ The list of the industries is: (1) Agriculture and cattle and Farming; (2) Forestry and fishery; (3) Extraction of oil and gas; (4) Minerals; (5) Manufacturing; (6) Electricity, gas, and water; (7) Construction; (8) Wholesale and retail trade; (9) Hotels and restaurants; (10) Transport, storage, and communications; (11) Financial Intermediation; (12) Real estate activities; (13) Public administration defense and social security; (14) Education; (15) Communal and personal social services; (16) Activities of households as employees of domestic personnel; (17) Activities of extraterritorial organizations and bodies; and (18) Other activities.

bank relationships, almost 75% of these firms borrow at least 50% from 1 bank.²⁰ Only 25% of the loans are obtained jointly with additional bank products.

c) Loan Characteristics

For *loan characteristics* we include $Amount_{\tau}$, $Interest\ Rate_{\tau}$, $Collateral_{\tau}$, $Maturity_{\tau}$, and $Installment_{\tau}$. Most loans are small to medium-sized. The average and median loan equals 170,000 US dollars and 50,000 US dollars, respectively, but have a high loan rate of around 14%; well above the average federal funds rate of 4%. Only 27% of loans are collateralized. The median loan maturity is 12 months, while the median time to default or repayment is 4 months. Defaults and early repayments explain the difference between the loan maturity and its observed duration (i.e., the time between τ and $\tau + T$). We ignore early repayment behavior as lenders may have foresight about early repayment. Finally, 71% of the loans are installment loans, while the remaining 29% of the loans are single-payment loans.

d) Banking Market and Macroeconomic Conditions

To capture *banking market characteristics* we use the Herfindahl Hirschman Index (HHI) of market concentration, $HHI_{\tau-1}$, which is equal to the sum of the squared bank shares of outstanding loans, calculated per month for each region. The mean HHI equals 0.18, comparable to levels for the United States and other countries (see, for example, Table 1 in Degryse and Ongena (2008)). We also include 12 region dummies to capture other possible structural differences in the banking markets and regions at large.

²⁰ These statistics are provided per loan. Only around one-fifth of our sample firms have multiple bank relationships and there is a positive correlation between firm size and the number of relationships. This pattern is consistent with findings from other countries (Ongena and Smith (2000)). See also Guiso and Minetti (2010) and Ongena, Tümer-Alkan and von Westernhagen (2012) on borrower concentration.

We include 8 variables to control for changes in *macroeconomic conditions* at loan origination. The growth rate in the real gross domestic product in Bolivia, $\Delta GDP\ Bolivia_{\tau-1}$, is included to control for variations in the demand for bank loans over the Bolivian business cycle. The average growth rate during the sample period was 1.87%,²¹ varying between 0.42% and 3.60%.

We further include the US and the Bolivian inflation rates, $Inflation\ US_{\tau-1}$ and $Inflation\ Bolivia_{\tau-1}$, respectively. Both inflation rates are calculated using the corresponding consumer price indexes. During the sample period, the average Bolivian inflation rate was 2.72%, slightly higher than the average US inflation rate of 2.62%, though with more than double its variation.

We also control for changes in country risk, using the composite country risk indicator from the International Country Risk Guide published by the PRS Group, $Country\ Risk_{\tau-1}$. This indicator is available on a monthly frequency and encompasses three types of risk, i.e., political, financial, and economic. According to the Guide, a value of 0 indicates high risk, while a value between 80 and 100 indicates very low risk. During the sample period, the country risk of Bolivia varied between 65 and 70.

We further include the exchange rate between the Bolivian peso and the US dollar, $Exchange\ Rate\ Peso - Dollar_{\tau-1}$, the price of its main export product to the US,²² the $Price\ of\ Tin_{\tau-1}$, and the ratio of net exports to its GDP, $Net\ Exports\ Bolivia / GDP\ Bolivia_{\tau-1}$, to capture changes in external monetary conditions

²¹ All statistics in Table 1 are computed by loan. The mean growth rate by month equals 2.04%, slightly higher as the number of outstanding loans and the growth rate are not perfectly correlated.

²² The tin industry continues to have a discernible effect on the level of economic activity in general (e.g., Bojanic (2009)).

and commodity prices that would affect economic growth and inflationary expectations in Bolivia concurrently with its interest rates. We also include the change in real US GDP growth, $\Delta REAL GDP US_{t-1}$. Finally, we include 11 month dummies to absorb any seasonality in bank activity and a deposit insurance dummy that equals 1 once deposit insurance is introduced in December 2001, and equals 0 otherwise (Ioannidou and Penas (2010)).²³

3. *Estimated Coefficients on the Federal Funds Rate Variables*

As indicated earlier the estimates in Table 2 are (mainly) based on probit estimations.²⁴ For the first model we report the estimated coefficients and adjacent to them the estimated marginal effects in italics; for the other models we report only the estimated coefficients. Standard errors that are clustered at the bank-month level are always reported between parentheses on the second row below the estimated coefficients.

[Insert Table 2 here]

In Model (1) we find that a lower federal funds rate prior to loan origination implies that banks give more loans to borrowers with past non-performance. This impact is not only statistically significant, but also economically relevant. A 100 basis points decrease in the funds rate, for example, increases the probability that a loan is granted to a borrower with non-performing loans by 1.1 percentage points, a semi-elasticity of almost 20% (as the mean *Past NPL* is 5%).

While controlling for an array of factors, the estimates could still result from a relative increase in the demand for credit from riskier borrowers (though a lower interest rate

²³ In later robustness we split the sample by this date.

²⁴ The number of loans employed for the estimation varies because either some information is missing or the binary dependent variable outcome is perfectly predicted by bank identity, firm type, industry and/or region (or some combination of these variables).

actually decreases the demand from risky borrowers in Stiglitz and Weiss (1981) for example). In Model (2) we therefore introduce firm fixed effects. For technical reasons we estimate the model linearly, but results are virtually unaffected. Indeed, the estimated coefficient equals -0.012^{***} ,²⁵ which can be assessed on sight to imply an almost equal economic relevancy as in the preceding probit model.

Next we replace the dependent dummy variable *Past NPL* by the *Number of Past NPL*, which equals the number of the borrower's outstanding loans in the month prior to the initiation of the loan that is non-performing (i.e., the loans had an overdue payment of 30 days or more). In linear models (which are further left untabulated) without and with firm fixed effects the estimated coefficients on the federal funds rate equal -0.087^{***} and -0.045^{**} , respectively.²⁶ For a 100 basis points decrease in the funds rate for example these estimated coefficients imply an increase in the number of non-performing loans by 0.08 and 0.05, or a semi-elasticity of 45% and 23%, respectively (as the mean number of non-performing loans equals 0.194).

Similar results in terms of statistical significance and economic relevancy are found for loans to borrowers with defaults in Model (3) and for loans to borrowers with subprime credit scores in Model (4).²⁷ All these results are consistent with the different models by Allen and Gale and Diamond and Rajan on risk-taking and risk-shifting that we summarized in the Introduction.

²⁵ As in the tables, we use stars next to the coefficients to indicate their significance levels: *** significant at 1%, ** significant at 5%, and * significant at 10%.

²⁶ For easy comparison we rely on linear models rather than on count data models. Results are mostly unaffected if we do.

²⁷ If in linear models we use the *Number of Past Default* rather than *Past Default* (recall that the registry keeps loan default indefinitely on record) the estimated coefficients of the federal funds rate are not statistically significant possibly due to the fact that some defaults occur a long time ago and may not be that informative about the borrower's current financial condition.

In Model (5) we feature the loan-specific, *ex-post* measure of bank risk-taking, i.e., the dummy *Default* that equals 1 if the granted loan defaults, and equals 0 otherwise. This specification not only includes the federal funds rate and the macro-economic variables in the month prior to the origination of the loan (τ), but also in the month of default or maturity ($\tau + T$).²⁸

Results are most interesting. The estimated coefficient on the funds rate at origination remains negative and statistically significant, while the estimated coefficient on the funds rate at loan default or maturity is estimated to be positive. This is one of our main findings. A decrease in the US federal funds rate, which under the exchange rate regime renders monetary conditions in Bolivia more expansionary, corresponds to a higher loan default rate at origination, but “at the same time” to a lower default rate at maturity. Hence expansionary monetary policy seems to encourage the initiation of riskier loans, but it also diminishes the default rate on outstanding bank loans! These results are fully consistent with the model in Adrian and Shin (2011), as the reduction in credit risk for existing loans due to an expansionary shock of monetary policy reduces the capital constraints for banks, thus allowing them to take on higher risk. In later specifications, we confirm this finding using a duration model that additionally controls for changes in other loan and macroeconomic conditions over the life of the loan.

However, all our findings so far do not necessarily imply that banks take more (or excessive) risk when the funds rate is low, as the loan terms at origination (notably loan prices and collateral) may be altered to offset the higher expected default rate. For example, in the models by Allen and Gale, banks enter into loans with negative expected

²⁸ The variable *Exchange Rate Peso – Dollar* at $\tau + T$ cannot be included in this specification because of collinearity with the other independent variables.

returns when they have higher liquidity due to their moral hazard problems, as they do not suffer fully the loan losses. In the next sections we therefore investigate the impact of the funds rate on the (net) expected return of the newly granted loans and on the loan prices.

4. *Estimated Coefficients on the Control Variables*

But before turning to such an investigation and a deeper interpretation of the estimated coefficients on the federal funds rate, we briefly review the estimated coefficients on the other (control) variables across all specifications (in this Table and already for the duration models in Table 5 as well). Most of these coefficients are fairly stable in magnitude and statistical significance throughout most specifications.

Large banks grant more loans to risky borrowers (see Table 2) and grant more risky loans (see Table 5).²⁹ Banks that have more loans on their books grant more risky loans.³⁰ Banks with stronger balance sheets in terms of capital are more likely to grant loans with a higher credit risk.³¹ On the other hand, banks with a higher rate of non-performance in their loan portfolio continue to engage subprime borrowers (the estimated coefficient in the other specifications is not statistically significant). Firms with more debt are more likely to repay their outstanding loans. And that is also the case if firms borrow from the same (main) bank,³² but take no extra products.

²⁹ The estimated coefficient on bank size in Model (2) is not significant. The definition of the dependent variable precludes new borrowers from being included in this specifications (reducing the number of observations to 19,158) suggesting that especially large banks may engage new risky borrowers.

³⁰ Replacing this variable with bank loan growth or dropping all bank characteristics leaves results unaltered.

³¹ We also replace bank equity with Tier 1 plus Tier 2 capital and run the two measures of bank capital stand-alone or concurrently in Tables 2 and 5, and in interactions in Table 5, but estimates are mostly unaffected (and therefore not reported).

³² If we exclude unused credit cards and overdrafts from the definition of the *Scope* variable results are mostly unaffected.

The loan rate, collateral, and maturity are also relevant for the risk that is taken by the bank. *Ceteris paribus*, loans with higher loan rates, secured loans,³³ or loans with longer maturities and balloon payments, involve a higher probability that the borrowers are more risky, crucially suggesting that banks may adjust loan conditions when they take on more risk (an issue we return to shortly). The coefficients on the *Federal Funds* _{$t-1$} , however, suggest that these adjustments do not account fully for the extra risk they are taking when interest rates are low.

Banks in less concentrated markets lend to riskier borrowers and grant riskier loans, possibly because more intense competition lowers lending standards by reducing bank charter value (Keeley (1990)). The estimated coefficients on the 8 macro-economic variables are mostly insignificant in the probit models, possibly also because of collinearity, making the significance and magnitude of the estimated coefficients on the federal funds rate particularly noteworthy.³⁴ We return to the estimates of the other macro-economic coefficients when we estimate time-varying duration models.

B. Loan (Net) Expected Return

Banks likely adjust loan terms when turning to riskier lending. In this section, we therefore investigate the impact of the federal funds rate on the (net) expected return of the newly granted loans. We define the *Net Expected Return (NER)* of a 1 dollar loan to equal (*à la* Saunders and Cornett (2012)):

³³ Replacing our collateral dummy variable with the loan-to-value ratio (equal to the estimated market value of the collateralized assets at the time of the loan origination to the loan amount) leaves results unaltered.

³⁴ Results are further robust to the inclusion in a variety of specifications of: (1) The total amount of loans granted to Bolivia by BIS countries (which includes the United States), (2) the 1-year US Treasury Bill rate, (3) the ten-year US Government Bond rate, and (4) the yield curve defined as the spread between the ten-year US Government Bond rate and the 1-year US Treasury Bill rate. All interest rates and spreads can be introduced either at origination, or at origination and at default or maturity of the loan. Results are further robust to splitting the sample period in two almost equal halves in December 2001, which is the month deposit insurance was introduced.

$$NER = [(1 - P) * (1 + Interest Rate) + (P * Collateral Value)] - (1 + Interbank Rate).$$

P is the estimated probability of default of the loan based on Model (4) in Table 2. The *Interest Rate* is the annual contractual interest rate at origination and the *Collateral Value* is the value of collateral to the loan amount at origination. The *Interbank Rate* is the interest rate the bank pays on an interbank loan in the month prior to origination (which is the deposit rate for the marginal funds that the bank obtains). When calculating the *Expected Return (ER)* we simply set the $(1 + Interbank Rate)$ equal to 0 (in this way removing the almost direct effect that changes in the monetary policy rate would have on the value of the loan).

In Table 3 we regress, using ordinary least squares, the *NER* or *ER* of each loan on the federal funds rate and (in Models (2) and (4) in Table 3) on the array of bank, firm, bank-firm relationship, loan (excluding those used to calculate the expected returns), banking market and macro variables that were also present in Model (4) of Table 2.³⁵

[Insert Table 3 here]

The results are again interesting and strongly suggest that a decrease in the federal funds rate reduces the (net) expected return of the loan. For example, when controls are included, a 100-basis-points drop in the federal funds rate reduces the mean expected return of newly granted loans by 350 basis points in Model (4), implying a semi-elasticity for an otherwise mean loan with a zero default probability that equals 25% (= 350 / 1,396). Hence, following a decrease in the federal funds rate, banks not only are more likely to grant loans to borrowers that are observably risky, but the (net) expected return of

³⁵ We can also include firm fixed effects in these regressions if we include interactions with bank characteristics proxying for bank moral hazard, as the *NER* is at the bank-firm (loan) level.

these newly granted loans (which is assessed on the basis of their overall *ex-post* performance) is substantially lower.

Weak creditor rights in Bolivia raise the possibility that collateral values may not be that informative. Indeed collateral values are often higher than the amounts banks are able to recover in the event of bankruptcy. Though the incidence of collateral in our sample is comparable to reports from Belgium for example (26 % in Degryse and Van Cayseele (2000)), it is much lower than the incidence reported in the US Small Business Survey (53% in Berger and Udell (1995)), which is possibly indicative of the substantial difficulties in seizing and liquidating pledged assets in Bolivia.

[Insert Table 4 here]

In Table 4 Panel A we therefore focus our analysis on the 9,452 loans that are uncollateralized. Results are mostly unaffected. In Panel B we investigate if the pricing of these uncollateralized loans that are risky, i.e., those with Past NPL, Past Default or that are Subprime, is more aggressive. In Panel B we find it indeed is, by 14% in Model (2) for example ($= 0.204/1.463$). For collateralized loans this is not the case (not reported), possibly because banks may expect for these loans (and despite some difficulties) to claim the collateral when needed, which may absorb some of the price effects. Finally, in Panel C we single out the loans with the simplest return structure in our sample, i.e., those loans with a 1-Year Maturity that are also Single-Payment. We are left with only 124 loans; yet again results are most similar, if not stronger!

C. Time to Loan Default

Next, we analyze the time to default or repayment of an individual loan as a measure of its risk. As reported in Table 1, the mean time to default or repayment is 6 months, but varies between 1 and 52 months. Analyzing the time to default or repayment with a time-

varying duration model has a number of advantages over the analysis of loan default with a probit model (as in Model (4) of Table 2).³⁶

First, earlier loan default clearly implies more risk-taking than later loan default. The probit model disregards this difference in the timing of default. Second, the maturity of the granted loans may change over the monetary cycle. In a probit model the apparent shortening of maturity following a decrease in the federal funds rate may lead to a fallacious inference of more risk-taking (short-maturity loans likely have a shorter ‘duration’, and hence the inability of the firm to repay the loan will be revealed earlier). In contrast, a duration model aims to explain the changes in the hazard rate which has the intuitive interpretation as the probability of default in period t conditional on surviving until this period. The hazard rate is therefore effectively a *per-period* measure of risk and, hence, comparable between loans with different durations. Third, and more importantly for disentangling the impact of monetary policy on new and outstanding loans, the federal funds rate and other macro-economic conditions may also vary over the life of the loan. The probit model only accounts for the variation at the time of loan origination and of repayment (or default), but not for the entire loan spell.

We rely on the maximum likelihood estimation of the proportional hazard model using the commonly-used Weibull distribution as the baseline hazard rate.³⁷ We report the

³⁶ Heckman and Singer (1984), Kiefer (1988), Kalbfleisch and Prentice (2002), Greene (2003) and Cameron and Trivedi (2005) provide comprehensive treatments of duration analysis, while Shumway (2001), Chava and Jarrow (2004) and Duffie, Saita and Wang (2007) for example employ duration analysis to study the time to firm bankruptcy. The spell in our application is the duration of time that passes before the loan defaults (as in McDonald and Van de Gucht (1999)). Repayment prevents us from ever observing a default on the loan, right-censoring the spell, and necessitating the use of a right-censored robust estimator. We study only newly granted loans, effectively removing the left-censoring problem.

³⁷ This baseline hazard includes a parameter of duration dependence. If this parameter is estimated to be larger (smaller) than 1, the hazard rate is positively (negatively) duration dependent. In unreported exercises we also allow for non-monotonic duration dependency by assessing log-logistic and semi-parametric Cox specifications but results are unaltered.

estimated coefficients, standard errors and significance levels in Table 5. Model (1) features only the federal funds rate in the month prior to the loan origination, while Model (2) also includes the time-varying changes of the US federal funds rate after loan origination until default or repayment, i.e., $Federal\ Funds_{\tau+t}$.

[Insert Table 5 here]

The duration model estimates confirm our findings so far. The coefficients of $Federal\ Funds_{\tau-1}$ in Models (1) and (2) are negative, statistically significant, and equal to -0.159 ** and -0.151 **, respectively. The coefficient of the $Federal\ Funds_{\tau+t}$ in Model (2) is positive and significant at the 5% level and equals 0.667 **. In Model (3) we use the monthly changes in the federal funds rate over the lifetime of the loan, $\Delta\ Federal\ Funds_{\tau+t}$, instead of the level, which yields qualitatively similar results.

To account for the demand for credit from riskier borrowers we at once introduce firm fixed effects in Model (4). For technical reasons we again turn to a linear regression model with a dependent variable *Time to Default* which equals the number of months before a loan is downgraded to the default status and equals the value 98 if no downgrade is observed during the sample period (98 is the number of months in the sample period and therefore the maximum number possible). The estimated coefficients of 0.579 * and -1.128 *** – which have the opposite signs as now the time to default and not the hazard rate is the dependent variable – confirm the earlier estimates.

All estimated effects are also economically relevant. A 100 basis points decrease in the $Federal\ Funds_{\tau-1}$ for example in Model (2) increases the hazard rate by a sixth, while a similar increase in the $Federal\ Funds_{\tau+t}$ almost doubles the hazard rate. In sum, during periods of low interest rates banks take on more risk and relax lending standards.

Exposing a risky cohort of loans, granted when rates were low (or even before such a period), to increasing policy rates dramatically exacerbates their “toxicity”.

Some estimated coefficients on the time-varying macroeconomic conditions in the duration models are also statistically significant. Higher inflation in Bolivia corresponds to a lower hazard rate (possibly because it reduces the real level of debt), while a higher price of tin and lower net exports correspond to a higher hazard rate (possibly because most Bolivian exporters then face difficulties in repaying loans). The coefficients on the growth rate of real GDP in Bolivia and the US, the exchange rate Peso-Dollar, and the ICRG Country Risk measure are mostly not statistically significant.³⁸

Models (5) to (8) in Table 5 aim to further identify the source of the changes in the hazard rate by interacting the federal funds rate with bank asset liquidity and borrowing from foreign financial institutions at loan origination, i.e., the variables $(Liquid\ Assets / Assets)_{\tau-1}$ and $(Foreign\ Funds / Assets)_{\tau-1}$.³⁹ Banks with more liquid assets may be less constrained and banks with fewer funds from foreign financial institutions may be less monitored, and hence both groups of banks are expected to take more risk.

The estimates in Models (5) to (8) in Table 5 broadly confirm these priors, though not all the coefficients are statistically significant. The estimates in Model (5) for example suggest that a 100-basis-points decrease in the $Federal\ Funds_{\tau-1}$ increases the hazard rate for liquid banks (with a ratio of 19, i.e., 1 standard deviation above the mean) with almost a fifth, while it hardly affects the hazard rate for illiquid banks (with a ratio of 6, i.e., 1

³⁸ Results are robust to the replacement of the country risk measure by its three components (economic and political country risk matter more than financial country risk).

³⁹ The ordinarily reported standard errors (and marginal effects) of interacted variables in non-linear models may require corrections (Ai and Norton (2003), Norton, Wang and Ai (2004)). However, similar linear models broadly confirm most results.

standard deviation below the mean). A 100-basis-points increase in the *Federal Funds* _{$\tau+t$} similarly doubles the hazard rate for liquid banks and increases it by three quarters for illiquid banks.

In unreported specifications we also include interactions with $\text{Log}(\text{Assets})_{\tau-1}$, $(\text{Equity} / \text{Assets})_{\tau-1}$, and $(\text{NPL} / \text{Assets})_{\tau-1}$. Importantly, larger banks and banks with a lower capital ratio or higher ratio of non-performing loans take more risks when the funds rate is lower. We also introduce interactions with $\text{HHI}_{\tau-1}$,⁴⁰ but the estimated coefficients are not significant. We further drop both the interactions with the funds rate over the life of the loan in all exercises (as the theory is sharper about the implications for the interactions with the federal funds rate prior to origination) and the bank fixed effects (as in Kashyap and Stein (2000)). Results, however, are unaffected.

D. Pricing of Risk

We now turn to the last step of our analysis, the investigation of the pricing of risk on the basis of the estimated duration models, to more deeply analyze whether there is excessive risk-taking by banks and whether it is the behavior of banks, and not firms, that is behind our findings. Banks may take more risk, but they may adjust loan conditions, in particular its price. Our results so far suggest that banks do not adjust loan conditions fully, as the federal funds rate variables explain: (1) The borrower or loan risk measures despite the inclusion of the five key loan conditions (amount, rate, collateral, maturity, and type) in our specifications (Tables 2 and 5); and, (2) the (net) expected return of the loans (Table 3).

⁴⁰ With more banking competition, proxied by a lower Herfindahl-Hirschman Index, banks have more incentives to take risk because their franchise value is lower (Keeley (1990)). Thus, with easy access to liquidity during monetary expansions, a very competitive environment for banks may enhance risk taking (Dell'Ariccia and Marquez (2006)).

As we cannot know how these five (but also other secondary) conditions will be adjusted to compensate for the changes in risk, we now focus on the loan rate as the most frequently and often the only- and lastly-adjusted salient loan condition.⁴¹ The loan rate in any case offers an easily interpretable *numéraire* of risk. We therefore investigate how the loan rate reflects the different components of the hazard rate that were set before it. In particular, we examine how the loan rate accounts for: (1) The component of the hazard rate that is explained by the federal funds rate at loan origination, and (2) the remaining part of the hazard rate that is explained by all the other factors (including the 4 remaining loan conditions).

For each individual loan we first calculate, using the estimates of Model (2) in Table 5, a hazard rate in the month prior to the loan origination at the *median* value of the federal funds rate over the sample. We are interested in having an equal probability of a federal funds rate increase or decrease. We take the actual values for all other independent variables,⁴² hence we call this variable the *Hazard Rate Component Explained by Other Variables* _{τ} .

Next, we calculate the hazard rate at the *actual* value of the funds rate in the month prior to the loan origination, *Federal Funds* _{$\tau-1$} . We label the difference between this hazard rate and the *Hazard Rate Component Explained by the Other Variables* _{τ} , the *Hazard Rate Component Explained by the Federal Funds* _{τ} . This variable captures changes

⁴¹ We cannot include loan conditions over the life of the loan, as loan conditions may not be “ancillary”. An ancillary variable has a stochastic path that is not influenced by the duration of the spell. Loan conditions are mostly fixed at origination. But when adjusted (in the case of collateral for example) this will most likely occur in response to changes in the time to default of the loan.

⁴² Except for the loan rate, which we also fix to its median. As the loan rate will be the dependent variable now, employing an actual loan rate would obviously result in a spurious correlation. Using its median value appropriately scales the hazard rate, facilitating the economic relevancy assessment of the estimated coefficients.

in the hazard rate caused by deviations of *Federal Funds* _{$\tau-1$} from its median position. Positive deviations correspond to higher hazard rates that result from expansionary monetary conditions at origination in Model (2) in Table 5.

The question we try to address: “Is the banks’ appetite for risk increasing when funds rates are low such that banks grant loans with higher credit risk without adjusting the loan rate fully?” To answer this question we regress the actual loan rate, in %, on the *Hazard Rate Component Explained by the Other Variables* _{τ} and the *Hazard Rate Component Explained by the Federal Funds* _{τ} . We include the monthly average London Interbank Offered Rate, *LIBOR* _{τ} , and a constant to control for the general interest rate level. The *LIBOR* _{τ} is the rate on US dollar denominated loans matched in maturity with the time to repayment or default of the individual bank loans. We have access to LIBOR rates for loans with a maximum maturity of 12 months. Hence, we use a sub-sample of 26,640 loans with spells up to 1 year.⁴³ The OLS estimates are reported in Table 6.

[Insert Table 6 here]

The estimated coefficient on the constant in Model (1) in Table 6 suggests that the spread between loan rate and the *LIBOR* _{τ} equals 10.8%. As expected from previous studies, the loan rate adjusts sluggishly to changes in the *LIBOR* _{τ} .⁴⁴ More importantly for our purposes, the estimated coefficient on the *Hazard Rate Component Explained by the*

⁴³ Hazard rates are calculated on the basis of the coefficients estimated using all loans.

⁴⁴ The change in the loan rate due to a basis point change in the *LIBOR* _{τ} equals 0.6 *** in Model (1). This coefficient suggests sluggishness in loan rate adjustments, possibly due to the implicit interest rate insurance offered by banks (e.g., Berlin and Mester (1998)), credit rationing (e.g., Fried and Howitt (1980) and Berger and Udell (1992)), or the downward drift in Bolivian interest rates during our sample period. The size of the coefficient on a comparable variable, i.e., the interest rate on a government security with equal maturity in Petersen and Rajan (1994) and Degryse and Ongena (2005) for example is around 0.3 *** and 0.5 ***, respectively.

Other Variables _{τ} , which equals 802**, indicates that a 10-basis-points increase in this hazard rate leads to an 80 basis points increase in the loan rate.⁴⁵

If monetary conditions before origination shift to “expansionary”, i.e., if the *Federal Funds* _{$\tau-1$} decreases from its median so that the *Hazard Rate Component Explained by the Federal Funds* _{τ} turns positive, the banks will actually charge less on average. The estimated negative coefficient is equal to -1,019 **, which is clearly smaller than the estimated positive coefficient of the *Hazard Rate Component Explained by the Other Variables* _{τ} . These differential coefficients suggest that the component of the hazard rate that is explained by the monetary policy rate has even a negative effect on the loan rate, while the remaining part of the hazard rate (explained by all the other factors) has a positive impact on the loan rate. This is not consistent with loan demand driving our results. Our findings also suggest that *ceteris paribus* banks do not seem to require extra compensation for the risk taken during expansionary monetary times.

Models (2) and (3) include the interactions of *Hazard Rate Component Explained by the Federal Funds* _{τ} with *(Liquid Assets / Assets)* _{$\tau-1$} and *(Foreign Funds / Assets)* _{$\tau-1$} , respectively. We find that banks with more liquidity, hence banks that are less constrained, price the increment in the hazard rate even less so than banks that are more constrained. The opposite is true for banks with more foreign financing, possibly because foreign institutions monitor more.

In Model (5), we add the interactions of the *Hazard Rate Component Explained by the Federal Funds* _{τ} with bank size, loans / assets, non-performing loans / assets, capital /

⁴⁵ The mean hazard rate is around 20 basis points per loan - month. If the *LIBOR* _{τ} is equal to 2% for example and for median monetary conditions, a hazard rate of 0% results in a loan rate of 10.9%, while a hazard rate of 20 basis points corresponds to a loan rate of 12.5%.

assets, and the Herfindahl Hirschman Index, all taken in the month prior to loan origination. We find again that more liquid and domestically funded banks price the increment in the hazard rate less sharply. Also smaller banks with a lower loan to asset ratio, more non-performing loans, a lower capital ratio, and operating in less concentrated banking markets price the increment in the hazard rate less sharply – recall that all these banks also take more risk!

E. Subsample Stability and Margins of Bank Risk-Taking

Finally, in Table 7 we check subsample stability for all estimates reported in Models (1) to (4) from Table 2 and Models (1) and (2) from Table 5, and in addition explore the various salient margins of bank risk-taking by adding interactions of the *Federal Funds* _{$\tau-1$} with selected firm, relationship, loan and macro variables to these models. To conserve space we stack the relevant estimated coefficients in ten panels and suppress all other estimates because these are mostly similar to those we already presented in Tables 2 and 5, respectively.

[Insert Table 7 here]

The top panel, i.e., Panel A, contains the estimates from a subsample exercise whereby the period between 2002:4 - 2003:1 is removed. This is a period characterized by intense political uncertainty in Bolivia (which is also reflected in the spikes in the Bolivian T-Bill rate and the interbank rate in Figure 1),⁴⁶ yet removing this period all together does not alter the results much. In Panels B to D we focus on the most-prevalent industries, i.e.,

⁴⁶ It is the period around the elections of July 2002. In July 2001, the president was diagnosed with cancer and stepped down. He was replaced by the vice president and elections were called for July 2002. During this period Evo Morales decided to run for president and started to gain momentum. His potential victory – which in the end did not occur but only by a small margin – was widely expected to lead to major changes in the political and economic system in the direction of socialism. In addition, after the election period violent confrontations took place between the police and demonstrators because of the coca eradication policy which was introduced after intense pressure from the United States and various international organizations.

Manufacturing and Wholesale and Retail Trade, and on the other industries to see if bank risk-taking would differ by industry. Again the estimates are mostly in line with those reported so far.

Next, Panels E to J report the interaction estimates. Important to note at once is that also the sign, size and in many cases the statistical significance of the estimated coefficients on *Federal Funds* _{$\tau-1$} and its interactions imply that bank risk-taking occurs across the board and is not simply an “average” firm, relationship, or loan phenomenon.

In Panel E the federal funds rate is interacted with *Bank Borrowing >75%* _{$\tau-1$} , a dummy variable which equals 1 if the firm's total outstanding bank loans are in total volume larger than the 75th percentile of all firms, and equal 0 otherwise. The estimated coefficients on the interaction terms in all models imply that bank risk-taking is less pronounced when credit is granted to the largest firms. This is likely because small firms are more opaque and hence a relevant margin of bank risk-taking.

In Panel F we isolate firms with single versus multiple bank relationships. The estimates show that risk-taking is relatively muted when firms are engaged bilaterally. This is potentially the case because the lending bank then has to internalize all risk and can also not free-ride on the monitoring done by other banks (Carletti (2004), Carletti, Cerasi and Daltung (2007)).

Next, in Panel G we interact the federal funds rate with *Main Bank* _{$\tau-1$} which (recall) equals 1 if the value of loans from a bank is at least 50% of the firm's loans, and equals 0 otherwise. Though estimated imprecisely also in this case the estimated coefficients are not necessarily inconsistent with free-riding in the sense that a main bank is willing to take more risk because potentially having an informational advantage (being the main bank) it can “share” the resultant risks with other banks.

Loan characteristics do not seem to play a sizeable role in Panels H and I, but the introduction of deposit insurance in December 2001 does (see the lowest Panel J). Though again estimates are at times imprecise, more risk-taking seemingly occurs after its introduction, likely because bank agency issues then became even more pronounced. But it is important to notice that also prior to the introduction additional risk-taking occurred with almost the same intensity when the federal funds rate was lower.

IV. Conclusion

We analyze the impact of monetary policy on bank loan risk-taking, pricing and expected returns by accessing the unique, detailed credit register of Bolivia from 1999 to 2003. During this period, the Bolivian peso was pegged to the US dollar, there were hardly any restrictions in the Bolivian capital account, and the banking system was almost completely dollarized. In addition, the Bolivian business cycle and the US federal funds rate were not correlated. The US federal funds rate is therefore a proper measure of the so-predetermined stance of monetary policy in Bolivia and is exogenous to the local economic conditions. Hence, employing the US federal funds rate and the very detailed Bolivian credit register we can examine whether and how monetary policy rates affect banks' loan risk-taking, pricing and expected returns.

We find that lower monetary policy rates increase the risk-appetite of banks. Controlling for bank and firm observables and unobservable heterogeneity, bank-firm relationship, loan, and banking market characteristics and macroeconomic conditions, a decrease in the US federal funds rate makes it more likely that banks grant loans to ex-ante observable riskier borrowers with past non-performance or with a subprime rating, or grant loans that are more likely to default over their life or per month outstanding.

In pointed contrast, a decrease in the federal funds rate prior to repayment or over the loan's life lowers the default rate! Therefore, the moment of highest credit risk is when the monetary policy rate is low and they substantially increase over the life of the loans, as was the case for example in the US and Europe in 2002-2007 before the start of the worst financial crisis since the 1930s, in Japan in the 1980s, or in the US in the 1920s. Our findings, therefore, have crucial implications for bank credit risk once the US and Europe leave their ultra low monetary policy rates that have been in place since 2008 and return to normal historical levels.

Results also suggest that banks do not price this additional risk they take, both analyzing loan spreads and expected returns (including collateral values). We further find that especially banks with more liquid assets, fewer funds from foreign financial institutions, lower capital ratios and more NPLs take more risk when rates are low and price this additional risk even less so than other banks. This pricing combined with our findings that risk-taking is more pronounced for banks with more acute moral hazard problems, when dealing with small firms, in multiple relationships or after the introduction of explicit deposit insurance, suggests a causal link from low policy rates to excessive risk-taking.

All in all, given that credit risk is the most important risk for banks, the results suggest that central banks should take into account the financial stability implications of their monetary policy decisions. Therefore, our results are consistent with the new macroprudential policy responsibilities by central banks in Europe and US.

REFERENCES

- Acharya, V. V., and H. Naqvi, 2012, "The Seeds of a Crisis: A Theory of Bank Liquidity and Risk-Taking Over the Business Cycle," *Journal of Financial Economics* 106, 349-366.
- Adrian, T., and H. S. Shin, 2009, "Money, Liquidity and Monetary Policy," *American Economic Review Papers and Proceedings* 600-605.
- , 2011, "Financial Intermediaries and Monetary Economics," in B. M. Friedman and M. Woodford, eds, *Handbook of Monetary Economics 3A*, Elsevier, New York NY.
- Ai, C., and E. C. Norton, 2003, "Interaction Terms in Logit and Probit Models," *Economics Letters* 80, 123-129.
- Allen, F., and D. Gale, 2000, "Bubbles and Crises," *Economic Journal* 110, 236-255.
- , 2004, "Asset Price Bubbles and Monetary Policy," in M. Desai and Y. Said, eds, *Global Governance and Financial Crises*, Routledge, London.
- , 2007, *Understanding Financial Crises*, Oxford University Press, New York NY.
- Allen, F., and K. Rogoff, 2011, "Asset Prices, Financial Stability and Monetary Policy," in P. Jansson and M. Persson, eds, *The Riksbank's Inquiry into the Risks in the Swedish Housing Market*, Sveriges Riksbank, Stockholm.
- Altunbas, Y., L. Gambacorta, and D. Marquez-Ibañez, 2010, Does Monetary Policy Affect Bank Risk-Taking?, Bank for International Settlements, Basle CH.
- Apel, M., and C. A. Claussen, 2012, "Monetary Policy, Interest Rates and Risk-Taking," *Sveriges Riksbank Economic Review* 68-83.
- Axelson, U., T. Jenkinson, P. Strömberg, and M. S. Weisbach, 2013, "Borrow Cheap, Buy High? Determinants of Leverage and Pricing in Buyouts," *Journal of Finance* 68, 2223-2267.
- Beck, T., V. Ioannidou, and L. Schäfer, 2012, Foreigners versus Natives: Bank Lending Technologies and Loan Pricing, European Banking Center, Tilburg.
- Berger, A. N., S. Frame, and V. P. Ioannidou, 2011, "Tests of Ex Ante versus Ex Post Theories of Collateral Using Private and Public Information," *Journal of Financial Economics* 100, 85-97.
- Berger, A. N., L. F. Klapper, M. S. Martinez Peria, and R. Zaidi, 2008, "Bank Ownership Type and Banking Relationships," *Journal of Financial Intermediation* 17, 37-62.
- Berger, A. N., and G. F. Udell, 1992, "Some Evidence on the Empirical Significance of Credit Rationing," *Journal of Political Economy* 100, 1047-1077.
- , 1995, "Relationship Lending and Lines of Credit in Small Firm Finance," *Journal of Business* 68, 351-381.
- , 2006, "A More Complete Conceptual Framework for SME Finance," *Journal of Banking and Finance* 30, 2945-2966.
- Berlin, M., and L. J. Mester, 1998, "On the Profitability and Cost of Relationship Lending," *Journal of Banking and Finance* 22, 873-897.
- Bernanke, B. S., and A. S. Blinder, 1992, "The Federal Funds Rate and the Channels of Monetary Transmission," *American Economic Review* 82, 901-921.
- Bernanke, B. S., and M. Gertler, 1995, "Inside the Black Box: The Credit Channel of Monetary Policy Transmission," *Journal of Economic Perspectives* 9, 27-48.
- Bernanke, B. S., M. Gertler, and S. Gilchrist, 1996, "The Financial Accelerator and the Flight to Quality," *Review of Economics and Statistics* 78, 1-15.
- Bernanke, B. S., and K. N. Kuttner, 2005, "What Explains the Stock Market's Reaction to Federal Reserve Policy?," *Journal of Finance* 60, 1221-1258.

- Blanchard, O., 2009, *The Crisis: Basic Mechanisms, and Appropriate Policies*, International Monetary Fund, Washington DC.
- Bojanic, A. N., 2009, "The Impact of Tin on the Economic Growth of Bolivia," *Coyuntura Económica* 39, 171-183.
- Bonfim, D., and C. Soares, 2013, *The Risk-taking Channel of Monetary Policy - Exploring All Avenues*, Banco de Portugal, Lisbon.
- Borio, C., and H. Zhu, 2008, *Capital Regulation, Risk-Taking and Monetary Policy: A Missing Link in the Transmission Mechanism*, Bank for International Settlements, Basle.
- Boyd, J. H., and D. E. Runkle, 1993, "Size and the Performance of Banking Firms: Testing the Predictions of Theory," *Journal of Monetary Economics* 31, 46-67.
- Brown, M., K. Kirschenmann, and S. Ongena, 2013, "Foreign Currency Loans - Demand or Supply Driven?," *Journal of Money, Credit and Banking* Forthcoming.
- Brunnermeier, M. K., 2009, "Deciphering the Liquidity and Credit Crunch 2007-2008," *Journal of Economic Perspectives* 23, 77-100.
- Brunnermeier, M. K., A. Crockett, C. A. E. Goodhart, A. Persaud, and H. S. Shin, 2009, *The Fundamental Principles of Financial Regulation*, Geneva.
- Buch, C. M., S. Eickmeier, and E. Prieto, 2014a, "In Search for Yield? Survey-based Evidence on Bank Risk Taking," *Journal of Economic Dynamics and Control* 43, 12-30.
- , 2014b, "Macroeconomic Factors and Microlevel Bank Behavior," *Journal of Money, Credit and Banking* 46, 715-751.
- Calomiris, C. W., 2009, "The Subprime Turmoil: What's Old, What's New and What's Next?," *Journal of Structured Finance* 15, 6-52.
- Cameron, A. C., and P. K. Trivedi, 2005, *Microeconometrics: Methods and Applications*, Cambridge University Press, New York.
- Carletti, E., 2004, "The Structure of Bank Relationships, Endogenous Monitoring, and Loan Rates," *Journal of Financial Intermediation* 13, 58-86.
- Carletti, E., V. Cerasi, and S. Daltung, 2007, "Multiple-Bank Lending: Diversification and Free-Riding in Monitoring," *Journal of Financial Intermediation* 16, 425-451.
- Chava, S., and R. A. Jarrow, 2004, "Bankruptcy Prediction with Industry Effects," *Review of Finance* 8, 537-569.
- Degryse, H., M. Kim, and S. Ongena, 2009, *Microeconometrics of Banking: Methods, Applications and Results*, Oxford University Press.
- Degryse, H., L. Laeven, and S. Ongena, 2009, "The Impact of Organizational Structure and Lending Technology on Banking Competition," *Review of Finance* 13, 225-259.
- Degryse, H., and S. Ongena, 2005, "Distance, Lending Relationships, and Competition," *Journal of Finance* 60, 231-266.
- , 2008, "Competition and Regulation in the Banking Sector: A Review of the Empirical Evidence on the Sources of Bank Rents," in A. V. Thakor and A. W. A. Boot, eds, *Handbook of Financial Intermediation and Banking*, Elsevier, Amsterdam.
- Degryse, H., and P. Van Cayseele, 2000, "Relationship Lending Within a Bank-Based System: Evidence from European Small Business Data," *Journal of Financial Intermediation* 9, 90-109.
- Delis, M. D., I. Hasan, and N. Mylonidis, 2011, *The Risk-Taking Channel of Monetary Policy in the USA: Evidence from Micro-Level Data*, Cass Business School, London.

- Dell'Ariccia, G., L. Laeven, and G. A. Suarez, 2013, Bank Leverage and Monetary Policy's Risk-Taking Channel: Evidence from the United States, International Monetary Fund, Washington DC.
- Dell'Ariccia, G., and R. Marquez, 2006, "Lending Booms and Lending Standards," *Journal of Finance* 61, 2511-2546.
- Dell'Ariccia, G., L. Laeven, and R. Marquez, 2014, "Real Interest Rates, Leverage, and Bank Risk-Taking," *Journal of Economic Theory* 149, 65-99.
- Dewatripont, M., and J. Tirole, 1994, *The Prudential Regulation of Banks*, MIT, Cambridge MA.
- Diamond, D. W., and R. G. Rajan, 2006, "Money in a Theory of Banking," *American Economic Review* 96, 30-53.
- , 2009, "The Credit Crisis: Conjectures about Causes and Remedies," *American Economic Review* 99, 606-610.
- , 2012, "Illiquid Banks, Financial Stability, and Interest Rate Policy," *Journal of Political Economy* 120, 552-591.
- Duffie, D., L. Saita, and K. Wang, 2007, "Multi-Period Corporate Default Prediction with Stochastic Covariates," *Journal of Financial Economics* 83, 635–665.
- Freixas, X., and J. C. Rochet, 2008, *Microeconomics of Banking*, MIT Press, Cambridge MA.
- Fried, J., and P. Howitt, 1980, "Credit Rationing and Implicit Contract Theory," *Journal of Money, Credit and Banking* 12, 471-487.
- Gaggl, P., and M. T. Valderrama, 2010, "Does a Low Interest Rate Environment Affect Risk Taking in Austria?," *Monetary Policy and the Economy of the Oesterreichische Nationalbank* 32-48.
- Geršl, A., P. Jakubík, D. Kowalczyk, S. Ongena, and J.-L. Peydró, 2012, Monetary Conditions and Banks' Behaviour in the Czech Republic, Czech National Bank, Praha.
- Greene, W. H., 2003, *Econometric Analysis* (5th), Prentice Hall, Upper Saddle River NJ.
- Guiso, L., and R. Minetti, 2010, "The Structure of Multiple Credit Relationships: Evidence from U.S. Firms," *Journal of Money, Credit and Banking* 42, 1037-1071.
- Heckman, J. J., and B. Singer, 1984, "Econometric Duration Analysis," *Journal of Econometrics* 24, 63-132.
- Ioannidou, V. P., and S. Ongena, 2010, "'Time for a Change': Loan Conditions and Bank Behavior When Firms Switch Banks," *Journal of Finance* 65, 1847-1878.
- Ioannidou, V. P., and M. F. Penas, 2010, "Deposit Insurance and Bank Risk-Taking: Evidence from Internal Loan Ratings," *Journal of Financial Intermediation* 19 95-115.
- Jensen, M. C., 1986, "Agency Costs of Free Cash Flow, Corporate Finance and Takeovers," *American Economic Review* 76, 323-329.
- Jiménez, G., S. Ongena, J.-L. Peydró, and J. Saurina, 2012, "Credit Supply and Monetary Policy: Identifying the Bank Balance-Sheet Channel with Loan Applications," *American Economic Review* 102, 2301-2326.
- , 2014, "Hazardous Times for Monetary Policy: What Do Twenty-Three Million Bank Loans Say about the Effects of Monetary Policy on Credit Risk-Taking?," *Econometrica* 82 463-505.
- Kalbfleisch, J. D., and R. L. Prentice, 2002, *The Statistical Analysis of Failure Time Data*, Wiley-Interscience, New York NY.
- Kashyap, A. K., and J. C. Stein, 2000, "What Do A Million Observations on Banks Say About the Transmission of Monetary Policy?," *American Economic Review* 90, 407-428.

- Keeley, M. C., 1990, "Deposit Insurance Risk and Market Power in Banking," *American Economic Review* 80, 1183-1200.
- Kiefer, N. M., 1988, "Economic Duration Data and Hazard Functions," *Journal of Economic Literature* 26, 646-679.
- Kindleberger, C. P., 1978, *Manias, Panics, and Crashes: A History of Financial Crises*, Basic Books, New York.
- Kirschenmann, K., 2012, Credit Rationing in Small Business Bank Relationships, Aalto University, Helsinki.
- López, M., F. Tenjo, and H. Zárate, 2010a, The Risk-Taking Channel and Monetary Transmission Mechanism in Colombia, Banco de la Republica Colombia, Bogota.
- , 2010b, The Risk-Taking Channel in Colombia Revisited, Banco de la Republica Colombia, Bogota.
- Manganelli, S., and G. Wolswijk, 2009, "What Drives Spreads in the Euro Area Government Bond Market?," *Economic Policy* 24, 191-240.
- Matsuyama, K., 2007, "Credit Traps and Credit Cycles," *American Economic Review* 97, 503-516.
- McDonald, C. G., and L. M. Van de Gucht, 1999, "High-Yield Bond Default and Call Risks," *Review of Economics and Statistics* 81, 409-419.
- Mosk, T., 2013, Bargaining with a Bank, Tilburg University, Tilburg.
- Myers, S., and R. G. Rajan, 1998, "The Paradox of Liquidity," *Quarterly Journal of Economics* 113, 733-771.
- Norton, E. C., H. Wang, and C. Ai, 2004, "Computing Interaction Effects and Standard Errors in Logit and Probit Models," *Stata Journal* 4, 154-167.
- Ongena, S., and D. C. Smith, 2000, "Bank Relationships: a Review," in P. Harker and S. A. Zenios, eds, *The Performance of Financial Institutions*, Cambridge University Press, London.
- Ongena, S., G. Tümer-Alkan, and N. von Westernhagen, 2012, "Creditor Concentration: An Empirical Investigation," *European Economic Review* 56, 830-847.
- Paligorova, T., and J. A. C. Santos, 2012, Monetary Policy and Bank Risk-Taking: Evidence from the Corporate Loan Market, Bank of Canada, Ottawa.
- Petersen, M. A., and R. G. Rajan, 1994, "The Benefits of Lending Relationships: Evidence from Small Business Data," *Journal of Finance* 49, 3-37.
- Rajan, R. G., 2006, "Has Finance Made the World Riskier?," *European Financial Management* 12, 499-533.
- , 2010, *Fault Lines*, Princeton University Press, Princeton NJ.
- Rigobon, R., and B. Sack, 2004, "The Impact of Monetary Policy on Asset Prices," *Journal of Monetary Economics* 51, 1553-1575.
- Saunders, A., and M. M. Cornett, 2012, *Financial Markets and Institutions*, McGraw-Hill Higher Education, New York NY.
- Shin, H. S., 2009, *2008 Clarendon Lectures in Finance on Risk and Liquidity*, Oxford University Press, Oxford.
- Shumway, T., 2001, "Forecasting Bankruptcy More Accurately: A Simple Hazard Model," *Journal of Business* 74, 101-124.
- Stein, J. C., 2013, Overheating in Credit Markets: Origins, Measurement, and Policy Responses, Federal Reserve Bank of St. Louis, St. Louis, Missouri.
- Stiglitz, J. E., and A. Weiss, 1981, "Credit Rationing in Markets with Imperfect Information," *American Economic Review* 71, 393-410.

- Taylor, J. B., 1993, "Discretion versus Policy Rules in Practice," *Carnegie-Rochester Conference Series on Public Policy* 39, 195-214.
- , 2007, *Housing and Monetary Policy*, Federal Reserve Bank of Kansas City, Jackson Hole WY.
- , 2008, *The Financial Crisis and the Policy Responses: An Empirical Analysis of What Went Wrong*, Bank of Canada, Ottawa.

FIGURE 1. THE US FEDERAL FUNDS RATE, BOLIVIAN INTEREST RATES AND THE GROWTH IN BOLIVIAN GROSS DOMESTIC PRODUCT

Note: The figure displays monthly values of the US federal funds rate, the Bolivian U.S. dollar denominated savings deposit rate, the Bolivian U.S. dollar denominated Treasury bill rate, the Bolivian interbank rate and the growth in Bolivian gross domestic product.

TABLE 1 -- DESCRIPTIVE STATISTICS

Variables	Definition	Unit	Mean	St.Dev.	Min.	Med.	Max.
<i>Dependent Variables</i>							
(Borrower) Past NPL	= 1 if any of the borrower's outstanding loans in the month prior to the loan initiation is non-performing (i.e., the loan had an overdue payment of 30 days or more); = 0 otherwise	0/1	0.05	0.22	0	0	1
(Borrower) Past Default	= 1 if in the month prior to the loan initiation the borrower had defaulted on a loan ever before (i.e., the loan was given the worst credit rating of 5); = 0 otherwise	0/1	0.00	0.04	0	0	1
Subprime (Loan)	= 1 if the bank's own internal credit rating indicated that at the time of loan origination the borrower had financial weaknesses that rendered the loan repayment doubtful and, therefore, was subprime (i.e., had a rating equal to 3 or higher); = 0 otherwise	0/1	0.03	0.17	0	0	1
(Loan) Default	= 1 if the granted loan defaults (i.e., is given the worst credit rating of 5); = 0 otherwise	0/1	0.02	0.13	0	0	1
Time to Loan Default or Repayment	Time to loan default (i.e., the loan is given the worst credit rating of 5) or repayment	months	6.27	6.01	1	4	52
<i>Monetary Conditions</i>							
Federal Funds _{t-1}	US federal funds rate in the month prior to loan origination	%	4.29	1.81	1.01	4.81	6.54
Federal Funds _{t,t}	US federal funds rate during the life of the loan until default or repayment	%	4.03	1.80	1.01	4.81	6.54
<i>Bank Characteristics</i>							
Includes 13 Bank Dummies							
ln(Assets) _{t-1}	The log of total bank assets	mln. US\$	6.27	0.73	2.79	6.43	7.27
(Loans/Assets) _{t-1}	Ratio of bank loans over total assets	%	71.01	6.71	9.91	71.16	86.16
(Non-Performing Loans/Assets) _{t-1}	Ratio of non-performing bank loans over total assets	%	7.68	4.57	0.60	6.13	41.60
(Capital/Assets) _{t-1}	Ratio of bank equity over total assets	%	10.36	4.32	5.34	9.26	54.22
(Liquid Assets/Assets) _{t-1}	Ratio of bank liquid assets over total assets	%	12.60	6.49	1.43	11.03	47.93
(Foreign Funds/Assets) _{t-1}	Ratio of financing by foreign institutions over total assets	%	10.50	8.11	0.00	9.05	46.43
<i>Firm Characteristics</i>							
Includes 18 Industry Dummies and 2,725 Firm Fixed Effects							
Bank Borrowing _{t-1}	The firm's total outstanding bank loans	mln. US\$	1.85	3.58	0.00	0.47	45.11
Sole Proprietorship	= 1 if the firm is a sole proprietorship; = 0 otherwise	0/1	0.11	0.32	0	0	1
Partnership	= 1 if the firm is a partnership; = 0 otherwise	0/1	0.16	0.37	0	0	1
Corporation	= 1 if the firm is a corporation; = 0 otherwise	0/1	0.70	0.46	0	1	1
Other	= 1 if the firm is a public company, a municipality, or a cultural, sport, or religious association; = 0 otherwise	0/1	0.02	0.15	0	0	1
<i>Bank - Firm Relationship Characteristics</i>							
Multiple Banks _{t-1}	= 1 if the firm has outstanding loans with more than one bank; = 0 otherwise	0/1	0.54	0.50	0	1	1
Main Bank _{t-1}	= 1 if the value of loans from a bank is at least 50% of the firm's loans; = 0 otherwise	0/1	0.72	0.45	0	1	1
Scope _{t-1}	= 1 if the firm has additional products (i.e., credit card used or not used, overdraft used or not used, and discount documents) with a bank; = 0 otherwise	0/1	0.25	0.43	0	0	1
<i>Loan Characteristics</i>							
Amount _t	Loan amount at origination	mln. US\$	0.17	0.49	0.00	0.05	12.21
Interest Rate _t	Annual contractual interest rate at origination	%	13.96	2.64	0.16	14.5	35
Collateral Value _t	The value of collateral to the loan amount at origination	%	0.84	11.42	0	0	1,240.73
Maturity _t	Loan maturity at origination	months	19.96	22.54	0	11.83	180.43
Installment _t	= 1 if loan is an installment loan; = 0 if a single-payment loan	0/1	0.71	0.45	0	1	1
<i>Banking Market Characteristics</i>							
Includes 12 Region Dummies							
Herfindahl Hirschman Index _{t-1}	The sum of squared bank shares of outstanding loans calculated per month for each region	-	0.18	0.11	0.12	0.16	1
<i>Macroeconomic Conditions</i>							
Includes 11 Month and Deposit Insurance Dummies							
Δ GDP Bolivia _{t-1}	Growth in the gross domestic product in Bolivia	%	1.87	0.80	0.42	2.04	3.60
Inflation US _{t-1}	Monthly change in the US consumer price index	%	2.62	0.74	1.07	2.65	3.70
Inflation Bolivia _{t-1}	Monthly change in the Bolivian consumer price index	%	2.71	1.66	-1.23	2.71	6.42
ICRG Country Risk Measure _{t-1}	= 100 if low risk; = 0 if high risk. Composite country risk indicator encompassing political, financial, and economic risk	-	67.49	1.13	64.80	67.50	69.80
Exchange Rate Peso - Dollar _{t-1}	The exchange rate between the peso and the US dollar	-	6.60	0.60	5.71	6.41	7.73
Price of Tin _{t-1}	The price of tin (a major export product of Bolivia)	US\$	3,363	457	1,236	3,554	4,000
Net Exports Bolivia / GDP Bolivia _{t-1}	Ratio of net exports of Bolivia and GDP in Bolivia	%	0.85	2.09	-1.74	0.35	9.86
Δ Real GDP US _{t-1}	Growth in the real gross domestic product in the US	%	2.56	1.45	0.22	2.22	4.85

Notes: The table defines the variables employed in the empirical specifications and provides their mean, standard deviation, minimum, median and maximum. Subscripts indicate the time of measurement of each variable. τ is the month the loan was granted. The timing of the variables in this table is set similar to the empirical models: $\tau-1$ is the month prior to the month the loan was granted and $\tau+t$ is during the life of the loan. The number of loan - month observations equals 157,955 and the number of loan observations equals 27,213.

TABLE 2 -- THE IMPACT OF MONETARY CONDITIONS ON MEASURES OF BANK RISK-TAKING IN PROBIT AND OLS MODELS

Variables	Model (1)		Model (2)		Model (3)		Model (4)		Model (5)	
	Dependent Variable		Past NPL		Past Default		Subprime		Default	
	Estimated Model		Probit		OLS		Probit		Probit	
	Coefficients	Marg.Effect	Coefficients	Coefficients	Coefficients	Coefficients	Coefficients	Coefficients	Coefficients	Coefficients
<i>Monetary Conditions</i>										
Federal Funds _{t-1}	-0.206*** [0.044]	-1.1%	-0.01225*** [0.00337]	-0.193* [0.113]	-0.080** [0.040]	-0.168* [0.086]				
Federal Funds _{t+T}									0.263*** [0.071]	
<i>Bank Characteristics</i>										
ln(Assets) _{t-1}	0.700*** [0.271]	3.7%	0.06103*** [0.01873]	-0.747 [0.912]	0.201 [0.195]	1.116*** [0.313]				
(Loans/Assets) _{t-1}	0.013 [0.009]	0.1%	0.00041 [0.00085]	0.000 [0.024]	-0.001 [0.013]	0.039** [0.016]				
(Non-Performing Loans/Assets) _{t-1}	0.003 [0.011]	0.0%	0.00166* [0.00098]	-0.006 [0.036]	0.042*** [0.010]	0.011 [0.014]				
(Capital/Assets) _{t-1}	0.033*** [0.013]	0.2%	0.00328*** [0.00121]	0.030 [0.055]	-0.011 [0.013]	0.044** [0.020]				
(Liquid Assets/Assets) _{t-1}	-0.01 [0.008]	-0.1%	-0.0004 [0.00063]	-0.041* [0.024]	0.001 [0.012]	0.001 [0.017]				
(Foreign Funds/Assets) _{t-1}	0.01 [0.007]	0.1%	0.00153** [0.00063]	-0.001 [0.022]	-0.010 [0.008]	0.005 [0.008]				
Individual Bank (12) Dummies	Included		Included	Included	Included	Included				
<i>Firm Characteristics</i>										
Bank Borrowing _{t-1}	0.011** [0.005]	0.1%	-0.00033 [0.00168]	-0.168*** [0.054]	-0.007 [0.007]	-0.095*** [0.026]				
Legal Structure (3) and Industry (18) Dummies	Included		Subsumed	Included	Included	Included				
Firm (2,716) Dummies	Not Included		Included	Not Included	Not Included	Not Included				
<i>Bank - Firm Relationship Characteristics</i>										
Multiple Banks _{t-1}	0.810*** [0.058]	4.3%	0.04445*** [0.00697]	-0.354* [0.200]	-0.012 [0.056]	-0.119 [0.077]				
Main Bank _{t-1}	-0.233*** [0.049]	-1.4%	-0.0024 [0.00663]	-0.594*** [0.218]	-0.270*** [0.058]	-0.301*** [0.073]				
Scope _{t-1}	0.484*** [0.049]	3.3%	0.03219*** [0.00822]	0.208* [0.125]	0.223*** [0.045]	0.295*** [0.062]				
<i>Loan Characteristics</i>										
Amount _t	0.03 [0.036]	0.2%	0.00095 [0.00348]	0.329*** [0.069]	0.194*** [0.026]	0.126 [0.112]				
Interest Rate _t	0.169*** [0.015]	0.9%	0.00766*** [0.00149]	0.103*** [0.024]	0.202*** [0.015]	0.221*** [0.028]				
Collateral Value _t	0.004*** [0.001]	0.0%	0.00045*** [0.00015]	0.001* [0.001]	0.004*** [0.001]	0.005*** [0.001]				
Maturity _t	0.004*** [0.001]	0.0%	-0.00005 [0.00013]	0.007*** [0.002]	0.009*** [0.001]	-0.003 [0.003]				
Installment _t	-0.123*** [0.039]	-0.6%	-0.00825* [0.00438]	-0.042 [0.095]	-0.189*** [0.051]	0.125* [0.069]				

Banking Market Characteristics

Herfindahl Hirschman Index _{$\tau-1$}	-3.899*** [0.674]	-20.6%	-0.29730*** [0.08924]	-4.150* [2.125]	-5.621*** [1.235]	-3.171*** [0.801]
Region (9) Dummies	Included		Subsumed	Included	Included	Included
<i>Macroeconomic Conditions</i>						
Δ GDP Bolivia _{$\tau-1$}	0.060* [0.034]	0.3%	0.00520* [0.00298]	-0.230*** [0.078]	-0.041 [0.037]	-0.063 [0.050]
Δ GDP Bolivia _{$\tau+\tau$}						0.062 [0.049]
Inflation Bolivia _{$\tau-1$}	0.061* [0.031]	0.3%	0.00354 [0.00224]	0.102 [0.064]	0.030 [0.026]	0.061 [0.052]
Inflation Bolivia _{$\tau+\tau$}						-0.164*** [0.043]
ICRG Country Risk Measure _{$\tau-1$}	-0.02 [0.031]	-0.1%	0.00013 [0.00261]	-0.074 [0.078]	0.042 [0.033]	-0.057 [0.048]
ICRG Country Risk Measure _{$\tau+\tau$}						-0.019 [0.041]
Exchange Rate Peso - Dollar _{$\tau-1$}	-0.12 [0.167]	-0.6%	0.00372 [0.01249]	-0.108 [0.435]	0.105 [0.161]	-0.768** [0.299]
Price of Tin _{$\tau-1$}	0.000 [0.000]	0.0%	0.00001 [0.00001]	0.001 [0.000]	0.000 [0.000]	0.000 [0.000]
Price of Tin _{$\tau+\tau$}						2.345*** [0.255]
Net Exports Bolivia / GDP Bolivia _{$\tau-1$}	0.027* [0.014]	0.1%	0.00141 [0.00113]	-0.031 [0.039]	0.027** [0.013]	0.034 [0.024]
Net Exports Bolivia / GDP Bolivia _{$\tau+\tau$}						-0.035* [0.018]
Δ Real GDP US _{$\tau-1$}	0.057 [0.035]	0.3%	-0.00337 [0.00232]	-0.044 [0.089]	-0.001 [0.035]	0.140** [0.055]
Δ Real GDP US _{$\tau+\tau$}						0.038 [0.038]
Month (11) and Deposit Insurance Dummies	Included		Included	Included	Included	Included
Constant	-7.749** [3.200]		-7.749** [3.200]	8.068 [7.990]	-9.623*** [3.093]	-21.703*** [5.510]
Pseudo R-squared (Adjusted R-square)	0.23		0.33	0.27	0.25	0.40
Number of Bank-Month Clusters	624		624	382	623	597
Number of Loan Observations	31,811		31,896	19,158	31,346	29,027

Notes: The estimates this table lists are based on probit or OLS estimations. The definition of the variables can be found in Table 1. Subscripts indicate the time of measurement of each variable. τ is the month the loan was granted. T is the time to default or maturity. For the first dependent variable the first column reports the estimated coefficients of a probit model, the second column the marginal effects for a change of one unit in the respective independent variable, and in the third column the estimated coefficients from an ordinary least squares regression; for the other dependent variables the estimated coefficients are reported. Within their respective column the coefficients or marginal effects are listed on the first row and the standard errors that are clustered at the bank-month level are reported between parentheses on the second row. Significance levels are indicated adjacent to the coefficients. In Model (5) the variable Exchange Rate Peso - Dollar _{$\tau+\tau$} cannot be included because of collinearity with the other independent variables.

*** Significant at the 1 percent level.

** Significant at the 5 percent level.

* Significant at the 10 percent level.

TABLE 3 -- MONETARY CONDITIONS AND THE (NET) EXPECTED RETURN OF A ONE DOLLAR LOAN

Variables	Model	Net Expected Return		Expected Return	
		(1)	(2)	(3)	(4)
Federal Funds _{t-1}		0.925*** [0.238]	3.307** [1.528]	1.491*** [0.238]	3.496** [1.530]
<i>Set of Controls from Table 2</i>		Not included	Included	Not included	Included
R-squared		0.00	0.04	0.00	0.04

Notes: The estimates this table lists are based on ordinary least squares estimations. The Net Expected Return of a one dollar loan equals: $[(1 - P) * (1 + Interest Rate) + (P * Collateral Value)] - (1 + Interbank Rate)$; the Expected Return of a one dollar loan equals: $(1 - P) * (1 + Interest Rate) + (P * Collateral Value)$. P is the estimated probability of default of the loan based on specification Table 2 Model (4). The *Interbank Rate* is the interest rate the bank pays on an interbank loan at $t-1$. The definition of the other variables can be found in Table 1. The set of controls from Table 2 include Bank, Firm, Bank - Firm Relationship, Loan and Banking Market Characteristics, and Macroeconomic Conditions. A constant is always included. The number of loan observations equals 13,366. Subscripts indicate the time of measurement of each variable. t is the month the loan was granted. The estimated coefficients are reported in the first row and the standard errors are reported between parentheses in the second row. Significance levels are indicated adjacent to the coefficients.

*** Significant at the 1 percent level.

** Significant at the 5 percent level.

* Significant at the 10 percent level.

TABLE 4 -- MONETARY CONDITIONS AND THE (NET) EXPECTED RETURN OF A ONE DOLLAR LOAN BY LOAN TYPE, COLLATERALIZATION AND RISK

Variables	Model	Net Expected Return		Expected Return	
		(1)	(2)	(3)	(4)
<i>Panel A: Uncollateralized Loans</i>					
Federal Funds _{τ-1}		1.831*** [0.029]	1.474*** [0.102]	2.394*** [0.028]	1.559*** [0.099]
<i>Panel B: Uncollateralized Risky Loans</i>					
Federal Funds _{τ-1}		1.792*** [0.030]	1.463*** [0.102]	2.352*** [0.028]	1.542*** [0.099]
Risky Loan _{τ-1}		-2.910*** [0.532]	-0.278 [0.356]	-3.041*** [0.484]	-0.547 [0.335]
Federal Funds _{τ-1}	* Risky Loan _{τ-1}	0.762*** [0.131]	0.204** [0.095]	0.804*** [0.121]	0.279*** [0.090]
<i>Panel C: 1-Year Maturity and Single-Payment Loans</i>					
Federal Funds _{τ-1}		1.446*** [0.223]	5.052*** [1.882]	2.020*** [0.204]	4.337** [1.997]
<i>In Panels A to C: Set of Controls from Table 2</i>		Not included	Included	Not included	Included

Notes: The estimates this table lists are based on ordinary least squares estimations. The Net Expected Return of a one dollar loan equals: $[(1 - P) * (1 + Interest Rate) + (P * Collateral Value)] - (1 + Interbank Rate)$; the Expected Return of a one dollar loan equals: $(1 - P) * (1 + Interest Rate) + (P * Collateral Value)$. P is the estimated probability of default of the loan based on specification Table 2 Model (4). The *Interbank Rate* is the interest rate the bank pays on an interbank loan at $\tau-1$. *Risky Loan* is a dummy variable that equals 1 if any of our ex-ante measures of risky loans in Table 2 are equal to one (*Past NPL*, *Past Default* or *Subprime*), and equals 0 otherwise. The definition of the other variables can be found in Table 1. The set of controls from Table 2 include Bank, Firm, Bank - Firm Relationship, Loan and Banking Market Characteristics, and Macroeconomic Conditions. A constant is always included. Subscripts indicate the time of measurement of each variable. τ is the month the loan was granted. The number of observations equals 9,452, 9,452 and 124, in Panels A, B and C, respectively. The estimated coefficients are reported in the first row and the standard errors are reported between parentheses in the second row. Significance levels are indicated adjacent to the coefficients.

*** Significant at the 1 percent level.

** Significant at the 5 percent level.

* Significant at the 10 percent level.

TABLE 5 -- THE IMPACT OF MONETARY CONDITIONS ON AN EX POST MEASURE OF BANK RISK-TAKING IN TIME-VARYING DURATION AND OLS MODELS

Variables	Model	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Dependent Variable	Default	Default	Default	Time to Default	Default	Default	Default	Default
Estimated Model	Duration	Duration	Duration	OLS	Duration	Duration	Duration	Duration	Duration
<i>Monetary Conditions</i>									
Federal Funds _{t-1}		-0.159** [0.069]	-0.151** [0.066]	-0.157** [0.069]	0.579* [0.313]	0.069 [0.150]	-0.197** [0.087]	-0.054 [0.151]	-0.282*** [0.090]
Federal Funds _{t+t}			0.667** [0.259]			0.498* [0.267]	0.586** [0.263]		
Δ Federal Funds _{t+t}				0.461 [0.601]	-1.128*** [0.228]			-0.977 [0.922]	0.004 [1.030]
<i>Monetary Conditions and Bank Characteristics</i>									
Federal Funds _{t-1} x (Liquid Assets/Assets) _{t-1}						-0.014* [0.008]		-0.006 [0.008]	
Federal Funds _{t+t} x (Liquid Assets/Assets) _{t-1}						0.012** [0.006]			
Δ Federal Funds _{t-1} x (Liquid Assets/Assets) _{t-1}								0.111** [0.053]	
Federal Funds _{t-1} x (Foreign Funds/Assets) _{t-1}							0.014 [0.010]		0.021** [0.010]
Federal Funds _{t+t} x (Foreign Funds/Assets) _{t-1}							0.006 [0.005]		
Δ Federal Funds _{t+t} x (Foreign Funds/Assets) _{t-1}									0.035 [0.049]
<i>Bank Characteristics</i>									
ln(Assets) _{t-1}		3.007*** [0.598]	2.997*** [0.602]	2.998*** [0.600]	0.618 [1.106]	3.009*** [0.658]	3.077*** [0.620]	3.096*** [0.659]	3.143*** [0.607]
(Loans/Assets) _{t-1}		0.076** [0.034]	0.077** [0.034]	0.076** [0.034]	-0.120*** [0.042]	0.091*** [0.033]	0.078** [0.034]	0.081** [0.032]	0.084** [0.036]
(Non-Performing Loans/Assets) _{t-1}		0.038 [0.026]	0.038 [0.026]	0.038 [0.026]	-0.211*** [0.068]	0.058* [0.035]	0.067** [0.031]	0.057* [0.034]	0.072** [0.031]
(Capital/Assets) _{t-1}		0.152*** [0.037]	0.153*** [0.037]	0.152*** [0.037]	-0.147** [0.069]	0.137*** [0.039]	0.163*** [0.035]	0.131*** [0.039]	0.160*** [0.035]
(Liquid Assets/Assets) _{t-1}		0.054** [0.026]	0.052** [0.026]	0.054** [0.026]	-0.051 [0.041]	0.082** [0.036]	0.053** [0.026]	0.089** [0.037]	0.059** [0.027]
(Foreign Funds/Assets) _{t-1}		0.006 [0.012]	0.005 [0.012]	0.006 [0.012]	-0.127*** [0.04935]	-0.003 [0.014]	-0.073* [0.042]	-0.001 [0.014]	-0.085* [0.044]
Individual Bank (12) Dummies		Included	Included	Included	Included	Included	Included	Included	Included
<i>Firm Characteristics</i>									
Bank Borrowing _{t-1}		-0.196*** [0.059]	-0.194*** [0.059]	-0.196*** [0.059]	0.068** [0.034]	-0.200*** [0.059]	-0.195*** [0.060]	-0.197*** [0.059]	-0.197*** [0.060]
Legal Structure (3) and Industry (18) Dummies Firm (2,582) Dummies		Included Not Incl.	Included Not Incl.	Included Not Incl.	Subsumed Included	Included Not Incl.	Included Not Incl.	Included Not Incl.	Included Not Incl.
<i>Bank - Firm Relationship Characteristics</i>									
Multiple Banks _{t-1}		0.015 [0.192]	0.008 [0.191]	0.014 [0.192]	0.325 [0.318]	0.003 [0.186]	0.018 [0.190]	0.004 [0.189]	0.025 [0.193]
Main Bank _{t-1}		-0.388** [0.193]	-0.366* [0.196]	-0.389** [0.193]	0.481*** [0.174]	-0.361* [0.194]	-0.328* [0.197]	-0.384** [0.192]	-0.347* [0.196]
Scope _{t-1}		0.428*** [0.145]	0.431*** [0.145]	0.427*** [0.144]	-0.641*** [0.232]	0.449*** [0.144]	0.433*** [0.146]	0.438*** [0.144]	0.422*** [0.146]
<i>Loan Characteristics</i>									
Amount _t		0.324* [0.171]	0.319* [0.169]	0.322* [0.172]	-0.056 [0.151]	0.342** [0.157]	0.332** [0.166]	0.324** [0.165]	0.337** [0.165]
Interest Rate _t		0.317*** [0.040]	0.314*** [0.040]	0.317*** [0.040]	-0.532*** [0.141]	0.309*** [0.041]	0.319*** [0.041]	0.316*** [0.040]	0.319*** [0.041]
Collateral Value _t		0.003*** [0.000]	0.003*** [0.000]	0.003*** [0.000]	-0.052*** [0.017]	0.003*** [0.000]	0.003*** [0.000]	0.003*** [0.000]	0.003*** [0.000]
Maturity _t		-0.048*** [0.008]	-0.048*** [0.008]	-0.048*** [0.008]	0.018** [0.008]	-0.048*** [0.008]	-0.048*** [0.008]	-0.048*** [0.008]	-0.048*** [0.008]
Installment _t		-0.158 [0.201]	-0.201 [0.202]	-0.16 [0.201]	-0.506*** [0.193]	-0.202 [0.204]	-0.214 [0.201]	-0.171 [0.201]	-0.169 [0.200]

Banking Market Characteristics

Herfindahl Hirschman Index _{t-1}	-6.402** [2.735]	-6.721** [2.770]	-6.451** [2.757]	8.030* [4.151]	-6.653** [2.874]	-6.689** [2.760]	-6.281** [2.811]	-6.555** [2.788]
Region (9) Dummies	Included	Included	Included	Subsumed	Included	Included	Included	Included
<i>Macroeconomic Conditions</i>								
Δ GDP Bolivia _{t-1:t}	0.266 [0.194]	-0.11 [0.282]	0.287 [0.199]	-0.250 [0.172]	-0.109 [0.284]	-0.112 [0.284]	0.272 [0.201]	0.295 [0.201]
Inflation Bolivia _{t-1:t}	-0.188*** [0.056]	-0.378*** [0.099]	-0.198*** [0.060]	-0.104 [0.198]	-0.384*** [0.100]	-0.383*** [0.099]	-0.195*** [0.060]	-0.205*** [0.059]
ICRG Country Risk Measure _{t-1:t}	0.105 [0.096]	0.019 [0.114]	0.124 [0.104]	0.076 [0.123]	0.001 [0.117]	0.016 [0.113]	0.101 [0.106]	0.120 [0.104]
Exchange Rate Peso - Dollar _{t-1:t}	-0.442 [0.519]	1.580* [0.951]	-0.334 [0.557]	-0.931 [0.930]	1.409 [0.966]	1.453 [0.960]	-0.335 [0.565]	-0.526 [0.544]
Price of Tin _{t-1:t}	0.001*** [0.001]	0.002*** [0.001]	0.001*** [0.000]	-0.000 [0.001]	0.002*** [0.001]	0.002*** [0.001]	0.001*** [0.000]	0.001*** [0.000]
Net Exports Bolivia / GDP Bolivia _{t-1:t}	-0.111** [0.044]	-0.143*** [0.044]	-0.101** [0.049]	-0.097 [0.068]	-0.142*** [0.044]	-0.141*** [0.045]	-0.102** [0.049]	-0.097** [0.049]
Δ Real GDP US _{t-1:t}	-0.039 [0.129]	-0.041 [0.131]	-0.081 [0.157]	0.111 [0.157]	-0.028 [0.131]	-0.052 [0.130]	-0.067 [0.158]	-0.086 [0.156]
Month (11) and Deposit Insurance Dummies	Included	Included	Included	Included	Included	Included	Included	Included
Constant	-45.505*** [8.302]	-54.969*** [9.853]	-47.281*** [9.136]	106.130*** [11.570]	-54.310*** [9.945]	-54.630*** [9.795]	-47.325*** [9.096]	-47.334*** [8.893]
Estimated Parameter of Duration Dependence (α)	1.53***	1.50***	1.53***	-	1.59***	1.55***	1.56***	1.62***
(Pseudo/Adjusted) R-squared	0.41	0.41	0.41	0.47	0.41	0.41	0.41	0.41

Notes: The estimates this table lists are based on ML estimation of the proportional hazard model using the Weibull distribution as the baseline hazard rate, or are based on ordinary least squares estimation. Time to Default equals the number of months before a loan is downgraded to the default status and equals the value 98 if no downgrade is observed during the sample period. The linear model is completed with the change in GDP growth in Bolivia and the US, inflation and country risk. The definition of the other variables can be found in Table 1. In the duration models the number of loan – month observations equals 157,955. The number of loan observations equals 27,213. In the OLS model the number of observations equals 29,326. Subscripts indicate the time of measurement of each variable. τ is the month the loan was granted. Variables that vary over time have a subscript that includes t . All estimates are adjusted for right censoring. Coefficients are listed in the first row and the standard errors that are clustered at the bank-month level are reported between parentheses in the second row. Significance levels are indicated adjacent to the coefficients. For the estimated parameter of duration dependence the difference from one is tested.

*** Significant at the 1 percent level.

** Significant at the 5 percent level.

* Significant at the 10 percent level.

TABLE 6 -- HAZARD RATES AND THE LOAN INTEREST RATE

Variables	Model	(1)	(2)	(3)	(4)
Hazard Rate Component Explained by the Other Variables _τ		802.265** [317.888]	712.519** [294.254]	803.763** [322.036]	1,230.200*** [307.964]
Hazard Rate Component Explained by the Federal Funds _τ		-1,019.999** [417.066]	519.555 [729.899]	-1,200.878*** [422.732]	-37,609.689*** [10,716.077]
Hazard Rate Component Explained by the Federal Funds _τ	x (Liquid Assets/Assets) _{τ-1}		-46.904** [20.958]		-134.537* [69.386]
Hazard Rate Component Explained by the Federal Funds _τ	x (Foreign Funds/Assets) _{τ-1}			33.580* [19.406]	272.184*** [68.156]
Hazard Rate Component Explained by the Federal Funds _τ	x ln(Assets) _{τ-1}				2,492.716** [1,185.279]
Hazard Rate Component Explained by the Federal Funds _τ	x (Loans/Assets) _{τ-1}				235.671** [93.536]
Hazard Rate Component Explained by the Federal Funds _τ	x (Non-Performing Loans/Assets) _{τ-1}				-317.107*** [56.488]
Hazard Rate Component Explained by the Federal Funds _τ	x (Capital/Assets) _{τ-1}				463.961*** [112.927]
Hazard Rate Component Explained by the Federal Funds _τ	x Herfindahl Hirschman Index _{τ-1}				27,187.622*** [5,918.492]
LIBOR _τ		0.615*** [0.033]	0.632*** [0.034]	0.615*** [0.033]	0.632*** [0.034]
Constant		10.881*** [0.156]	10.804*** [0.161]	10.884*** [0.156]	10.814*** [0.157]
R-squared		0.22	0.22	0.22	0.23

Notes: The estimates this table lists are based on ordinary least squares. The *Hazard Rate Explained by the Other Variables* is the estimated hazard rate when in Table 4 Model (2) all variables are set at their actual values except for the Federal Funds_{τ-1} which is set to the sample median for all loans. The *Hazard Rate Explained by the Federal Funds* is the estimated hazard when in Table 4 Model (2) all variables are at their actual values minus the Hazard Rate of Other Variables (i.e., it captures changes in the hazard rate caused by deviations in the Federal Funds from its median). The *LIBOR* is the rate on US dollar denominated loans matched in maturity with the time to repayment or default of the individual bank loans. The definition of the other variables can be found in Table 1. The number of loan observations equals 26,640. Subscripts indicate the time of measurement of each variable. τ is the month the loan was granted. Coefficients are listed in the first row and the standard errors that are clustered at the bank-month level are reported between parentheses in the second row. Significance levels are indicated adjacent to the coefficients.

*** Significant at the 1 percent level.

** Significant at the 5 percent level.

* Significant at the 10 percent level.

TABLE 7 -- THE IMPACT OF MONETARY CONDITIONS ON MEASURES OF BANK RISK-TAKING IN PROBIT MODELS AND ON AN EX POST MEASURE OF BANK RISK-TAKING IN TIME-VARYING DURATION MODELS ACROSS TIME, INDUSTRY, FIRMS AND LOANS

Variables	Probit Models				Duration Models	
	(1)	(2)	(3)	(4)	(1)	(2)
<i>Panel A: Period 2002:4 - 2003:1 Removed</i>						
Federal Funds _{t-1}	-0.116** [0.050]	-0.114 [0.118]	-0.033 [0.044]	-0.083 [0.088]	-0.179** [0.075]	-0.174** [0.073]
Federal Funds _{t+T or t}				0.294*** [0.078]		0.718*** [0.274]
Number of Observations	27,613	16,321	27,149	25,206	137,946	137,946
<i>Panel B: Only the Manufacturing Industry</i>						
Federal Funds _{t-1}	-0.170*** [0.062]	0.766* [0.403]	-0.005 [0.066]	-0.195 [0.146]	-0.255* [0.144]	N.C.
Federal Funds _{t+T or t}				0.219* [0.123]		N.C.
Number of Observations	9,566	3,705	9,116	7,250	46,649	
<i>Panel C: Only the Wholesale and Retail Trade Industries</i>						
Federal Funds _{t-1}	-0.283*** [0.062]	0.138 [0.254]	-0.132* [0.080]	-0.076 [0.120]	-0.265*** [0.101]	-0.267*** [0.101]
Federal Funds _{t+T or t}				0.174* [0.104]		0.329 [0.371]
Number of Observations	9,306	2,877	8,710	8,277	48,242	48,242
<i>Panel D: All Industries, except Manufacturing and Wholesale and Retail Trade Industries</i>						
Federal Funds _{t-1}	-0.207*** [0.078]	-2.772** [1.124]	-0.055 [0.070]	-0.256** [0.122]	-0.093 [0.127]	N.C.
Federal Funds _{t+T or t}				0.368*** [0.115]		N.C.
Number of Observations	12,621	3,777	12,618	11,602	63,064	
<i>Panel E: Interaction with Bank Borrowing > 75%</i>						
Federal Funds _{t-1}	-0.261*** [0.049]	-0.546*** [0.156]	-0.072 [0.053]	-0.167* [0.086]	-0.238*** [0.070]	-0.227*** [0.067]
Federal Funds _{t-1} * Bank Borrowing > 75% _{t-1}	0.056** [0.025]	0.331*** [0.084]	0.019 [0.025]	0.013 [0.032]	0.280*** [0.102]	0.268*** [0.100]
Federal Funds _{t+T or t}				0.248*** [0.071]		0.659** [0.260]
Bank Borrowing _{t-1} > 75%	0.144 [0.114]	-0.671** [0.266]	0.029 [0.117]	-0.439*** [0.162]	-2.241*** [0.524]	-2.185*** [0.519]
<i>Panel F: Interaction with 1-Multiple Banks</i>						
Federal Funds _{t-1}	-0.278*** [0.053]	-0.209* [0.111]	-0.089** [0.044]	-0.186** [0.089]	-0.295*** [0.074]	-0.283*** [0.071]
Federal Funds _{t-1} * 1-Multiple Banks _{t-1}	0.083*** [0.029]	0.038 [0.060]	0.016 [0.024]	0.037 [0.035]	0.325*** [0.096]	0.313*** [0.093]
Federal Funds _{t+T or t}				0.260*** [0.070]		0.648** [0.258]
Multiple Banks _{t-1}	0.473*** [0.131]	-0.498* [0.279]	-0.076 [0.119]	-0.274 [0.173]	-1.527*** [0.488]	-1.478*** [0.478]
<i>Panel G: Interaction with Main Bank</i>						
Federal Funds _{t-1}	-0.209*** [0.076]	-0.231 [0.163]	-0.039 [0.068]	-0.160* [0.090]	0.058 [0.114]	0.058 [0.113]
Federal Funds _{t-1} * Main Bank _{t-1}	-0.024 [0.039]	-0.017 [0.084]	-0.024 [0.043]	-0.011 [0.038]	-0.291** [0.117]	-0.280** [0.115]
Federal Funds _{t+T or t}				0.263*** [0.071]		0.654** [0.257]
Main Bank _{t-1}	0.098 [0.177]	-0.257 [0.410]	0.05 [0.178]	-0.252 [0.175]	0.982 [0.617]	0.951 [0.611]
<i>Panel H: Interaction with Maturity</i>						
Federal Funds _{t-1}	-0.214*** [0.046]	-0.255** [0.112]	-0.078* [0.041]	-0.163* [0.089]	-0.169 [0.127]	-0.166 [0.127]
Federal Funds _{t-1} * Maturity _t	0.001 [0.001]	0.003*** [0.001]	0.000 [0.001]	0.000 [0.002]	0.001 [0.008]	0.001 [0.008]
Federal Funds _{t+T or t}				0.262*** [0.070]		0.669*** [0.259]
Maturity _t	-0.001 [0.005]	-0.009 [0.006]	0.010*** [0.003]	-0.001 [0.009]	-0.052 [0.043]	-0.053 [0.043]
<i>Panel I: Interaction with Installment</i>						
Federal Funds _{t-1}	-0.223*** [0.070]	-0.205 [0.125]	-0.049 [0.052]	-0.146* [0.083]	-0.122 [0.121]	-0.116 [0.117]
Federal Funds _{t-1} * Installment _t	-0.017 [0.027]	-0.078 [0.051]	-0.026 [0.025]	-0.046 [0.029]	-0.051 [0.121]	-0.049 [0.118]
Federal Funds _{t+T or t}				0.261*** [0.070]		0.667** [0.259]
Installment _t	-0.024 [0.107]	0.319* [0.184]	-0.049 [0.111]	0.305** [0.129]	0.064 [0.624]	0.015 [0.614]
<i>Panel J: Interaction with Deposit Insurance</i>						
Federal Funds _{t-1}	-0.128*** [0.049]	-0.129 [0.123]	-0.068 [0.044]	-0.076 [0.091]	-0.134 [0.143]	-0.179 [0.142]
Federal Funds _{t-1} * Deposit Insurance _{t-1}	-1.117*** [0.359]	-1.107 [0.799]	-0.162 [0.282]	-1.479*** [0.546]	-0.033 [0.178]	0.037 [0.171]
Federal Funds _{t+T or t}				0.290*** [0.072]		0.673*** [0.255]
Deposit Insurance _{t-1}	2.423*** [0.757]	2.623 [1.703]	0.551 [0.579]	2.757** [1.137]	1.494 [1.020]	1.584 [1.059]
<i>In Panels E to J: Number of Observations See Equivalent Model in</i>						
	Table 2	Table 2	Table 2	Table 2	Table 5	Table 5
<i>In Panels A to J: Controls from Equivalent Model in</i>						
	Table 2	Table 2	Table 2	Table 2	Table 5	Table 5

Notes: The estimates this table lists in the first four columns are based on probit estimations as in Table 2 while the last two columns are based on ML estimation of the proportional hazard model using the Weibull distribution as the baseline hazard rate as in Table 4. Bank Borrowing > 75%_{t-1} is a dummy variable which equals one if the firm's total outstanding bank loans is larger than the 75th percentile of all firms, and equal zero otherwise. The definition of the other variables can be found in Table 1. Subscripts indicate the time of measurement of each variable. τ is the month the loan was granted. T is the time to default or maturity. Variables that vary over time have a subscript that includes t . The estimated coefficients are listed on the first row and the standard errors that are clustered at the bank-month level are reported between parentheses on the second row. N.C. indicates that there is no convergence because the variance matrix is nonsymmetric or highly singular. Significance levels are indicated adjacent to the coefficients.

- *** Significant at the 1 percent level.
- ** Significant at the 5 percent level.
- * Significant at the 10 percent level.