
Paligorova, Teodora; Santos, João A. C.

Working Paper

Rollover risk and the maturity transformation function of
banks

Bank of Canada Working Paper, No. 2014-8

Provided in Cooperation with:
Bank of Canada, Ottawa

Suggested Citation: Paligorova, Teodora; Santos, João A. C. (2014) : Rollover risk and the maturity
transformation function of banks, Bank of Canada Working Paper, No. 2014-8, Bank of Canada,
Ottawa,
https://doi.org/10.34989/swp-2014-8

This Version is available at:
https://hdl.handle.net/10419/95705

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.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://doi.org/10.34989/swp-2014-8%0A
https://hdl.handle.net/10419/95705
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Working Paper/Document de travail
2014-8

Rollover Risk and the
Maturity Transformation Function
of Banks

by Teodora Paligorova and João A. C. Santos

 2

Bank of Canada Working Paper 2014-8

March 2014

Rollover Risk and the
Maturity Transformation Function

of Banks

by

Teodora Paligorova1 and João A. C. Santos2

 1Financial Markets Department
Bank of Canada

Ottawa, Ontario, Canada K1A 0G9
tpaligorova@bankofcanada.ca

2Federal Reserve Bank of New York

and
Nova School of Business and Economics

joao.santos@ny.frb.org

Bank of Canada working papers are theoretical or empirical works-in-progress on subjects in
economics and finance. The views expressed in this paper are those of the authors.

No responsibility for them should be attributed to the Bank of Canada,
the Federal Reserve Bank of New York or the Federal Reserve System.

 ISSN 1701-9397 © 2014 Bank of Canada

 ii

Acknowledgements

We are grateful to Anat Admati, Charles Gaa, Scott Hendry, Jorge Cruz Lopez, Randall
Morck and Francisco Trebbi for helpful comments, as well as participants at the 2013
TAU Finance Conference. We thank Vitaly Bord and Phoebe White for outstanding
research assistance.

 iii

Abstract

This paper shows that banks that rely heavily on short-term funding engage less in
maturity transformation in an attempt to decrease their exposure to rollover risk. These
banks shorten both the maturity of their portfolio of loans as well as the maturity of
newly issued loans. We find that the loan yield curve becomes steeper with banks’
increasing use of short-term funding. The loan maturity shortening is driven by banks and
affects borrowers’ financing choices—they turn to the bond market for long-term
funding. To the extent that borrowers do not manage to compensate for the undesirable
shortening of loan maturities by going to the bond market, they may become more
exposed to rollover risk due to banks. This potential synchronization of banks’ and
borrowers’ rollover risk can be a source of financial instability once short-term funding
suddenly disappears.

JEL classification: G21
Bank classification: Financial stability

Résumé

Les auteurs montrent qu’en cherchant à limiter leur exposition au risque de
refinancement, les banques qui recourent massivement au financement à court terme
assurent moins leur fonction de transformation des échéances. Ces banques
raccourcissent non seulement la durée de leur portefeuille de prêts, mais aussi celle des
prêts nouvellement accordés. Les auteurs constatent que la pente de la courbe des taux
des crédits est d’autant plus prononcée que le recours au financement à court terme est
important. Par ailleurs, la réduction de la durée des prêts est entièrement le fait des
banques et restreint le choix des modalités de financement des emprunteurs, qui se
tournent vers les marchés obligataires pour satisfaire leurs besoins de financement à long
terme. Dans la mesure où les emprunteurs ne réussiraient pas à compenser les
inconvénients liés à la diminution de la durée des prêts bancaires en empruntant sur le
marché obligataire, ils pourraient voir augmenter leur exposition au risque de
refinancement à cause des banques. La possibilité que le risque de refinancement des
banques se matérialise en même temps temps que celui auquel les emprunteurs sont
exposés constituerait une source d’instabilité financière en cas de tarissement subit du
financement à court terme.

Classification JEL : G21
Classification de la Banque : Stabilité financière

Non-Technical Summary

Financial economists have made significant progress in understanding firms’ debt maturity

choices. One popular view supported by ample empirical evidence is that firms’ private in-

formation about their own credit risk is an important determinant of debt maturity. Firms

balance two opposing factors—short-term debt makes borrowing costs more sensitive to pub-

lic information but also allows firms to borrow at an opportune time. However, much less is

known about the role of the financial conditions of suppliers in debt maturity.

The goal of this paper is to examine how banks’ reliance on short-term wholesale

funding (e.g., repurchase agreements, commercial paper, interbank loans) affects the maturity

of loans issued to non-financial corporations. With the start of the 2007-2009 financial crisis

when short-term funding disappeared quickly, it has been better understood that this is a

highly unstable source of funding, which can have important financial stability implications.

We document that those banks that rely more on short-term wholesale funding tend

to shorten the maturity of their loans. After ruling out various competing explanations—for

example, banks tend to shorten the maturity of loans in order to monitor borrowers more

effectively by making them revisit the banks more often—we argue that banks that rely more

on short-term funding and hence are exposed to rollover risk decrease the gap between the

maturity of their assets and liabilities, namely by shortening the maturity of loans, in order

to mitigate the costs associated with the realization of this risk. Importantly, because this

outcome is driven by banks and is to some extent undesirable to borrowers, our analysis shows

that borrowers turn to the bond market in order to compensate for the shortening of the loan

maturities.

One policy implication is that banks’ short-term funding unintendedly affects the avail-

ability and cost of long-term credit by making borrowers more dependent on the bond market.

To the extent that borrowers do not manage to compensate for the ‘undesirable’ shortening of

loans by going to the bond market, they may end up with greater exposure to rollover risk due

to banks. This potential synchronization of banks’ and borrowers’ rollover risk may become a

source of financial instability once short-term funding suddenly disappears.

1 Introduction

When banks rely on insured demandable deposits, they are able to perform maturity trans-

formation without exposing themselves to rollover risk. Over the past several years, banks

have branched out into non-deposit (uninsured) funding such as short-term wholesale funding,

which has given them the opportunity to meet their funding needs at lower costs, but it has

also exposed them to rollover risk. In this paper, we investigate whether banks take into ac-

count the rollover risk arising from reliance on short-term wholesale funding by shortening the

maturity of their loans. Ascertaining the answer to this question is important: ‘self-insurance’

through shortening of loan maturities in order to decrease the maturity gap between assets and

liabilities can reduce banks’ exposure to rollover risk, but it can also hinder banks’ maturity

transformation function, with potential negative implications for the availability and cost of

long-term bank loans.

Any attempt to identify a potential link between the maturity of banks’ funding sources

and the maturity of their lending business, referred to as the bank funding hypothesis, has to

consider other explanations for the maturity of loans. For example, banks that rely on short-

term funding and thus are exposed to monitoring by creditors may shorten the maturity of the

loans in order to strengthen the monitoring of their own borrowers (monitoring hypothesis).1

Banks may also adjust their loan maturity policies in response to a change in borrowers’

funding preferences (bond financing hypothesis). For example, firms plagued with moral hazard

problems can access the bond market if they are able to first take out a loan that elicits bank

monitoring (Holmstrom and Tirole (1997)).2 Accordingly, if firms opt to use bond financing,

they may first take out a short-term bank loan in order to capitalize on bank monitoring and

access the bond market on better terms, thereby explaining the decline in the maturity of bank

loans.3

1There are several ways banks can increase their ability to monitor borrowers, including holding a senior
claim (Berglof and Thadden (1994)), demanding collateral (Rajan and Winton (1995)), adding covenants to the
loan agreement (Gorton and Kahn (2000)), and shortening the maturity of the loan (Diamond (1993)).

2Datta et al. (1998) show that firms that have outstanding bank loans at the time of their bond issues are
able to raise bond financing on better terms.

3Similarly, if it becomes less expensive to access the bond market, as Gande et al. (1999) argue occurred

2

In our investigation of the maturity of corporate loans over the past two decades,

we consider these and other potential explanations for loan maturities, including borrowers’

incentives to synchronize the maturities of their assets and debt obligations. Our findings

provide strong evidence in support of the bank funding hypothesis: to decrease exposure to

rollover risk, banks shorten the maturity of loans in response to their increased reliance on

short-term funding. We find that banks’ increasing use of repo funding and wholesale funding,

our two proxies for short-term funding, leads to both a reduction in the average loan maturity

and a reduction in the effective maturity of banks’ portfolio of loans, defined as the average

time to maturity of new and existing loans in the banks’ portfolio of loans.

We also find that the shortening of loan maturities by banks that rely extensively

on short-term funding is prevalent among term loans and does not affect credit lines. This

finding supports the bank funding hypothesis and it is contrary to the monitoring hypothesis.

Only the shortening of term loan maturities is effective in reducing liquidity risk arising from

banks’ increased use of short-term funding. In the case of credit lines, however, banks only

provide a commitment to extend future funding; the shortening of maturities would not provide

protection against liquidity risk and would be costly to banks.4 This finding is also contrary

to the monitoring hypothesis, in which we would expect a decline in the maturities of both

term loans and credit lines, since they can force the borrower to renew their contracts more

often. We obtain additional results that do not support the monitoring hypothesis. For

instance, borrowers that need monitoring the most do not experience the strongest decline in

loan maturities compared to borrowers that need less monitoring.5

following the gradual repeal of the Glass-Steagall Act that started in the late 1980s, borrowers may opt to
substitute bank debt with bond financing. Since bond financing is predominantly long-term, this substitution
would lead to a relative decline in both the amount of long-term bank loans and the maturity of outstanding
bank debt.

4Bord and Santos (2014) show that banks charge higher undrawn fees when they extend credit lines with
longer maturities. The undrawn fee, which includes both a commitment fee and an annual fee, is the price the
borrower pays the credit line provider for the liquidity risk it incurs by guaranteeing the borrower access to
funding at its discretion over the life of the credit line and up to the total commitment amount.

5To affirm that demand in short-term loans is not driving the use of wholesale funding, in section 5 we
conduct several tests. We are aware that banks’ increasing use of short-term funding could be the result of
various factors, including their incentive to capitalize on favorable repo markets, the outcome of a maturity race
à la Brunnermeier and Oehmke (2013), or a ratchet effect as in Admati et al. (2013).

3

In addition, we find that the loan yield curve becomes steeper, whereby short-term

loans originated by banks that rely more on wholesale funding become relatively cheaper than

those originated by banks that rely less on wholesale funding. This finding adds support to

the bank funding hypothesis and it runs counter to the bond financing hypothesis. According

to the bank funding hypothesis, the shortening of loan maturities should go together with a

relative decrease in the cost of short-term loans in banks that rely extensively on short-term

funding and aim to make these loans more appealing to borrowers. In contrast, according

to the bond financing hypothesis, if borrowers’ preferences for bond financing increase and if

they choose to (strategically) take short-term loans prior to bond issuance to capitalize on

bank monitoring, then the increased demand for short-term loans should be accompanied by

an increase in loan rates.6

We find other results that put into question our conjecture that high demand for bonds

explains the decline in the maturity of bank loans. For instance, we find that firms that first

take out shorter loans are more likely to issue bonds shortly after the origination of bank loans,

and not vice versa. In addition, we find that bonds issued shortly after bank loans by high

wholesale funding banks are of relatively longer maturity than comparable bonds issued by

low wholesale banks, consistent with firms’ attempts to compensate for shortening of debt.

Our findings have several important implications. They indicate that banks opt to

manage the liquidity risk arising from their reliance on short-term wholesale funding by short-

ening the maturity of their assets, in particular their corporate loans, having implications for

the cost of bank lending. Specifically, we observe that the cost of long-term loans increases as

banks rely more on short-term funding. Our results also help to explain the downward trend

in the average maturity of outstanding bank loans over the past two decades, documented by

Mian and Santos (2011).7 Our findings also provide evidence of a new source of refinancing

risk for corporations and, more generally, a new source of financial fragility. By forcing bor-

6If borrowers’ appetite for more bond financing derives from a decline in the cost of access to the bond
market, to the extent that bank loans and bond financing are substitutes, this would lead firms to substitute
long-term bank loans with bond financing, as in the bank funding hypothesis. However, if the bank funding
hypothesis is at play, the relative cost of short-term loans will be smaller and hence the cost of bank and bond
long-term debt higher. See section 5.2 for details.

7While average maturity is close to four years in 1988, it declines to just over two-and-a-half-years in 2010.

4

rowers to come back to banks more often through shorter loans, banks can potentially monitor

borrowers better while at the same time exposing borrowers to refinancing risk. By relying

on short-term wholesale funding and thus exposing themselves to refinancing risk, banks that

lend short-term loans could automatically expose their borrowers to higher refinancing risk.

The combination of banks’ refinancing risk with borrowers’ refinancing risk has the potential

to be mutually reinforcing and contribute to a financial crisis. Lastly, our findings suggest

that regulatory initiatives aiming to align the maturity of bank assets more closely with the

maturity of liabilities, in order to reduce banks’ exposure to liquidity risk, may have an adverse

effect by virtue of banks’ decision to move away from the long-term lending business.8

Our paper is most closely related to the literature on corporate debt maturity. This

literature, including Barclay and Smith (1995), Stohs and Mauer (1996), Guedes and Opler

(1996), Johnson (2003), Berger et al. (2005), and Custódio et al. (2013), primarily focuses on

the cross-sectional relationships between firm characteristics and a firm’s choice of corporate

debt maturity, and pays little attention to the firm’s choice of maturity on each debt issue or

the role that credit suppliers play in firms’ debt maturity. Custódio et al. (2013) study the

maturity of new bond issues and syndicated loans, but they too do not consider the role of

banks in the maturity of firms’ loan choices, a key aspect of our investigation.

In this regard, our paper is related to a recent literature that has identified a set of bank-

specific factors that affect their loan policies. This literature has linked the spreads and the size

of the loan to various bank-specific drivers, including capital standards (Hubbard et al. (2002)

and Santos and Winton (2011)), lending standards (Paligorova and Santos (2012)), bank losses

(Santos (2011)), liquidity shocks (Ivashina and Scharfstein (2010)), and banks’ use of bond

financing (Hale and Santos (2010)). In contrast, we investigate the effect of banks’ increasing

use of short-term wholesale funding on the maturity of loans.

The remainder of our paper is organized as follows. We discuss the data, empirical

8The Basel Committee has proposed the implementation of a net stable funding ratio (NSFR) that requires a
minimum amount of funding, expected to be stable over a one-year time horizon, based on liquidity risk factors
assigned to assets and off-balance-sheet liquidity exposures. In particular, the NSFR limits overreliance on
short-term wholesale funding, encourages better assessment of funding risk across all on- and off-balance-sheet
items, and promotes funding stability.

5

strategy and sample characteristics in section 2. In section 3, we report results of the effect

of wholesale funding on loan maturity. In section 4, we investigate the bank monitoring

hypothesis. In section 5, we consider the hypothesis that the decline in loan maturity is the

result of a change in borrowers’ preferences for bond financing. Section 6 concludes the paper.

2 Data, methodology and sample characterization

2.1 Data

The data for this project come from several sources, including the Federal Reserve Board

and the Office of the Comptroller of the Currency; the Loan Pricing Corporation’s Dealscan

database (LPC); Compustat; the Center for Research on Securities Prices (CRSP); Merrill

Lynch’s bond yield indices; the Federal Reserve’s Bank Call Reports; and the Fixed Investment

Securities Database (FISD).

LPC is dominated by syndicated loans, and contains information on individual loans,

including its purpose and type; information about the borrower, including its sector of activity

and its legal status (private or public firm); and finally, information on the lending syndicate,

including the identity and role of the banks in the syndicate.

We use Compustat to obtain information on borrowers’ balance sheets. Even though

LPC contains loans from both privately held and publicly listed firms, given that Compustat

is dominated by publicly held firms, we have to exclude loans to privately held firms from our

sample.

We rely on the CRSP database to link companies and subsidiaries that are part of the

same firm, and to link companies over time that went through mergers, acquisitions or name

changes.9 We then use these links to merge the LPC and Compustat databases to determine

the financial condition of the firm at the time it borrowed from banks. We also use CRSP to

gather data on firms’ stock prices.

We use Merrill Lynch’s yield indices on new long-term industrial bonds to control for

changes in the risk premium in credit markets. We consider the indices on yields of triple-

9We adopted a conservative criterion and dropped companies that could not be reasonably linked.

6

A and triple-B rated bonds because these go further back in time than the indices on the

investment-grade and below-grade bonds.

We rely on the Reports of Condition and Income compiled by the Federal Deposit

Insurance Corporation, the Comptroller of the Currency, and the Federal Reserve System

to obtain bank data, including the portion of funding raised in wholesale markets, capital-to-

asset ratio, size, profitability and risk, for the lead bank(s) in each lending syndicate. Wherever

possible, we get these data at the bank holding company level using Y9C reports. When these

reports are not available, we rely on Call Reports, which have data at the bank level.

Finally, we use information on firms’ bond issuance from the FISD to investigate

whether firms react to the shortening of loan maturity by issuing more often in the bond

market. We also use this data source to investigate whether firms attempt to compensate for

the shortening of bank debt by issuing bonds of longer maturity.

2.2 Methodology

Our methodology has three parts. Part one investigates whether banks adjust the maturity of

their corporate loans in response to the increased use of short-term funding. Part two explores

whether the decline in loan maturity could be the result of other hypotheses, including a change

in banks’ monitoring preferences or in borrowers’ funding preferences. Part three investigates

firms’ bond financing in an attempt to find whether banks’ shortening of lending has any effect

on firms’ financial policies. We describe next the tests we conduct in the three parts of our

methodology.

2.2.1 Bank funding hypothesis

Banks can convert short-term deposits into long-term loans without being exposed to creditors’

withdrawal of funds because of deposit insurance. However, when banks rely on uninsured

short-term funding, such as wholesale funding, they may not be able to originate long-term

loans, because they may self-insure against liquidity risk by matching short maturities of

financing and loans. In a theoretical model, Winton (2003) shows that institutions faced with

liquidity needs will first use their most liquid assets as a source of financing.

7

Banks’ short-term funding and loan maturity

We consider three tests of the bank funding hypothesis. To determine whether there is a

link between banks’ use of short-term funding and loan maturity, our first test builds on the

following regression model:

LMATURITYl,f,b,t = αWHOLESALEl,f,b,t−1

+ βXb,t−1 + γYf,t−1 + λZl,t + ζMt + FEb + TimeEffects+ ϵl,f,b,t.

(1)

LMATURITYl,f,b,t is the natural log of the maturity of loan l that bank b extends to firm f

during quarter t. We measure WHOLESALE as the ratio of the sum of federal funds pur-

chased and securities sold under repurchase agreements, commercial paper, brokered deposits,

and other borrowed money to total assets.10 We also consider the ratio of the federal funds

purchased and securities sold under agreements to repurchase to total assets (REPO FF) as

an alternative proxy for the maturity of banks’ liabilities. This proxy will likely capture the

part of the wholesale funding with the shortest maturity.11 WHOLESALEb,t−1 is our key

variable of interest. Based on model (1), the coefficient α tells us whether banks shorten the

maturity of loans when they increase their use of wholesale funding. We also control for the

sets of bank-, borrower- and loan-specific factors, Xb,t−1, Yf,t−1 and Zl,t−1, respectively, which

are discussed next.

Our set of bank controls includes L ASSETS BK, the log of bank’s total assets, to

control for bank size, and CAPITAL BK, the ratio of the bank’s equity to total assets, to

account for the bank’s capital ratio. It also includes LIQUIDITY BK, the bank’s holdings of

cash and marketable securities as a fraction of total assets, to control for liquidity. Lastly, our

set of bank controls includes CHARGE − OFFS BK and ROA BK, the bank’s charge-offs

and return on assets, respectively, to control for the bank’s performance.

10 We use information from Schedule HC FR Y-9C. Detailed definitions are available at
http://www.federalreserve.gov/reportforms/forms/FR_Y-9C20110630_i.pdf.

11 Due to the lack of data, we cannot use separately the federal funds purchased and the securities sold under
agreements to repurchase throughout the entire sample period. See section 3.5 for more details.

8

We complement this set of bank controls with a set of borrower-specific controls. Since

banks, in general, are less willing to extend long-term loans to riskier firms, our firm-specific

controls attempt to capture different aspects of firm risk. To that end, we control for the

borrower’s leverage, LEV ERAGE, profit margin, PROFMARGIN, and size as captured by

the log of its sales in hundreds of millions of dollars, L SALES. Larger firms are typically

better established and better diversified across customers, suppliers and regions. Similarly,

firms with a higher profit margin have a higher cushion to service their debt and are less

risky as well. Firms with high leverage, on the other hand, have a higher risk of default. As

leverage increases, so does liquidity risk, hence firms with high leverage are expected to use

more long-term debt, all else equal.

We also control for the firm’s tangibles, TANGIBLES, and for its growth opportunities

as measured by its market-to-book ratio, MKTOBOOK, since firms with fewer tangible assets

and those with more growth opportunities are more likely to have incentives (opportunities)

to take on more risk. Firms with high growth opportunities may use short-term debt to limit

agency issues related to an underinvestment problem. DEBT MATUR is the ratio of non-bank

long-term debt to total debt, included to control for the maturity effect of other financing

sources. Lastly, we include dummy variables to control for the firm’s sector of activity as

determined by the single-digit SIC industry groups. A given industry may face additional risk

factors that are not captured by firm controls, so the dummy variable allows us to capture

such risk at a very broad level.

We further include a set of loan-specific controls. This set includes L AMOUNT, the

log of the loan amount to control for the size of the loan, and dummy variables to account

for the purpose of the loan. To that end, we distinguish loans taken out for working capi-

tal purposes, WORK CAPITAL, for mergers and acquisitions, M&A, for recapitalizations,

RECAPITALIZATION, for corporate purposes, CORP PURPOSES, and to back up a

commercial paper program, CPBKUP. We control for the share of the loan retained by the

lead arranger, BKSHARE, since this drives the bank’s monitoring incentives.12 Lastly, our

12It is a challenge to control for the effect of the retained share of the lead bank, since this variable is missing
for a large percentage of the loans in Dealscan. To alleviate this problem, we complement the information on

9

set of loan-specific controls includes the dummy variable, TERM LOAN . This distinction is

important because in the case of term loans the bank provides the borrower with funds for the

duration of the loan, while in the case of credit lines it offers only a commitment to lend to

the borrower. As we will discuss below, we will build on this distinction to isolate the role of

banks’ funding choices on their loan maturity policies from other alternative explanations.

To account for general effects of the economic environment, we add macro controls and

time effects to these three sets of controls. Mt account for macroeconomic factors that may

also play a role in loan maturities. We include the slope of the yield curve (SLOPE YC) and

the bond spread (SPREAD), which is the difference between Moody’s indices on the yields of

triple-A and triple-B rated bonds. We expect that a more restrictive economic environment

(steeper yield curve and lower SPREAD) will decrease the maturity of loans, all else equal. We

cluster the errors at the bank level. To account for time effects, we include the year and quarter

fixed effects. To reduce concerns that our results are driven by time-invariant heterogeneity at

the bank level, we estimate all our loan maturity models with bank fixed effects (FEb).
13

Do banks synchronize the maturities of their assets and liabilities?

The previous tests focus on maturity at the loan level. If banks aim at reducing the liquidity

risk arising from the shortening of their liabilities, one could arguably claim that their goal

should be to reduce the maturity of their portfolio of loans. Therefore, a loan reduction is

expected not only for new loans but also for maturity extensions at the bank level.

To investigate this hypothesis, we begin by computing the number of years left up to

the lead bank’s share in Dealscan with information from another proprietary data source on syndicated loans
(the Shared National Credit program). This procedure reduces the number of observations for which we do not
have data on the lead banks’ retained share, but it does not eliminate the problem entirely. To deal with the
missing data, we apply the so-called “dummy variable adjustment” approach: we plug in an arbitrary value for
the cases of missing retained shares and then include in the regression a dummy variable coded one if data in the
original variable were missing, and zero otherwise, and the interaction term between the dummy variable and
the modified variable. We are aware that this technique may bias the estimates of the coefficients of retained
shares. We also apply alternative methods of filling in for missing observations, such as the subgroup mean
share by bank quarter, and obtain similar estimates. Moreover, retained share and the method of refilling the
data do not seem to affect our main estimates of interest, which are the estimates of wholesale funding on loan
maturity.

13In a robustness check, we include separately bank-year and year-quarter fixed effects, to account for time-
invariant heterogeneity for each bank within a given year. The results in our regression analysis remain un-
changed.

10

loan maturity, which gives us the “effective maturity” of the loan at time t. Next, we average

these values for all loans in the banks’ books to determine the average effective maturity of the

bank’s portfolio of loans as of time t. Using this information we then estimate the following

model of the maturity of the bank’s portfolio of loans:

LMATURITY LEFTb,t = αWHOLESALEyb,t−1 + βXyb,t−1 + ζMyt + FEb+

TimeEffects+ ϵb,t. (2)

LMATURITY LEFTb,t is the natural log of the average effective maturity in the bank’s port-

folio of loans computed at the end of year t. As in the previous section, WHOLESALEyb,t−1 is

our key variable of interest. Using the quarterly data, we calculate yearly averagesWHOLESALEy

and REPO FFy. We also control for the set of yearly adjusted bank-specific variables, Xyb,t−1,

that we discussed above, a set of year dummies (TimeEffects), andMt, to account for macroe-

conomic factors that may also play a role in loan maturities. As in our previous analyses, to

reduce concerns that our results are driven by uncontrolled bank heterogeneity we include bank

fixed effects (FEb).

2.2.2 Bank monitoring hypothesis

Banks can shorten the maturity of their loans not because they want to reduce the liquidity

risk arising from their added use of short-term funding, but because they want to strengthen

the monitoring of their borrowers. Specifically, it may be that banks that rely on short-term

wholesale funding are exposed themselves to monitoring by creditors, which motivates them

to monitor their borrowers more strictly. We consider two tests to distinguish between these

two hypotheses. The first one builds on the type of contract the bank has with the borrower,

namely whether it is a term loan or a credit line. The idea of this test is the following. If banks

shorten loan maturities because they want to increase the monitoring of borrowers, then we

should find a shortening of the maturity of their term loans and of their credit lines, since both

will force borrowers to come back for renewals more often within a shorter period of time.

In contrast, if the shortening of the loan maturity is driven by the bank’s objective to

11

reduce liquidity risk, then we should expect the result to be stronger for term loans than for

credit lines: in the case of term loans the bank provides the borrower with funds for the duration

of the loan, while in the case of credit lines it offers only a commitment to lend. To ascertain

the importance of these hypotheses, we extend our model of loan maturity as well as our model

of the extension of loan maturity and include the interaction between WHOLESALEb,t−1 and

the dummy variable TERM LOAN.

Our second test to distinguish the bank funding hypothesis from the monitoring hy-

pothesis builds on the following idea. Under the bank funding hypothesis, there is no apparent

reason for banks to target a decline in loan maturities when they lend to any given group of

borrowers. In contrast, under the monitoring hypothesis we should expect the decline in loan

maturities to be present for loans in which the banks have high monitoring incentives through

a large retained share by the lead bank. Equally plausible, banks with a high retained share

may have incentives to keep low sensitivity of wholesale funding and loan maturity (not using

maturity as a monitoring device), because borrowers’ performance is already improved and no

additional monitoring is needed. Hence, if the sensitivity between loan maturity and wholesale

funding differs for the different retained share of the lead bank, it may be that bank monitoring

is driving the result. To that end, we start by investigating the extent to which banks with

high monitoring incentives, as determined by the share of the loan they retain, originate loans

with shorter maturities. Next, we investigate whether this link is stronger among banks that

rely more extensively on wholesale funding.

2.2.3 Bond financing hypothesis

Another hypothesis that can explain a change in loan maturities is related to a change in

borrowers’ preferences for funding sources. It is possible that borrowers choose to take (strate-

gically) short-term loans and then capitalize on bank monitoring to access the bond market

under better terms. It is also possible that borrowers have preferences for bond financing

because of lower costs, and in turn choose to substitute bank borrowing with another type of

long-term financing such as bond financing. Yet another possibility is that borrowers access

the bond market in an attempt to compensate for the shortening of the maturity of their loans.

12

A key distinction between these alternatives is that while borrowers’ access to the

bond market induced by a change in the maturity of bank lending is supply driven, under

the bond financing hypothesis the access is demand driven. This difference is critical for us

to determine the relative importance of these hypotheses. Note that while under the bank

funding hypothesis we would expect an increase in interest rates of long-term loans relative to

short-term loans to make borrowers take more short-term loans, under the bond hypothesis

we would expect a negative relationship between bond and loan spreads.

To distinguish the bank funding hypothesis from the bond hypothesis, we investigate

the slope of the yield curve and its relationship to wholesale funding, and the relationship

between bond and loan spreads. In addition, we examine whether the probability of bond

issuance is higher after term loan origination, and whether banks’ reliance on wholesale funding

is positively associated with the likelihood of bond issuance after a term loan issuance.

2.2.4 Other explanations for the maturity of bank loans

Firms may demand short-term loans because they use assets with a shorter life span (Hart and Moore

(1994)). It may be the case that banks that rely on short-term funding respond to firms’ de-

mand for short-term loans. Although this possibility is not mutually exclusive with the bank

funding hypothesis, according to which banks shorten the maturity of loans in response to

their own use of short-term funding to minimize the associated costs with exposure to liquidity

risk, we propose several tests that try to distinguish between the two hypotheses. We examine

the relationship between maturities of loans and bank wholesale funding for firms that are

expected to demand (i) long-term loans because of the longer duration of their assets, and (ii)

short-term loans because of the shorter duration of their assets. If the negative relationship

between wholesale funding and loan maturities is stronger for the set of firms that are not

expected to demand short-term loans compared to the set of firms that are expected to do so,

then we can conclude that firms’ incentives to match their assets and liabilities cannot explain

our result and hence loan maturities are likely not driven by firms’ demand.

13

2.3 Sample characterization

Table 1 reports the characteristics of our sample. For our regression analysis, we have 20,730

loans taken out by 2,683 publicly listed non-financial corporations between 1990 and 2010 from

80 banks. As is common in corporate samples, many variables are positively skewed, with mean

values greater than median values. For example, the median firm has log sales equal to 2.0, a

leverage ratio equal to 32 percent, and a market-to-book value of 1.4, whereas the mean firm

has log sales of 2.2, a leverage ratio of 35 percent, and a market-to-book value equal to 1.7.

Several other variables, including the fraction of tangible assets, the stock return and the stock

volatility, are also positively skewed.

Turning to the loan controls, we find that the loan amount is positively skewed, with a

median of $195 million and a mean of $539 million. The same is true for the loan spread, with

a median of 200 basis points over LIBOR and a mean of 216 basis points over LIBOR. The

mean and the median maturity is four years. A third of the loans (32 percent) are originated

for corporate purposes. With regards to the type of contract, 28 percent of loans are term

loans. On average, the lead arranger holds 45 percent of the loan.

Next, we consider the set of bank controls that we use in our study. To capture any

potential effects that may arise from ownership transfers between entities of the same holding

company, we measure these controls at the holding company level and not at the bank level.

For ease of exposition, though, we continue to refer to these as bank controls. Banks are

significantly larger, with the median of the log of bank assets 19.2 and the mean 19.0. The

average bank has an equity-to-assets ratio of about 8 percent, and uses about 16 percent or 34

percent of wholesale funding, depending on whether we include in the definition of wholesale

funding brokered deposits or uninsured deposits, respectively.

According to our hypothesis, banks with high wholesale funding tend to decrease the

maturity of their loans. To determine whether high wholesale funding banks tend to originate

more short-term loans, we plot the kernel densities of the ratios of loan maturities over the

median maturity separately for banks that rely on high wholesale funding and those that rely

less on wholesale funding. The upper graph of Figure 1 shows the kernel densities of the ratio

14

of loan maturity over the median for HIGH/LOW WHOLESALE banks based on the median

value of wholesale funding. If the ratio takes values greater than one, the loan maturity is

higher than the median maturity. For values lower than one, the loans are viewed as short-

term loans. The purpose is to compare the extent to which the kernel densities for high and

low wholesale funding banks overlap.

We first compare the overlap of both densities for values of the maturity ratio lower

than one. The figure clearly shows that the high wholesale funding banks originate more

short-term loans than the low wholesale funding banks. When looking for values of the ratio

higher than one, aiming to compare the distributions of long-term loans, we see that the high

wholesale funding banks originate fewer long-term loans compared to the low wholesale funding

banks. This graph shows that along the whole distribution of loan maturities, high wholesale

funding banks originate more short-term loans compared to low wholesale banks. This finding

is reinforced when measuring bank wholesale funding with REPO FF , shown in the lower

graph of Figure 1.

3 Banks’ use of short-term funding and loan maturity

In this section, we first report results of the relation between loan maturity and bank wholesale

funding. We also investigate whether banks align the effective maturity of their portfolio of

loans, that is the average time to maturity of new and existing loans in banks’ portfolio of

loans with the maturity of their liabilities. We consider two cross-sectional tests of whether

certain banks are more likely to discount loan maturities as they rely on short-term funding.

Finally, we isolate periods of a drastic exogenous increase in REPO FF and explore its impact

on loan maturities.

3.1 Shortening of maturities of new loans

Table 2 reports results from specifications that estimate the effect of bank wholesale funding

on loan maturities. In columns (1) through (3), we focus on our first proxy for the maturity

of banks’ liabilities, WHOLESALE, and in columns (4) through (6) we focus on our second

15

proxy, REPO FF.

In columns (1) and (4), we report regression models that take into account the effects of

our proxies for the maturity of banks’ liabilities, without separately accounting for the effects of

term loans and credit lines. We leave out all loan controls to reduce concerns about endogeneity

arising from the simultaneous determination of maturity and other loan characteristics. The

coefficients of interest in these models are those on the wholesale funding WHOLESALE in

column (1) and REPO FF in column (4). Both coefficients are not statistically significant,

implying that, on average, loan maturity does not depend on the maturity of banks’ liabilities.14

Under the bank funding hypothesis, we expect banks that increasingly rely on short-

term funding to shorten the maturity of their term loans, but not necessarily the maturity of

their credit lines. If banks synchronize the asset and liability sides of their balance sheets in

order to reduce the liquidity risk inherent in short-term funding, it is more likely that they do

so with their term loans because they need to set aside the total amount for the loan, unlike

for credit lines, which require only banks’ commitment to provide financing. In contrast, under

the monitoring hypothesis we would expect that link to be present in term loans as well as in

credit lines, because both of them force the borrower to come back to the bank more often,

therefore strengthening bank monitoring.

To differentiate the effect of banks’ use of short-term funding on the maturity of their

term loans and credit lines, we expand our model and include the interaction of the dummy

variable TERM LOAN with our proxies for banks’ use of short-term funding. The results of

this exercise are reported in columns (2) and (5).

In column (2), the negative coefficient on the interaction term between term loans and

wholesale funding (WHOLESALE×TERM LOAN) is -0.321, implying that as wholesale

funding increases by 1%, loan maturities shorten by 38% more for term loans than for credit

lines. In fact, wholesale funding does not affect loan maturities for credit lines in any meaningful

14In unreported specifications, we consider alternative definitions of wholesale funding that allow for scal-
ing to total funding as opposed to total assets. We define total funding to be the sum of deposits, federal
funds purchased and securities sold under agreements to repurchase, commercial paper, subordinated notes and
debentures, and other liabilities. This measure accounts for the fraction of short-term funding in total funding.
The results and main conclusions remain unchanged.

16

way, since the estimate on WHOLESALE, 0.089, is not statistically significant. In columns

(3) and (6), we further expand the set of controls to account for loan controls. In column

(3), the total effect of wholesale funding on loan maturities is -0.343, which is the sum of the

estimates on WHOLESALE×TERM LOAN and WHOLESALE. One standard deviation

increase in WHOLESALE leads to a 3.3% decrease in loan maturities (-0.343×0.096). As

for credit lines, the estimate on WHOLESALE is statistically insignificant, implying that

wholesale funding does not affect the maturity of credit lines.

Turning to columns (5) and (6), which report the results for banks’ use of repo funding,

REPO FF, we see that the estimates on the interaction terms, REPO FF×TERM

LOAN, are -0.262 and -0.378, respectively, and the corresponding total effects are -0.163 and

-0.311, yielding similar conclusions as in columns (2) and (3).15

Looking at the coefficient estimates on bank controls, we find that more liquid banks

originate loans with shorter maturities. The estimates on the remaining bank controls are not

significant. Large firms as proxied by the log values of sales LSALES have loans with shorter

maturity, possibly because they are better diversified and can afford to raise cheaper short-

term funding on a frequent rollover base. Firms with higher levels of leverage (LEV ERAGE)

are associated with loans with longer maturity, potentially trying to decrease their exposure to

liquidity risk. More profitable firms, having fewer liquidity constraints, have loans with shorter

maturities. Similarly to Barclay and Smith (1995), we document that the debt maturity struc-

ture is inversely related to a firm’s growth opportunities (MKTOBOOK). Loans originated

for working capital, M&A, corporate purposes and commercial paper backup have shorter ma-

turity compared to the respective reference group. Larger loans have a longer-term maturity;

so do loans originated for the purpose of recapitalization. We include the retained share of the

lead arranger in the regression (BKSHARE), and for the non-missing observations we find

that a large retained share is associated with shorter loans.

The results reported in Table 2 assume that WHOLESALE and REPO FF alone

15We also conduct a similar exercise for loan renegotiations using the SNC database, which accounts for
maturity extensions versus new loans. We find that banks that rely more on short-term funding tend to also
decrease the period of maturity extensions of loans. The results are available from the authors upon request.

17

affect loan maturity differently for term loans and credit lines. However, it may be the case

that all other characteristics affect loan maturity differently for term loans and credit lines.

To address this concern, we estimate specifications that allow for the complete interaction of

the term loan variable (TERM LOAN) with all other controls. For brevity, in Table 3 we

report only the coefficients on WHOLESALE and REPO FF and their interactions with

the term loan variable. As in the previous table, the left-hand columns report the results

for WHOLESALE and the right-hand columns report the results for REPO FF. Columns

(1) and (3) omit loan controls and columns (2) and (4) account for these controls. Lastly, as

before, we estimate all of these models with bank fixed effects.

The results across all four specifications in Table 3 indicate that banks shorten the

maturity of their loans as they rely more on short-term funding. Note that the coefficients

on both WHOLESALE×TERM LOAN and REPO FF×TERM LOAN are negative and

highly statistically significant in columns (1)-(2) and (3)-(4), respectively. Similarly to the

results in Table 2, the coefficients on WHOLESALE and REPO FF are small and also not

statistically significant, thus confirming that banks’ short-term funding does not affect the

maturity of credit lines but only of term loans. To summarize, even when we account for a

full interaction of the type of loan with all variables in the regression specification, we still find

that banks’ reliance on wholesale funding tends to shorten the maturity of their loans.

3.2 Shortening of the effective maturity of loan portfolios

So far we have documented that as banks increase their use of short-term funding, they shorten

the maturities of new term loans. We have argued that these findings support the bank funding

hypothesis that banks shorten the maturity of their lending business in order to reduce the

costs associated with exposure to liquidity risk due to strong reliance on short-term liabilities.

But, if that is the case, then one would expect this result to occur not only at the loan level, as

we have documented so far, but also at the loan portfolio level. To that end, we investigate the

effective maturity of the bank loan portfolios, defined yearly as the average time to maturity

of new and existing loans for the whole portfolio. Looking at the effective maturity of the loan

portfolio is beneficial, since it allows us to shed light on the hypothesis that banks attempt to

18

align the maturities of their assets and liabilities. The results of this investigation are reported

in Table 4. Using the SNC data, all models include a set of bank controls for assets, liquidity,

capital, net charge-offs and return on assets. All regressions are estimated with bank and year

fixed effects.

Columns (1)-(3) report the results using our first proxy for banks’ use of short-term

funding, WHOLESALEy, and columns (4)-(6) report the results for our second proxy, REPO

FFy. The estimate on wholesale funding in column (1) is -0.366, suggesting that a one standard

deviation increase in WHOLESALEy is associated with a 3.7% reduction in the maturity of

the entire loan portfolio. Based on column (2), the discount of wholesale funding on effective

maturity is pertinent to the portfolio of term loans only, which is consistent with our earlier

findings. The estimate on wholesale funding for the portfolios of credit lines in column (3) is

of much smaller magnitude. In column (4), the estimate on REPO FFy is -0.547, suggesting

that REPO FFy, our proxy for banks’ funding liabilities with the shortest maturity, leads

to the strongest decrease in effective maturity. In column (5), the estimate on REPO FFy

suggests that the maturity of term loans is decreasing when banks rely on repo funding. This

is not the case for credit lines, for which the estimate on REPOFF is not significant (column

(6)).

We conclude that when banks take into account the maturities of new loans and the

maturities left of previous loans, they shorten the maturity of the loan portfolio with greater

reliance on wholesale funding. Finding evidence at the portfolio level provides additional

support for banks’ alignment of the maturities of their assets and liabilities.

3.3 Do short-term loans become less expensive as banks use more short-

term funds?

We have implicitly assumed so far that the decline in loan maturities is supply driven. However,

it is conceivable that such an effect is instead demand driven. For example, a change in

borrowers’ funding preferences toward bond financing could potentially lead to a decline in

loan maturities, since banks will originate fewer long-term loans. We look closely at the bond

financing hypothesis in section 5.2. In this section, we estimate yield curves for banks with

19

different levels of wholesale funding in order to understand whether short-term loans become

relatively cheaper for banks that rely more on wholesale funding.

If the effect of shorter loan maturity is coming from banks’ balance-sheet adjustments,

we expect to find a corresponding impact on loan spreads. Specifically, if high wholesale

funding banks tend to shorten the maturity of term loans, a unit increase in the maturity

of term loans together with a unit increase in wholesale funding should lead to higher loan

spreads. Hence, banks that rely on wholesale funding are expected to offer relatively cheaper

short-term loans compared to banks that rely less on wholesale funding. Finding a decrease in

both the maturity of loans and their spreads seems to be consistent with a change in banks’

lending policies, rather than with a change in the demand for short-term loans by borrowers.

To address this possibility in Table 5, we estimate loan spread regressions. To capture

the differential impact of the maturity of banks’ funding sources on loan spreads for loans

with different maturities, we include the interaction between our proxies for the maturity of

bank liabilities WHOLESALE and REPO FF and the maturity of loans. This interaction

captures the incremental effect of wholesale funding (repo funding) for a 1% increase in loan

maturities. We estimate this effect controlling for a set of firm-, bank-, and loan-specific

factors similar to previous studies of loan spreads (i.e., Santos and Winton (2008) and Santos

(2011)).16 Following our previous analysis, we estimate our loan-spread model with bank fixed

effects.

Columns (1) and (2) report the results for the entire sample, while the remaining

columns report the results separately for term loans and credit lines. In column (1), we see

that the coefficients on WHOLESALE and the interaction term WHOLESALE×LMATUR

ITY are both significant. Since the sum of these two coefficients is -0.051, the relationship

between loan spreads and wholesale funding becomes weaker as loan maturity increases. Based

on column (1), as banks increase the use of wholesale funding, they cut the interest rates on

the longer-term loans by less than they cut the rate on shorter-term loans. In other words, as

banks increase their use of wholesale funding, they cut loan spreads in a way that makes short-

16Leaving out the set of loan controls to alleviate concerns about the endogeneity of some of these variables
does not affect our findings in any meaningful way.

20

term borrowing relatively cheaper and thus more appealing to borrowers. The loan yield curve

becomes steeper when banks rely more on short-term funding compared to banks that rely

less on short-term funding. Similar conclusions hold based on column (2), where REPO FF

is used as a measure of bank short-term funding.

In columns (3) and (4), which report the results for term loans and credit lines, respec-

tively, we see that the coefficient on the interaction term WHOLESALE×LMATURITY is

0.303 in the former model and 0.113 in the latter model, suggesting that the decline in the

relative spread of short-term credit is stronger for term loans. The remaining columns of Table

5 indicate that these conclusions hold when we use our second proxy REPO FF.

Finding that banks that use more short-term funding offer relatively less-expensive

short-term borrowing, together with the evidence that this effect is present for term loans,

adds important support to a bank-driven decline in the maturity of loans. These results are

important because they add critical support to the bank funding hypothesis and at the same

time create doubt that the shortening of loan maturity is driven by demand theories (see

section 5).

3.4 Does banks’ exposure to liquidity risk affect loan maturities?

The main hypothesis in our paper is that banks tend to decrease the maturity of their loans

when they rely more on short-term funding to ameliorate the potential effect of a sudden stop

of funding. In this section, we provide additional supporting evidence for this hypothesis by

comparing the loan maturity policies of banks that rely more on insured deposits to banks that

rely less on insured deposits. The former will be cushioned from wholesale funding withdrawals

and hence less motivated to match the maturity of their assets and liabilities. Banks that rely

on insured deposits will find less need to decrease the maturity of their loans if short-term

funding is the preferred source of funding.

In Table 6 we estimate loan maturity regressions similar to those in Table 2. We

split the sample into banks that rely more on insured deposits (H INSURED) and banks

that rely less on insured deposits (L INSURED), as defined by the median value of insured

deposits scaled to bank assets. As a portion of deposit funding, insured deposits are those

21

deposits with values lower than the insurable minimum. Insured deposits are not part of our

wholesale funding measure and the correlation between insured deposits and our two measures

of wholesale funding REPO FF and WHOLESALE is very low, allowing us to examine

in a meaningful way banks’ change in the sensitivity of loan maturities to wholesale funding

depending on the degree to which banks rely on insured deposits.

In columns (1) and (2), we find that banks that rely less on insured deposits ex-

hibit almost three-times larger negative sensitivity of loan maturity to wholesale funding

(WHOLESALE+WHOLESALE×TERM LOAN) relative to banks that rely more on in-

sured deposits (column (2)).

A similar result is observed when we use REPO FF as a proxy for the bank’s short-

term bank funding in columns (3) and (4). This test provides additional evidence on the channel

through which banks that rely more on short-term funding decrease their loan maturities.

Namely, those banks that have access to more stable funding sources such as insured deposits

are less inclined to decrease the maturity of their loans, arguably because they are not concerned

about rollover risk.

In Table 7 we report the results from a similar test, using net charge-offs instead. Our

hypothesis is that rollover risk is more pronounced for banks with high charge-offs because

creditors will be more likely to withdraw funding if the bank has relatively high levels of

uncollectible loans. This hypothesis addresses the possibility that banks attract more short-

term funding because they are more likely to fail, namely because of lower asset quality.

In columns (1) and (3), we focus on banks with low charge-off levels (L CHAR), defined

as charge-off levels lower than the sample median, and in columns (2) and (4) we examine the

high charge-off banks, defined as banks with charge-off levels higher than the sample median.

The total effect of WHOLESALE and WHOLESALE×TERM LOAN in column (1) is

twice as small as that in column (2). This result suggests that banks with high charge-offs

are more concerned with the possibility of not rolling over their short-term funding, and hence

they try to match the maturity gap between assets and liabilities. Conversely, low charge-off

banks do not shorten the maturity of loans to the same extent, because they are less exposed

to rollover risk. Similar evidence is found when looking at the REPO FF measure in columns

22

(3) and (4).

Overall, our cross-sectional tests at the bank level confirm that banks that are more

concerned with rollover risk shorten the maturity of loans by more. Namely, banks that rely

more on stable insured funding are less likely to experience the effect of funds’ withdrawal,

and hence they do not try to match the maturity of liabilities and loans compared to banks

that have less access to insured funds. In a similar spirit, banks that have high net charge-offs

are more likely not to have their funding rolled over, and therefore they self-insure more by

reducing the maturities of their loans.

3.5 (Exogenous) Jump in Repo Funding

To obtain convincing evidence that banks’ reliance on short-term funding causes a decrease

in loan maturities, one needs to examine a setting in which banks experience a ‘shock’ to the

maturity of their liabilities that is unrelated either to a change in bank assets or liabilities.

Using such a ‘shock’ allows one to find causal evidence of the effect of the maturity of bank

liabilities on the maturity of their lending. However, detecting such an event that makes banks

exogenously more dependent on short-term funding is non-trivial.

We start by inspecting the time-series patterns of our proxies for the maturity of banks’

liabilities, WHOLESALE and REPOFF. We focus on the latter measure because it is more

narrowly defined, which makes it easier to identify pronounced time-series patterns. Figure 2

depicts the quarterly mean of REPO FF, the ratio of federal funds purchased and repo sold

to assets, used in our previous regressions. In Figure 2, we can observe two periods in which

REPO FF is unambiguously trending up for several consecutive quarters. From 1992Q2 to

1995Q1, REPOFF grew 22%; a similar increase is documented from 1998Q3 to 2000Q3. The

question then arises as to whether there is some specific reason for these patterns. Looking

separately at repo sold and federal funds purchased, the two components of REPO FF, we

note that repo sold is increasing over time, but that is not the case for federal funds purchased.

Unfortunately, we do not have information about these two series separately over the period

1997Q1 to 2001Q4. However, based on the pattern on REPOFF, that is the sum of these two

series, we can infer that the increase in REPOFF from 1998Q3 to 2000Q3 is probably driven

23

by an increase in repo sold and not by fed funds purchased, since it exhibits a decrease from

1998Q3 to 2000Q3. Hence, our investigation is narrowed down to the reasons for observing

such an increase in repo sold in the period 1998Q3 to 2000Q3.

The repo market underwent a major reform in 1998. GCF (general collateral finance)

repo was introduced to reduce transaction costs and enhance liquidity in the repo market.17

This innovation in the market for repurchase agreements provides several advantages to dealers

over conventional general collateral repos. In particular, GCF repo provides for netting in set-

tlement, accommodates settlement later in the day and thus allows collateral to be easily substi-

tuted. These features reduce transaction costs, enhance liquidity and facilitate the efficient use

of collateral. The benefits of GCF repo plausibly contributed to the rapid growth in settlement

volume from $11.3 billion in 2000 to $101.3 billion in 2002, when GCF repo was considered to

account for 54% of the interdealer transactions on Treasury collateral (Fleming and Garbade

(2003)).

Although we do not have direct evidence as to why individual banks increase their

reliance on REPO FF, our conjecture is that at least part of this increase is due to the

introduction of GCF repo. For this reason, we assume that the period 1998Q3 to 2000Q3 is a

period of an exogenous increase in repo funding.18

In Table 8, we examine whether the relationship between loan maturity and the ma-

turity of the bank’ liabilities, as proxied by REPO FF, differs in the period of exogenous

increase in repo compared to the rest. JUMP varies by banks, and it takes one if REPO FF

increases from 1998Q3 to 2000Q3 and zero otherwise. Our hypothesis is that banks with pos-

itive growth in REPO FF exhibit stronger sensitivity of loan maturity to REPO FF in an

attempt to attenuate the potential effect of rollover risk.

In column (1), based on the negative sign of the triple-interaction term betweenWHOLESALE,

JUMP and TERM LOAN, we conclude that, in periods of arguably exogeneous decreases

in the maturity of banks’ funding induced by a positive shock in REPO FF, loan maturity is

17See Fleming and Garbade (2003) for a detailed description of GCF repo.

18Because we did not find a similar explanation for the increase of repo in the period 1992Q2 to 1995Q1, we
omit this period, possibly driven by other time trends in the economy.

24

more sensitive to the maturity of banks’ liabilities when compared to other periods in which

the possible decline in the maturity of bank liabilities is not exogeneous. The same conclusion

holds in column (2), where we proxy for the maturity of banks’ funding by REPO FF .

4 Could banks’ monitoring incentives explain loan maturity

shortening?

In the model of Holmstrom and Tirole (1997), banks bear all of the monitoring costs but they

share only a part of the benefits, therefore facing moral hazard in terms of exerting lower

monitoring effort. Being exposed to this kind of moral hazard, lead arrangers in lending

syndicates are expected to retain a larger share of the loan in order to signal their willingness

to monitor borrowers’ performance (e.g., Sufi (2007)). In the context of bank funding and loan

maturities, it may be the case that banks that rely on short-term funding use the maturity of

loans as a monitoring instrument by forcing borrowers to revisit banks more often in a search

for new loans or maturity extensions.

As we noted above, the fact that we find a shortening of maturity for term loans, but not

for credit lines, raises questions about the bank monitoring hypothesis. Under this hypothesis,

we would not expect this difference, because banks could increase their monitoring opportu-

nities by shortening the maturity of either term loans or credit lines, since both would force

borrowers to come back more often. To further test these hypotheses, we examine whether the

relationship between banks’ funding and maturity varies for different levels of bank monitoring

incentives. If banks use the maturity of their loans as a monitoring device, then we would

expect the estimate on WHOLESALE+WHOLESALE×TERM LOAN to be larger and

negative for banks with higher monitoring incentives relative to those with weaker monitoring

incentives. Alternatively, banks with a higher retained share may not use maturity shortening

as a monitoring device; on the contrary, they may extend loan maturities because they choose

to originate loans to more creditworthy borrowers. Overall, monitoring by lead arrangers can

be associated either with a shortening or an extending of loan maturities. Hence, the most

convincing evidence that our results are not driven by the monitoring hypothesis is to find no

25

relationship between the retained share and the sensitivity of the loan maturity to our proxies

of the maturity of banks’ liabilities.

When banks retain a larger share of the loans, they have stronger monitoring incentives,

because they have more skin in the game. If high wholesale banks use the maturity of their loans

as a monitoring device, then we would expect the estimate onWHOLESALE+WHOLESALE

×TERM LOAN to be larger for banks with more skin in the game when compared to banks

with less skin in the game. To test this hypothesis, we split our sample into loans with large

versus those with small retained shares and estimate our loan maturity model. To further

reduce concerns that our results are driven by the set of loans for which we are not able to

obtain information on the retained share, we also estimate our model for this set of loans.

Table 9 reports the results of this test. As before, columns (1)-(3) report the results

for WHOLESALE, while columns (4)-(6) report the results for REPO FF. Examining the

sum of the estimates of WHOLESALE+WHOLESALE×TERM LOAN in columns (1)

and (2), we observe that banks that retain a relatively small share shorten the maturity of

loans in a similar way as banks with a large share. Similar evidence is confirmed in column

(4) where we use REPO FF, and in column (5) the corresponding estimate is not significant.

These results are not consistent with the monitoring hypothesis, since banks’ retained shares

do not seem to matter for the relationship of loan maturity and bank wholesale funding.

Note that the missing information about the retained share does not appear to drive our

results—based on columns (3) and (6), both estimates on WHOLESALE×TERM LOAN

and REPO FF×TERM LOAN are insignificant.

In sum, our results do not seem to support the idea that banks’ monitoring incentives

drive the relation between loan maturities and wholesale funding, since we do not find this

relationship to be stronger among banks with more monitoring incentives, as proxied by their

skin in the game.

26

5 Could loan maturity shortening be driven by borrowers’ de-

mand?

Our findings show that as banks increase their use of short-term funding they also increase the

interest rates on long-term loans compared to that on loan maturity shortening, and that this

result is indeed bank driven and not demand driven by borrowers. To further reduce concerns

that our findings derive from a change in borrowers’ preferences, in this section we report the

results of two tests we developed. The first test builds on the idea that firms cater to the

duration of their assets when they decide on the maturity of their borrowing. The second test,

in turn, considers the possibility of our results deriving from a change in borrowers’ preferences

for bond financing.

5.1 Do firms cater to the duration of their assets?

Firms may have incentives to match the maturities of their assets and debt obligations. In the

model of Hart and Moore (1994) a borrower cannot commit to repay debt and can walk away

from debt obligations at any time. Although the lender can seize the assets in the event of the

borrower’s default, accumulated skill and knowledge cannot be acquired by the creditor. Debt

maturity can help resolve this problem because as assets become longer lived, they provide the

creditor with security to wait longer before being repaid. The lender’s threat to seize assets is

more credible when assets are longer lived. According to this model, assets with a long/short

life are likely to be financed by long-/short-term debt.

If firms match the maturities of their assets and liabilities, as Stohs and Mauer (1996)

document, one may wonder whether our finding of maturity shortening is driven by firms’

adjustments to their balance sheets. If the maturities of banks’ liabilities and short-term loans

are correlated through an omitted factor that captures firms’ appetite for “short-termism,”

then our results could be explained by firms’ demand for short-term loans as opposed to

banks’ supply of short-term loans. Similar to firms, banks may also have incentives to match

the duration of assets and liabilities. As a result, a non-random sorting between banks that

demand short-term assets (to match their short-term funding) and firms that demand short-

27

term loans (to match the duration of their assets) may be present in the data. If so, we would

expect the decrease in loan maturities to be driven by borrowers and to be more pronounced

for firms that need short-term loans and for banks that rely more on short-term funding.

To investigate this conjecture, we examine whether the discount on loan maturity

driven by banks with higher WHOLESALE or REPOFF varies with the level of borrowers’

asset duration. Asset duration is related to depreciation costs at the industry level.19 A

higher depreciation rate requires substantial investments to keep the stocks at a constant

level. Industries with high depreciation rates include software, communication equipment,

computers, petroleum and natural gas exploration. A higher depreciation rate in a certain

industry implies a shorter duration of assets. For assets with certain depreciation (depr) and

for constant productivity (prgrowth),20 the asset duration at the industry level is calculated

as 1+prgrowth
depr+prgrowth . Assuming that firms with a shorter duration of assets prefer short-term

financing, we would expect a larger decrease in their loan maturities compared to firms with

a longer asset duration. We rely on an industry measure of asset duration as opposed to a

firm-based measure, to avoid endogenous responses at the firm level.

We split our sample of borrowers into three groups depending on the distribution

of industry asset duration, which is unlikely to be affected by a single firm choice of asset

duration. The first group includes firms in the first tercile of the asset duration distribution

(short duration), and the second and the third groups include firms in the second and third

terciles, respectively. In Table 10 we report the same set of loan maturity regressions as in

Table 3 separately for the three classes of asset duration. Columns (1)-(3) and (4)-(6) report

results for WHOLESALE and REPO FF, respectively. Starting with columns (1) to (3),

the estimates on the interaction terms between wholesale funding and term loans are negative

and significant for all three groups of asset duration classes. However, the sensitivity between

loan maturity and our proxies for the maturity of the bank’s liabilities is the largest for firms

19Data come from the Bureau of Economic Analysis (BEA) fixed-asset tables. The information can be re-
trieved from http://www.bea.gov/, Table 3.4ES Current-Cost Depreciation of Private Fixed Assets by Industry.
The reported depreciation costs for each industry are based on data on service lives and sales of vintage assets.

20The choice of the value of productivity growth does not affect the value of duration. We calculate duration
based on 0.03 productivity.

28

with long asset duration that are supposed to issue long-term financing to match assets and

liabilities.

Finding a much smaller discount on loan maturity for short and medium asset duration

(columns (1) and (2)) than for long asset duration (column (3)) is contrary to our expectation

that banks with the shortest maturity funding, as proxied by their use of wholesale funding,

WHOLESALE, may respond to a firm’s demand for short-term loans. In contrast, firms that

are expected to demand long-term loans because of long asset duration experience the strongest

maturity cut. Similar results are documented in columns (4) to (6) when using REPO FF.

These findings suggest that firms that prefer long-term loans ex ante receive shorter-maturity

loans compared to firms that prefer shorter-term loans, implying that our results are not driven

by firms’ demand for short-term loans.

5.2 Is loan maturity shortening related to bond financing?

As noted above, the decline in loan maturity could also be the result of a change in borrowers’

funding preferences for bond financing. According to the bond financing hypothesis, borrowers

strategically take short-term loans from banks that rely extensively on short-term funding, with

the purpose of accessing the bond market afterwards. Therefore, a firm may first take a short-

term loan, capitalize on bank monitoring and access the bond market on better terms. If this

is the case, one should observe a surge in short-term loans and a decline in the demand for

long-term loans as borrowers switch to the bond market. An alternative hypothesis is that

firms may not be strategic in terms of sequencing their access first to the bank and then to

the bond market, but rather may respond to banks’ shortening of maturities by reaching for

long-term bonds.

In terms of pricing implications, because the increase in short-term loans is demand

driven in the first case, one would expect a relative increase in the spread of short-term versus

long-term loans if banks rely more on short-term funding. However, if firms go to the bond

market in order to compensate for the shorter bank loans, a relative change in loan rates is

not expected. Based on our previous analysis of loan spreads in section 3.3, we observe that

short-term loans become relatively cheaper than long-term loans when banks increase their use

29

of short-term funding, which is somewhat at odds with the explanation that firms’ demand for

short-term loans increased. An equally plausible hypothesis is that bond financing has become

relatively cheaper over time and has made borrowers substitute the long-term bank funding

with bond financing. If this explanation drives our results, we should observe a negative

relationship between bond and loan spreads, holding all else equal.

In order to trace the interaction between term loans and bond financing, we isolate

firm-quarter windows before and after the issuance of a term loan.21 Using a pre-/post-loan

framework allows us to identify the impact of each term loan on the terms of subsequently

issued bonds. In Table 11, column (1), we report estimates of the probability of bond issuance

on the lagged sales, leverage, tangibility, market-to-book ratios, profit margin and log of the

spread between the triple-B and triple-A index yields. In column (1), the estimate on the

AFTER TL variable, which takes the value of one for the period after the term loan and zero

for the period before the term loan, has a positive and significant sign, indicating that it is

more likely that a firm will issue a bond after receiving a term loan than during the pre-loan

period. This result is consistent with firms’ behaviour of reaching for bonds, presumably with

longer maturity.

Assuming that the shortening of bank liabilities is the channel through which banks

shorten loan maturities, we include the interaction of AFTER TL×WHOLESALEq in the

bond issuance models reported in column (2).22

We expect that term loans granted by banks that rely more on wholesale funding

are more likely to be followed by bond issuance than term loans that are originated by

lower wholesale banks. The positive sign on the interaction term between AFTER TL and

WHOLESALEq confirms that high wholesale funding (i.e., shorter loan maturities) is asso-

ciated with a higher likelihood of bond issuance. The same conclusion holds in column (3),

where we report results for REPO FFq.

21We focus only on term loans as opposed to credit lines, since they are a closer substitute to bonds.

22For the purpose of this analysis, we modify WHOLESALEq in the following way: all observations post
term loan take the value of the average WHOLESALEq per firm quarter; WHOLESALEq is set to zero in
the quarter before the term loan origination. That is why WHOLESALEq cannot be estimated together with
AFTER TL×WHOLESALEq and AFTER TL.

30

In columns (4) and (5) we focus on bond spreads. If bond financing becomes relatively

more attractive compared to term loan issuance, then we would expect a negative relationship

between term loan spreads and bond spreads. In specifications (4) and (5), we observe that

the sign of the estimate on AISDq is positive, implying that the increase in loan spreads is

associated with an increase in bond spreads. A similar conclusion can be derived from the

positive sign of WHOLESALEq and REPO FFq, suggesting that high wholesale funding

banks issue relatively more expensive long-term loans, which makes borrowers go to the bond

market and push the bond spreads upward.

In columns (6) and (7) we directly address whether the maturities of term loans and

bonds are related. We estimate a model in which the dependent variable is the ratio of the

average bond maturity for all issues in the period after the term loan origination over the

maturity of the term loan.23 The positive coefficients on WHOLESALEq in column (6) and

on REPO FFq in column (7) suggest that as wholesale funding increases, the ratio of bond

to term loan maturities increases as well, which is consistent with the explanation that firms

try to reach for long-term bonds after they have originated term loans with a shorter maturity

than desired.

In sum, our tests of the bond financing hypothesis show the following: first, firms are

more likely to issue bonds after term loan issuance than before term loan issuance; second,

firms that take out loans from banks that rely extensively on short-term funding are more

likely to issue bonds after term loan origination than before term loan issuance; third, the

ratio of bond maturity to term loan maturity is larger for firms that take loans from banks

that rely more on short-term funding; fourth, the cost of bonds issued after the term loans

is not cheaper than the cost of term loans, indicating that firms are unlikely to access the

bond market because of cheaper bond financing. Altogether, these findings are consistent with

the hypothesis that banks’ shortening of loan maturities makes borrowers search for long-term

bonds, rather than with the alternative hypothesis that easier access to the bond market makes

borrowers substitute bank funding with bond financing.

23For windows with more than one bond issue, the bond maturity is averaged. If there are no bond issues,
the bond maturity is set to zero and hence the ratio of bond to term loan maturities is zero.

31

6 Conclusion

Banks have increasingly relied on repo funding and more generally on wholesale funding to

finance their activities in the past decade. Thus far, the focus of researchers and policy-makers

has been on the implications of bank funding sources for the stability of the financial system.

Little is known, however, about the effect of these funding sources on the maturity of bank

assets. Yet, several banking theories suggest that the short-term nature of these funding sources

is likely to affect banks’ lending policies. In this paper, we focus on the effect they may have

on loan maturity.

Our results show that banks that rely more on short-term funding tend to reduce the

maturity of their loans. This result is found in the maturity of new loans and in the maturity

of banks’ portfolio of corporate loans. These findings are mostly supply driven by banks and

not by borrowers. Consistent with this explanation, we find that loans with shorter maturities

become relatively cheaper as banks rely more on short-term funding. Further, we find that

firms that operate in industries with shorter-duration assets (i.e., need more short-term debt)

also experience a cut in the maturity of their term loans. In addition, we find that firms try to

make up for the shorter undesirable maturity of loans by going to the bond market, where they

manage to access longer-term bonds. This substitution of bank funding with bond financing

is not driven by a potential decline in the cost of bond financing. We also find that banks

that rely more on insured deposits or have lower net charge-offs—both less concerned about

rollover risk—have a smaller sensitivity of loan maturity to wholesale funding than the rest.

Our results have implications for financial stability. Forcing borrowers to revisit banks

within shorter periods of time can potentially expose them to refinancing risk. To the extent

that borrowers do not manage to compensate for the undesirable shortening of loans by going

to the bond market, they may end up with greater exposure to rollover risk due to banks. This

potential synchronization of banks’ and borrowers’ rollover risk may be a source of financial

instability once short-term funding suddenly disappears.

32

References

Admati, A., DeMarzo, P., Hellwig, M., and Pfleiderer, P. (2013). The leverage ratchet effect.

SSRN, 2304969.

Barclay, M. and Smith, C. (1995). The maturity structure of corporate debt. Journal of

Finance, 50(2):609–631.

Berger, A., Espinosa-Vega, M., Frame, W., and Miller, N. (2005). Debt maturity, risk, and

asymmetric information. Journal of Finance, 60:2895–2923.

Berglof, E. and Thadden, E. V. (1994). Short-term versus long-term interests: Capital structure

with multiple investors. Quarterly Journal of Economics, 109:1055–1084.

Bord, V. and Santos, J. (2014). Banks’ liquidity and the cost of liquidity to corporations.

Journal of Money Credit and Banking, 46:13–45.

Brunnermeier, M. and Oehmke, M. (2013). The maturity rat race. Journal of Finance,

68(2):483–521.

Custódio, C., Ferreira, M., and Laureano, L. (2013). Why are US firms using more short-term

debt? Journal of Financial Economics, 108 (1):182–212.

Datta, S., Iskandar-Datta, M., and Patel, A. (1998). Bank monitoring and the pricing of

corporate public debt. Journal of Financial Economics, 51:435–449.

Diamond, D. (1993). Seniority and maturity of debt contracts. Journal of Financial Economics,

33(3):341–368.

Fleming, M. and Garbade, K. (2003). The repurchase agreeement refined: GCF repo. Current

Issues in Economics and Finance, Federal Reserve Bank of New York, 9 (6):1–7.

Gande, A., Puri, M., and Saunders, A. (1999). Bank entry, competition, and the market for

corporate securities underwriting. Review of Financial Economics, 54:165–195.

33

Gorton, G. and Kahn, J. (2000). The design of bank loan contracts. Review of Financial

Studies, 13(2):331–364.

Guedes, J. and Opler, T. (1996). The determinants of the maturity of corporate debt issues.

Journal of Finance, 51(5):1809–1833.

Hale, G. and Santos, J. (2010). Do banks propagate debt market shocks? Federal Reserve

Bank of San Francisco, 2010-08.

Hart, O. and Moore, J. (1994). A theory of debt based on the inalienability of human capital.

Quarterly Journal of Economics, 109:841–879.

Holmstrom, B. and Tirole, J. (1997). Financial intermediation, loanable funds, and the real

sector. Quarterly Journal of Economics, 112(3):663–691.

Hubbard, R., Kuttner, K., and Palia, D. (2002). Are there bank effects in borrowers’ costs

of funds? Evidence from a matched sample of borrowers and banks. Journal of Business,

75(4):559–581.

Ivashina, V. and Scharfstein, D. (2010). Bank lending during the financial crises of 2008.

Journal of Financial Economics, 97:319–338.

Johnson, S. (2003). Debt maturity and the effects of growth opportunities and liquidity risk

on leverage. Review of Financial Studies, 16(1):209–236.

Mian, A. and Santos, J. (2011). Liquidity risk and maturity management over the business

cycle. Federal Reserve Bank of New York, mimeo.

Paligorova, T. and Santos, J. (2012). Monetary policy and bank risk-taking: Evidence from

the corporate loan market. SSRN 1991471.

Rajan, R. and Winton, A. (1995). Covenants and collateral as incentives to monitor. Journal

of Finance, 50:1113–1146.

Santos, J. (2011). Bank loan pricing following the subprime crisis. Review of Financial Studies,

24:1916–1943.

34

Santos, J. and Winton, A. (2008). Bank loans, bonds, and informational monopolies across

the business cycle. Journal of Finance, 63:1315–1359.

Santos, J. and Winton, A. (2011). Bank capital, borrower power, and loan rates. Federal

Reserve Bank of New York, mimeo.

Stohs, M. and Mauer, D. (1996). The determinants of corporate debt maturity structure.

Journal of Business, 69:279–312.

Sufi, A. (2007). Information asymmetry and financing arrangements: Evidence from syndicated

loans. Journal of Finance, 62:629–668.

Winton, A. (2003). Institutional liquidity needs and the structure of monitored finance. Review

of Financial Studies, 16(4):1273–1313.

35

Appendix 1: Definition of Variables

ASSET DURATION is Macaulay’s duration of assets at the industry level. It is the ratio of

one plus constant productivity growth rate over the sum of constant productivity growth

rate and depreciation. The source is the Bureau of Economic Analysis fixed-asset table

available at http://www.bea.gov/National/nipaweb/nipawebLegacy/FAweb/AllFATables.asp.

BKSHARE is the loan retained share by the lead bank.

BOND SPREAD is credit spreads over the Treasury with the same maturity as that of the

bond.

CAPITAL BK is the ratio of bank equity over risk-weighted assets.

CHARGE −OFFS BK is the bank net charge-off over risk-weighted assets.

CORP PURPOSES is one if a loan is originated for corporate purpose.

CPBKUP is an indicator variable that takes one if the loan is used for commercial paper

backup.

DEBT MATUR is the ratio of firm long-term debt to total debt.

EX RET is the one-year stock return over the market return.

INSURED is the ratio of deposits of less than $100,000 over total assets.

For a detailed description of the exact items, see

http://www.federalreserve.gov/reportforms/forms/FR_Y-9C20110630_i.pdf.

JUMP is a dummy variable that takes one if the REPO FF growth is positive for the period

1998Q3 to 2000Q3 and zero otherwise.

LAISD is the natural log of the all-in-drawn loan spread over LIBOR (in basis points) at

origination.

L AMOUNT is the natural log of loan amount in hundreds of millions of dollars.

36

L ASSETS BK is the natural log of bank assets.

LEV ERAGE is total firm debt over total assets.

LIQUIDITY BK is the ratio of bank current assets over risk-weighted assets.

LMATURITY is the natural log of one plus the maturity of the loan in years. LOAN MATURITY

in years is reported in Table 1.

LSALES is the natural log of the firm’s annual sales in hundreds of millions of U.S. dollars.

M&A is a dummy variable that takes one if the loan is originated for the purpose of mergers

and acquisitions.

MATb/MATl is the natural log of one plus the ratio of the average bond maturity over the

average loan maturity in four (eight) quarters after a term loan is issued.

MISSING SHARE is a dummy variable that takes one if the retained share is missing and

zero otherwise.

MKTBOOK is the ratio of firm market to book value of the firm.

PR BOND is the probability of bond issuance four quarters before and four quarters after a

term loan issuance with the same maturity as that of the bond.

PROF MARGIN is the firm ratio of net income over sales.

RECAPITALIZATION is an indicator variable that takes one if the loan is used for re-

capitalization.

REPO FF is the ratio of quarterly fed funds purchased and securities sold under agreements

to repurchase (repos) over assets.

ROABK is the bank’s net income before taxes over risk-weighted assets.

SLOPE Y C is the daily difference between the yields of the five- and one-year zero-coupon

bonds.

37

SPREAD is the daily difference between the Moody’s indices on the yields of AAA- and

BBB-rated bonds.

STOCK V OL is the one-year stock return volatility using daily returns.

TANGIBLES is inventories plus plant, property and equipment over total assets.

TERM LOAN is equal to one if a loan is a term loan.

WHOLESALE is the ratio of quarterly fed funds purchased and securities sold under agree-

ments to repurchase (repos), brokered deposits, commercial paper, mortgage indebted-

ness and obligations under capitalized leases over assets.

WORKCAPITAL is one if the loan is for working capital.

38

Figure 1: KERNEL DENSITIES

0
.2

.4
.6

.8
D

en
si

ty

0 .5 1 1.5 2 2.5 3

HIGH WHOLESALE LOW WHOLESALE

0
.2

.4
.6

.8
D

en
si

ty

0 .5 1 1.5 2 2.5 3

HIGH REPO FF LOW REPO FF

Note: The graph plots kernel densities of the ratio of loan maturity to the maturity of the
median loan for banks with HIGH/LOW REPO FF. For values higher/lower than one, the
maturity of the loan is greater/lower than the sample median. HIGH/LOW REPO FF is
defined for values higher/lower than the sample median.

39

Figure 2: FEDERAL FUNDS PURCHASED AND REPO SOLD

0
.0

2
.0

4
.0

6

1990q1 1993q4 1997q3 2001q2 2005q1 2008q4

Repo Sold Federal Funds Purchased

REPO FF

Note: Repo sold is the ratio of securities sold under agreement to repurchase over assets at
the quarterly level. Federal funds purchased is the ratio of federal funds purchased over
assets. REPO FF is the ratio of the sum of repo sold and federal funds purchased over total
assets. From 1997Q1 to 2001Q4, the series for repo sold and federal funds purchased are not
available separately.

40

Table 1: DESCRIPTIVE STATISTICS
This table reports the distributions of all firm, loan, bank and macro controls used in the
analysis. The definitions of the variables are provided in Appendix 1.

MEAN ST.DEV 25th MEDIAN 75th

FIRM CONTROLS

L SALES 2.242 1.556 0.959 2.012 3.297
LEVERAGE 0.350 0.249 0.173 0.321 0.481
TANGIBLES 0.709 0.367 0.433 0.693 0.959
MKTBOOK 1.714 0.987 1.118 1.401 1.926
PROF MARGIN -0.014 0.264 -0.007 0.032 0.071
EX RET 0.001 0.001 -0.001 0.000 0.002
STOCK VOL 0.033 0.021 0.019 0.028 0.041
DEBT MATUR 6.157 2.921 4.098 4.609 8.693
BOND MATURITY 11.815 8.791 6.969 9.893 12.684
PR BOND 0.042 0.200 0.000 0.000 0.000
BOND SPREAD 2.675 2.233 0.722 2.398 4.155
MATb/MATl 0.201 0.490 0.000 0.000 0.951

LOAN CONTROLS

L AMOUNT (mils.) 539.000 992.000 50.000 195.000 528.000
CORP PURPOSES 0.323 0.468 0.000 0.000 1.000
M&A 0.105 0.306 0.000 0.000 0.000
RECAPITALIZATION 0.021 0.141 0.000 0.000 0.000
CPBKUP 0.051 0.22 0.000 0.000 0.000
WORK CAPITAL 0.158 0.364 0.000 0.000 0.000
TERM LOANS 0.276 0.448 0.000 0.000 1.000
LOAN MATURITY (YRS) 4.033 2.464 2.002 4.009 5.005
AISD 216.452 143.14 100 200 200
BKSHARE (%) 44.535 36.762 8.143 28.000 100

BANK CONTROLS

CHARGE-OFFS BK 0.001 0.001 0.001 0.001 0.001
CAPITAL BK 0.075 0.015 0.065 0.076 0.085
L ASSETS BK 19.090 1.382 18.213 19.203 20.261
LIQUIDITY BK 0.056 0.024 0.001 0.001 0.001
ROA BK 0.001 0.001 0.001 0.001 0.002
WHOLESALE 0.240 0.096 0.175 0.228 0.296
REPO FF 0.071 0.095 0.019 0.045 0.096

MACRO CONTROLS

SLOPE YC 0.914 0.813 0.238 0.739 1.591
SPREAD -1.074 0.667 -1.379 -0.889 -0.629

41

Table 2: MATURITY AND WHOLESALE FUNDING: LOAN LEVEL ANALYSIS
The dependent variable is the log of loan maturity at the loan level (LMATURITY). All
variables are defined in Appendix 1. All specifications include quarter, year and bank fixed
effects. Standard errors are clustered at the bank level. *** denotes 1% significant level, **
denotes 5% significant level, and * denotes 10% significant level.

(1) (2) (3) (4) (5) (6)

TERM LOAN 0.464*** 0.510*** 0.409*** 0.438***
(0.037) (0.033) (0.024) (0.022)

WHOLESALE 0.016 0.089 0.098
(0.069) (0.081) (0.076)

WHOLESALE×TERM LOAN -0.321*** -0.440***
(0.108) (0.108)

REPO FF 0.054 0.099 0.067
(0.095) (0.109) (0.101)

REPO FF×TERM LOAN -0.262* -0.378***
(0.143) (0.136)

L ASSETS BK -0.001 -0.003 -0.002 -0.002 -0.003 -0.001
(0.005) (0.005) (0.005) (0.004) (0.004) (0.004)

LIQUIDITY BK -0.208 -0.182 -0.212 -0.126 -0.091 -0.093
(0.173) (0.153) (0.147) (0.172) (0.164) (0.165)

CAPITAL BK -0.734 -0.657 -0.581 -0.428 -0.447 -0.482
(0.523) (0.521) (0.485) (0.462) (0.447) (0.427)

CHARGE-OFFS BK -6.358 -2.067 -3.929 -8.743 -5.729 -8.221
(5.530) (5.604) (5.863) (6.913) (7.646) (7.961)

ROA BK -2.299 -3.096 -1.889 -5.923 -5.930 -4.433
(11.549) (10.331) (10.403) (9.458) (8.611) (9.037)

LSALES -0.099*** -0.083*** -0.145*** -0.095*** -0.082*** -0.144***
(0.010) (0.010) (0.007) (0.010) (0.010) (0.007)

LEVERAGE 0.350*** 0.259*** 0.140*** 0.327*** 0.259*** 0.137***
(0.048) (0.038) (0.036) (0.048) (0.037) (0.035)

DEBT MATUR 0.290*** 0.262*** 0.174*** 0.286*** 0.266*** 0.178***
(0.022) (0.022) (0.019) (0.021) (0.022) (0.019)

PROFMARGIN -0.015*** -0.014*** -0.011*** -0.014*** -0.015*** -0.011***
(0.003) (0.003) (0.004) (0.003) (0.003) (0.004)

TANGIBLES -0.069*** -0.048*** -0.018 -0.064*** -0.045*** -0.017
(0.018) (0.016) (0.014) (0.021) (0.017) (0.016)

MKTOBOOK -0.032*** -0.025*** -0.023*** -0.032*** -0.026*** -0.023***
(0.005) (0.005) (0.005) (0.006) (0.005) (0.005)

EX RET 22.967*** 23.116*** 22.486*** 22.357*** 22.246*** 21.897***
(2.215) (2.033) (1.760) (2.625) (2.330) (2.109)

STOCK VOL -3.929*** -4.502*** -3.025*** -3.717*** -4.552*** -3.088***
(0.622) (0.530) (0.384) (0.597) (0.523) (0.379)

WORKCAPITAL -0.028 -0.034*
(0.018) (0.017)

M&A -0.079*** -0.078***
(0.021) (0.020)

RECAPITALIZATION 0.148*** 0.140***
(0.055) (0.054)

CORP PURPOSES -0.063*** -0.065***
(0.015) (0.014)

CPBKUP -0.489*** -0.503***
(0.034) (0.032)

L AMOUNT 0.110*** 0.108***
(0.007) (0.007)

MISSING SHARE×BKSHARE 0.003*** 0.003***
(0.000) (0.000)

BKSHARE -0.003*** -0.003***
(0.000) (0.000)

SLOPE YC -0.016 -0.017 -0.002 -0.015 -0.015 -0.001
(0.016) (0.013) (0.013) (0.015) (0.013) (0.013)

SPREAD 0.103*** 0.103*** 0.089*** 0.106*** 0.103*** 0.091***
(0.016) (0.016) (0.015) (0.014) (0.014) (0.015)

Observations 20,730 20,730 20,730 20,730 20,730 20,730
R2 0.139 0.190 0.258 0.135 0.187 0.256

Table 3: MATURITY AND WHOLESALE FUNDING: FULL INTERACTION
The dependent variable is the log of loan maturity (LMATURITY). All specifications account
for a complete interaction between each variable and the TERM LOAN variable (unreported).
Each regression includes firm, bank and macro controls. Each regression accounts for year,
quarter and bank fixed effects. All variables are defined in Appendix 1. Standard errors are
clustered at the bank level. *** denotes 1% significant level, ** denotes 5% significant level,
and * denotes 10% significant level.

(1) (2) (3) (4)

WHOLESALE 0.130 0.124
(0.084) (0.082)

WHOLESALE×TERM LOAN -0.509*** -0.535***
(0.185) (0.158)

REPO FF 0.135 0.097
(0.105) (0.092)

REPO FF×TERM LOAN -0.458* -0.547***
(0.246) (0.203)

Loan Controls No Yes No Yes
R2 0.174 0.249 0.171 0.247
Observations 20,730 20,730 20,730 20,730

43

Table 4: EFFECTIVE MATURITY AND WHOLESALE FUNDING: BANK-
YEAR ANALYSIS
The dependent variable is log of the effective maturity at the bank-year level (LMATURITY
LEFT). TL includes the effective maturity of the term loan portfolio. CL includes the ef-
fective maturity of the credit lines portfolio. The bank controls are at the yearly level. All
specifications include year and bank fixed effects. All variables are defined in Appendix 1.
Standard errors are clustered at the bank level. *** denotes 1% significant level, ** denotes
5% significant level, and * denotes 10% significant level.

(1) (2) (3) (4) (5) (6)
TL CL TL CL

WHOLESALEy -0.366* -0.580* -0.258
(0.216) (0.331) (0.422)

REPO FFy -0.547* -0.639** -0.439
(0.302) (0.260) (0.413)

LASSETSy BK 0.012 0.016 0.038 0.067 0.031 0.071
(0.042) (0.042) (0.050) (0.053) (0.038) (0.052)

LIQUIDITYy BK -1.129* -1.159* -1.671* -1.162* -1.048* -1.264*
(0.618) (0.630) (0.985) (0.690) (0.535) (0.672)

CAPITALy BK 1.043 1.150 0.565 2.020 0.119 1.945
(0.969) (0.985) (1.585) (1.496) (0.852) (1.489)

CHARGE-OFFSy BK 21.006* 19.987* 13.118 5.764 16.306 4.157
(11.757) (11.661) (17.143) (15.202) (10.348) (15.146)

ROAy BK -9.197* -8.540 5.575 -9.624 -3.486 -9.116
(5.508) (5.336) (6.844) (7.228) (4.303) (7.408)

SLOPEy YC -0.076*** -0.078*** -0.056 -0.093*** -0.055*** -0.097***
(0.023) (0.023) (0.047) (0.030) (0.018) (0.029)

SPREADy 0.201*** 0.219*** 0.197** 0.167*** 0.219*** 0.200***
(0.050) (0.054) (0.081) (0.031) (0.054) (0.040)

Observations 1,197 1,197 1,197 1,197 1,197 1,197
R2 0.157 0.159 0.124 0.090 0.166 0.093

44

Table 5: LOAN SPREADS
The dependent variable is the log of all-in-drawn spread (LAISD). TL includes the sample of
term loans; CL includes the sample of credit lines. Each regression includes year, quarter and
bank fixed effects. All variables are defined in Appendix 1. Standard errors are clustered at
the bank level. *** denotes 1% significant level, ** denotes 5% significant level, and * denotes
10% significant level.

TL CL TL CL
(1) (2) (3) (4) (5) (6)

TERM LOAN 0.278*** 0.273***
(0.026) (0.026)

WHOLESALE -0.258** -0.250** -0.290 -0.193
(0.117) (0.126) (0.256) (0.135)

WHOLESALE×LMATURITY 0.207** 0.303* 0.113
(0.102) (0.180) (0.121)

REPO FF -0.789** -0.119
(0.338) (0.163)

REPO FF×LMATURITY 0.182* 0.426* 0.124
(0.097) (0.220) (0.124)

LMATURITY -0.019 0.010 0.021 -0.018 0.041 0.008
(0.035) (0.023) (0.065) (0.039) (0.044) (0.024)

L ASSETS BK -0.007 -0.003 -0.018*** -0.002 -0.002 -0.003
(0.005) (0.004) (0.007) (0.006) (0.008) (0.005)

LIQUIDITY BK -0.185 -0.117 -0.122 -0.374 -0.108 -0.172
(0.242) (0.203) (0.370) (0.326) (0.359) (0.271)

CAPITAL BK 0.147 0.075 0.721 -0.006 -0.096 0.140
(0.450) (0.354) (0.780) (0.570) (0.620) (0.432)

CHARGE-OFFS BK 9.250 8.946 37.070*** 2.864 18.878 7.920
(7.331) (6.268) (10.527) (7.230) (12.639) (6.227)

ROA BK -5.496 -0.122 -3.250 -8.253 1.210 -0.121
(7.546) (6.904) (14.065) (10.930) (11.076) (7.682)

LSALES -0.161*** -0.162*** -0.082*** -0.161*** -0.088*** -0.161***
(0.012) (0.012) (0.017) (0.013) (0.016) (0.013)

LEVERAGE 0.594*** 0.586*** 0.322*** 0.650*** 0.330*** 0.646***
(0.042) (0.044) (0.053) (0.054) (0.049) (0.052)

DEBT MATUR 0.115*** 0.110*** 0.056 0.117*** 0.043 0.110***
(0.030) (0.030) (0.041) (0.025) (0.040) (0.027)

PROFMARGIN -0.007** -0.007** -0.016*** -0.006** -0.015*** -0.006**
(0.003) (0.003) (0.004) (0.003) (0.004) (0.003)

TANGIBLES -0.112*** -0.114*** -0.015 -0.133*** -0.016 -0.138***
(0.025) (0.026) (0.035) (0.024) (0.037) (0.024)

MKTOBOOK -0.119*** -0.120*** -0.073*** -0.129*** -0.075*** -0.127***
(0.012) (0.012) (0.012) (0.012) (0.013) (0.011)

EX RET -18.403*** -17.450*** -9.554*** -21.785*** -7.064** -20.067***
(3.083) (3.235) (3.180) (2.889) (3.317) (3.419)

STOCK VOL 10.815*** 10.676*** 7.704*** 12.035*** 7.282*** 11.770***
(1.009) (1.019) (0.844) (1.005) (0.898) (1.100)

WORKCAPITAL -0.128*** -0.126*** -0.123*** -0.129*** -0.112*** -0.122***
(0.018) (0.017) (0.025) (0.016) (0.025) (0.016)

M&A 0.121*** 0.123*** 0.007 0.162*** 0.013 0.163***
(0.019) (0.018) (0.018) (0.020) (0.017) (0.016)

RECAPITALIZATION 0.119*** 0.126*** 0.136** 0.071 0.146*** 0.092
(0.039) (0.040) (0.055) (0.066) (0.052) (0.062)

CORP PURPOSES -0.161*** -0.159*** -0.136*** -0.160*** -0.127*** -0.153***
(0.026) (0.025) (0.025) (0.026) (0.022) (0.024)

CPBKUP -0.614*** -0.619*** -0.108 -0.575*** -0.102 -0.563***
(0.023) (0.023) (0.089) (0.020) (0.093) (0.020)

LAMOUNT -0.066*** -0.066*** -0.014 -0.101*** -0.013 -0.100***
(0.007) (0.006) (0.009) (0.009) (0.009) (0.009)

MISSING SHARE×BKSHARE -0.002*** -0.002*** -0.002*** -0.002*** -0.002*** 0.001***
(0.000) (0.000) (0.000) (0.000) (0.000) (0.000)

BKSHARE 0.002*** 0.002*** 0.002*** 0.002*** 0.002*** 0.001***
(0.000) (0.000) (0.000) (0.000) (0.000) (0.000)

SLOPE YC 0.069*** 0.064*** 0.054*** 0.070*** 0.074*** 0.067***
(0.010) (0.010) (0.010) (0.011) (0.0210 (0.012)

SPREAD 0.028 0.016 -0.014 0.032 0.023 0.012
(0.084) (0.077) (0.162) (0.059) (0.138) (0.067)

Observations 19,823 19,823 4,364 15,459 4,364 15,459
R2 0.544 0.542 0.295 0.549 0.287 0.545

Table 6: MATURITY AND WHOLESALE FUNDING FOR BANKS WITH
HIGH/LOW INSURED DEPOSITS
The dependent variable is the log of loan maturity (LMATURITY). L/H INSURED takes one
if the ratio of insured deposits over assets is lower/higher than the sample median. Loan, firm,
bank and macro controls are accounted for in each specification. Each regression includes year,
quarter and bank fixed effects. All variables are defined in Appendix 1. Standard errors are
clustered at the bank level. *** denotes 1% significant level, ** denotes 5% significant level,
and * denotes 10% significant level.

(1) (2) (3) (4)

L INSURED H INSURED L INSURED H INSURED

TERM LOAN 0.634*** 0.476*** 0.508*** 0.433***
(0.042) (0.040) (0.040) (0.024)

WHOLESALE 0.244** -0.007
(0.119) (0.095)

WHOLESALE×TERM LOAN -0.847*** -0.257
(0.137) (0.177)

REPO FF 0.248 -0.037
(0.160) (0.160)

REPO FF×TERM LOAN -0.776*** -0.233
(0.276) (0.192)

Observations 10,364 10,366 10,364 10,366
R2 0.255 0.315 0.252 0.312

Table 7: MATURITY AND WHOLESALE FUNDING FOR BANKS WITH
HIGH/LOW NET CHARGE-OFFS
The dependent variable is the log of loan maturity (LMATURITY). L/H CHARGE-OFFS
takes one if the ratio of insured deposits over assets is lower/higher than the sample median.
Loan, firm, bank and macro controls are accounted for in each specification. Each regression
includes year, quarter and bank fixed effects. All variables are defined in Appendix 1. Stan-
dard errors are clustered at the bank level. *** denotes 1% significant level, ** denotes 5%
significant level, and * denotes 10% significant level.

(1) (2) (3) (4)

L CHAR H CHAR L CHAR H CHAR

TERM LOAN 0.483*** 0.574*** 0.414*** 0.487***
(0.047) (0.050) (0.030) (0.040)

WHOLESALE 0.122 0.088
(0.087) (0.133)

WHOLESALE×TERM LOAN -0.355** -0.667***
(0.145) (0.194)

REPO FF -0.032 0.367
(0.143) (0.234)

REPO FF×TERM LOAN -0.222* -0.816*
(0.124) (0.433)

Observations 15,547 5,183 15,547 5,183
R2 0.254 0.231 0.261 0.235

46

Table 8: JUMP in REPO FF
The dependent variable is the log of loan maturity. JUMP is a dummy variable that takes
one if a bank has positive growth of REPO FF from 1998Q3 to 2000Q3. Loan, firm, bank and
macro controls are accounted for in each specification. Each regression includes year, quarter
and bank fixed effects. All variables are defined in Appendix 1. Standard errors are clustered
at the bank level. *** denotes 1% significant level, ** denotes 5% significant level, and *
denotes 10% significant level.

(1) (2)

TERM LOAN 0.465*** 0.421***
(0.047) (0.028)

WHOLESALE 0.035
(0.086)

WHOLESALE×TERM LOAN -0.261*
(0.148)

TERM LOAN×JUMP 0.120* 0.049
(0.067) (0.045)

WHOLESALEb×JUMP 0.172
(0.133)

WHOLESALEb×JUMP×TERM LOAN -0.489**
(0.228)

REPO FF -0.025
(0.086)

REPO FF×TERMLOAN -0.228
(0.159)

REPO FF×JUMP 0.246
(0.177)

REPO FF×JUMP×TERM LOAN -0.429*
(0.247)

Observations 20,730 20,730
R2 0.258 0.257

47

Table 9: TEST OF BANK MONITORING
The dependent variable is the log of loan maturity (LMATURITY). SMALL/LARGE
BKSHARE is lower/higher than the median share (25%) retained by the lead arranger. MISS-
ING BKSHARE includes loans with missing information on retained shares. Loan, firm, bank
and macro controls are accounted for in each specification. Each regression includes year,
quarter and bank fixed effects. All variables are defined in Appendix 1. Standard errors are
clustered at the bank level. ***denotes 1% significant level, ** denotes 5% significant level,
and * denotes 10% significant level.

(1) (2) (3) (4) (5) (6)

SMALL LARGE MISSING SMALL LARGE MISSING
BKSHARE BKSHARE BKSHARE BKSHARE BKSHARE BKSHARE

TERM LOAN 0.458*** 0.661*** 0.424*** 0.397*** 0.608*** 0.396***
(0.058) (0.050) (0.038) (0.054) (0.045) (0.027)

WHOLESALE 0.028 0.049 0.079
(0.116) (0.132) (0.119)

WHOLESALE×TERM LOAN -0.512*** -0.500*** -0.104
(0.141) (0.174) (0.132)

REPO FF 0.060 -0.000 -0.020
(0.255) (0.238) (0.175)

REPO FF×TERM LOAN -0.708*** -0.618 -0.008
(0.263) (0.374) (0.208)

Observations 5,823 4,417 10,490 6,187 4,825 9,718
R2 0.325 0.197 0.249 0.325 0.191 0.251

Table 10: MATURITY AND WHOLESALE FUNDING FOR FIRMS WITH DIF-
FERENT ASSET DURATION LEVELS
The dependent variable is LMATURITY. Short, Median and Long stand for the first, the sec-
ond and the third terciles of the distribution of asset duration (ASSET DURATION). Loan,
firm, bank and macro controls are accounted for in each specification. Each regression includes
year, quarter and bank fixed effects. All variables are defined in Appendix 1. Standard errors
are clustered at the bank level. *** denotes 1% significant level, ** denotes 5% significant
level, and * denotes 10% significant level.

SHORT MEDIUM LONG SHORT MEDIUM LONG
(1) (2) (3) (4) (5) (6)

TERM LOAN 0.524*** 0.482*** 0.556*** 0.434*** 0.414*** 0.466***
(0.057) (0.046) (0.051) (0.036) (0.028) (0.042)

WHOLESALE 0.046 -0.018 0.409***
(0.164) (0.124) (0.137)

WHOLESALE×TERM LOAN -0.286* -0.474*** -0.740***
(0.165) (0.155) (0.195)

REPO FF -0.209 0.191 0.212
(0.315) (0.184) (0.254)

REPO FF×TERM LOAN 0.236 -0.510** -0.891**
(0.242) (0.200) (0.348)

Observations 4,404 8,931 4,241 4,617 9,706 4,512
R2 0.285 0.256 0.283 0.288 0.254 0.285

48

T
ab

le
11
:
T
E
S
T
S

O
F

B
O
N
D

F
IN

A
N
C
IN

G
H
Y
P
O
T
H
E
S
E
S

T
h
e
sa
m
p
le
in
cl
u
d
es

fo
u
r
q
u
ar
te
rs

b
ef
or
e
an

d
af
te
r
te
rm

lo
a
n
is
su
a
n
ce
.
T
h
e
d
ep

en
d
en
t
va
ri
a
b
le
in

co
lu
m
n
s
(1
)
to

(3
)
is
th
e
p
ro
b
a
b
il
it
y

of
b
on

d
is
su
an

ce
.
In

co
lu
m
n
s
(4
)
an

d
(5
),

th
e
d
ep

en
d
en
t
va
ri
a
b
le

is
b
o
n
d
sp
re
a
d
d
efi
n
ed

a
s
th
e
lo
g
o
f
o
n
e
p
lu
s
b
o
n
d
sp
re
a
d
(o
ve
r

T
re
as
u
ri
es
).

B
on

d
sp
re
ad

is
ze
ro

if
n
o
b
on

d
is
su
an

ce
o
cc
u
rs

in
a
fi
rm

q
u
a
rt
er
.
In

co
lu
m
n
s
(6
)
a
n
d
(7
),

M
a
t b

M
a
t l

is
th
e
lo
g
o
f
o
n
e
p
lu
s

th
e
ra
ti
o
of

th
e
av
er
ag
e
b
on

d
m
at
u
ri
ty

ov
er

th
e
m
at
u
ri
ty

o
f
th
e
te
rm

lo
a
n
in

th
e
p
er
io
d
a
ft
er

te
rm

lo
a
n
is
su
a
n
ce
.
A
F
T
E
R

T
L

is
an

in
d
ic
at
or

va
ri
ab

le
th
at

ta
k
es

on
e
fo
r
th
e
q
u
a
rt
er
s
a
ft
er

th
e
is
su
a
n
ce

o
f
a
te
rm

lo
a
n
,
a
n
d
ze
ro

fo
r
q
u
a
rt
er
s
b
ef
o
re

th
e
is
su
a
n
ce

o
f

a
te
rm

lo
an

.
W

H
O
L
E
S
A
L
E
q
ta
k
es

th
e
va
lu
e
of

w
h
o
le
sa
le

fu
n
d
in
g
in

th
e
q
u
a
rt
er

o
f
lo
a
n
o
ri
g
in
a
ti
o
n
a
n
d
ov
er

th
e
en
ti
re

p
er
io
d

af
te
rw

ar
d
s,

an
d
ze
ro

fo
r
th
e
p
er
io
d
b
ef
or
e
lo
a
n
or
ig
in
a
ti
o
n
.
A
I
S
D
q
is

th
e
q
u
a
rt
er
ly

av
er
a
g
ed

a
ll
-i
n
-d
ra
w
n
sp
re
a
d
;
it

is
se
t
to

ze
ro

fo
r
th
e
p
er
io
d
s
b
ef
or
e
te
rm

lo
an

is
su
an

ce
.
A
ll
ot
h
er

va
ri
a
b
le
s
a
re

d
efi
n
ed

in
A
p
p
en
d
ix

1
.
Y
ea
r
a
n
d
q
u
a
rt
er

fi
x
ed

eff
ec
ts

a
re

in
cl
u
d
ed

in
al
l
re
gr
es
si
on

s.
C
ol
u
m
n
s
(6
)
an

d
(7
)
h
av
e
fi
rm

fi
x
ed

eff
ec
ts
.
*
*
*
d
en
o
te
s
1
%

si
g
n
ifi
ca
n
t
le
v
el
,
*
*
d
en
o
te
s
5
%

si
g
n
ifi
ca
n
t
le
v
el
,
a
n
d

*
d
en
ot
es

10
%

si
gn

ifi
ca
n
t
le
v
el
.

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

P
r
B
o
n
d

P
r
B
o
n
d

P
r
B
o
n
d

B
o
n
d
S
p
re
a
d

B
o
n
d
S
p
re
a
d

M
a
t b

M
a
t l

M
a
t b

M
a
t l

A
F
T
E
R

T
L

0
.3
3
8
*
*
*

0
.2
4
5
*
*
*

0
.2
5
9
*
*
*

(0
.0
3
0
)

(0
.0
4
0
)

(0
.0
3
2
)

A
F
T
E
R

T
L
×
W

H
O
L
E
S
A
L
E
q

0
.6
1
4
*
*
*

(0
.1
7
2
)

A
F
T
E
R

T
L
×
R
E
P
O

F
F
q

2
.4
8
6
*
*
*

(0
.2
6
8
)

A
IS
D
q

0
.0
6
2
*
*
*

0
.0
6
2
*
*
*

(0
.0
1
0
)

(0
.0
1
0
)

W
H
O
L
E
S
A
L
E
q

0
.2
0
5
*
*
*

0
.2
0
3
*
*
*

(0
.0
5
1
)

(0
.0
6
4
)

R
E
P
O

F
F
q

0
.2
8
7
*
*
*

0
.3
1
6
*
*
*

(0
.0
8
0
)

(0
.0
9
0
)

L
E
V
E
R
A
G
E

0
.4
7
3
*
*
*

0
.4
7
0
*
*
*

0
.4
9
6
*
*
*

-0
.0
4
8
*
*

-0
.0
4
7
*
*

0
.1
1
7
*
*
*

0
.1
1
7
*
*
*

(0
.0
5
2
)

(0
.0
4
8
)

(0
.0
4
8
)

(0
.0
2
2
)

(0
.0
2
2
)

(0
.0
1
9
)

(0
.0
1
9
)

D
E
B
T

M
A
T
U
R

0
.5
0
2
*
*
*

0
.5
0
1
*
*
*

0
.5
5
1
*
*
*

-0
.0
1
1

-0
.0
1
1

0
.0
6
0
*
*
*

0
.0
6
1
*
*
*

(0
.0
6
5
)

(0
.0
7
0
)

(0
.0
7
1
)

(0
.0
1
6
)

(0
.0
1
6
)

(0
.0
1
9
)

(0
.0
1
9
)

L
S
A
L
E
S

0
.2
5
7
*
*
*

0
.2
5
6
*
*
*

0
.2
5
8
*
*
*

0
.0
1
5
*
*

0
.0
1
5
*
*

0
.0
6
7
*
*
*

0
.0
6
7
*
*
*

(0
.0
0
9
)

(0
.0
0
9
)

(0
.0
0
9
)

(0
.0
0
7
)

(0
.0
0
7
)

(0
.0
0
4
)

(0
.0
0
4
)

P
R
O
F

M
A
R
G
IN

-0
.1
9
9
*
*
*

-0
.1
9
8
*
*
*

-0
.1
9
3
*
*
*

-0
.0
0
4

-0
.0
0
4

-0
.0
5
5
*
*
*

-0
.0
5
5
*
*
*

(0
.0
3
0
)

(0
.0
3
2
)

(0
.0
3
2
)

(0
.0
1
0
)

(0
.0
1
0
)

(0
.0
1
1
)

(0
.0
1
1
)

T
A
N
G
IB

L
E
S

0
.0
8
2

0
.0
8
8

0
.0
7
2

0
.0
5
6

0
.0
5
4

0
.0
1
8

0
.0
1
8

(0
.0
6
1
)

(0
.0
6
2
)

(0
.0
6
3
)

(0
.0
4
1
)

(0
.0
4
1
)

(0
.0
2
2
)

(0
.0
2
2
)

M
K
T
B
O
O
K

0
.0
0
3

0
.0
0
4

0
.0
0
2

-0
.0
0
3

-0
.0
0
3

-0
.0
0
8

-0
.0
0
8

(0
.0
1
8
)

(0
.0
1
8
)

(0
.0
1
8
)

(0
.0
0
6
)

(0
.0
0
6
)

(0
.0
0
5
)

(0
.0
0
5
)

S
L
O
P
E

Y
C

0
.0
1
5

0
.0
2
1

0
.0
0
7

-0
.0
0
9

-0
.0
0
9

0
.0
3
4

0
.0
3
3

(0
.0
5
1
)

(0
.0
5
1
)

(0
.0
5
1
)

(0
.0
1
2
)

(0
.0
1
2
)

(0
.0
2
1
)

(0
.0
2
1
)

S
P
R
E
A
D

-0
.1
1
0
*
*
*

-0
.1
1
0
*
*
*

-0
.1
1
0
*
*
*

-0
.0
1
8
*
*

-0
.0
1
8
*
*

-0
.0
1
7

-0
.0
1
7

(0
.0
3
5
)

(0
.0
3
4
)

(0
.0
3
4
)

(0
.0
0
8
)

(0
.0
0
8
)

(0
.0
1
3
)

(0
.0
1
3
)

O
b
se
rv
a
ti
o
n
s

2
6
,8
9
0

2
6
,8
6
4

2
6
,4
1
1

1
5
,4
4
7

1
5
,4
4
7

6
,3
2
7

6
,3
2
9

R
2

0
.1
4
5

0
.1
4
6

0
.1
5
2

0
.0
1
5

0
.0
1
5

0
.1
1
8

0
.1
1
8

49

	Working Paper/Document de travail
	2014-8
	by Teodora Paligorova and João A. C. Santos
	Rollover Risk and the Maturity Transformation Function of Banks
	by
	Teodora Paligorova1 and João A. C. Santos2
	1Financial Markets Department
	Bank of Canada
	Ottawa, Ontario, Canada K1A 0G9
	tpaligorova@bankofcanada.ca 2Federal Reserve Bank of New York and Nova School of Business and Economics joao.santos@ny.frb.org
	Bank of Canada working papers are theoretical or empirical works-in-progress on subjects in economics and finance. The views expressed in this paper are those of the authors. No responsibility for them should be attributed to the Bank of Canada, the F...
	ISSN 1701-9397 © 2014 Bank of Canada
	Acknowledgements
	Abstract
	Résumé

