

The Impact of the U.S. Financial Crisis on Global Retail Lending

Manju Puri,[†] Jörg Rocholl,[‡] and Sascha Steffen[§]

September 2009

This paper examines the effects of the U.S. financial crisis on global lending to retail customers. In particular we examine retail bank lending in Germany taking advantage of a unique dataset of German savings banks over the period 2006-2008 for which we have the universe of loan applications and loans granted in this time period. Our experimental setting allows us to distinguish between those savings banks affected by the U.S. financial crisis, through their holdings in Landesbanken with substantial subprime exposure, and unaffected savings banks. We are further able to distinguish between demand and supply side effects of bank lending. We find demand for loans goes down but is not substantially different for the affected and non-affected banks. We find evidence of a supply side effect in that the affected banks reject substantially more loan applications than non-affected banks. This effect is particularly strong for smaller and more liquidity-constrained banks, for mortgage as compared to consumer loans as well as for customers with worse credit ratings. We also find that bank-depositor relationships help mitigate these supply side effects.

We thank the German Savings Bank Association for access to data and various seminar participants for their comments.

[†] Duke University and NBER. Email: mpuri@duke.edu. Tel: (919) 660-7657.

[‡] ESMT European School of Management and Technology. Email: rocholl@esmt.org. Tel: +49 30 21231-1292.

[§] University of Mannheim. Email: steffen@bank.bwl.uni-mannheim.de . Tel: +49 621 181 1531

1. Introduction

A growing number of papers seek to understand the many dimensions of the U.S. financial crisis which started in the summer of 2007. An important issue is the global manifestations of this financial crisis. For example, does the U.S. financial crisis affect the construction worker in Germany? If so, what are the potential channels through which the U.S. financial crisis might generally affect the global economy? Krugman and Obstfeld (2008) argue that “one of the most pervasive features of today’s commercial banking industry is that banking activities have become globalized.” A crucial aspect worth studying is whether the globalization in banking results in the U.S. financial crisis affecting the real economy in other countries through the bank lending channel. In particular, it is important to understand the implications for retail customers who are a major driver of economic spending and who have been the focus of much of regulators’ attention in dealing with the current crisis.¹

The goal of this paper is thus to understand if during the financial crisis there is an important global supply side effect for retail customers even in countries that are only indirectly affected by the crisis. Does the financial crisis affect banks’ lending practices in foreign countries with stable economic performance? Do the worst hit banks in these countries reduce their lending? Or is the decreased credit driven by reduced loan applications on the demand side by consumers? If there are supply effects, which type of credit is affected most? Do bank-depositor relationships help mitigate these effects?

In this paper we address these questions by taking advantage of a unique database. Our experimental setting is that of German savings banks, which provide an ideal laboratory to analyze the question of supply side effects on retail customers. Germany is a particularly interesting place to examine these effects. Total lending and corporate lending by savings banks in Germany kept increasing even after the beginning of the financial crisis in 2007, however retail lending by savings banks showed a slow and continuous decrease. This raises the question of whether the decline in retail credit is due to retail customers demanding less credit or due to

¹ Accordingly, a substantial part of the U.S. and global rescue and stimulus packages in response to the crisis is targeted towards providing more credit and tax rebates to retail consumers.

savings banks rejecting more loan applications. For the savings banks we have the universe of loan applications made, along with the credit scoring. We also know which loan applications were granted and which were turned down. Hence we are able to directly distinguish between supply and demand effects. This differentiation is important from a policy perspective. We are able to assess the implications of credit rationing for retail customers on which there has been relatively little empirical work. Further, our dataset also allows us to speak to the kinds of loans that are affected most and also assess if relationships help mitigate credit rationing in such situations.

The German economy showed reasonable growth and a record-low level of unemployment until 2008. Furthermore, the German housing market did not experience an increase and subsequent decrease and thus did not affect German banks. At the same time, some of the German regional banks (Landesbanken) had large exposure to the U.S. subprime market and were substantially hit by the financial crisis. These regional banks are in turn owned by the savings banks, which had to make guarantees or equity injections into the affected Landesbanken. We thus have a natural experiment in which we can distinguish between affected savings banks (that own Landesbanken affected by the financial crisis) and other savings banks.

Our empirical strategy proceeds as follows. Using a comprehensive dataset of consumer loans for the July 2006 through June 2008 period, we examine whether banks that are affected at the onset of the financial crisis reduce consumer lending more relative to non-affected banks. We are able to distinguish between demand and supply effects. While we find an overall decrease in demand for consumer loans after the beginning of the financial crisis, we do not find significant differences in demand as measured by applications to affected versus unaffected savings banks. We do, however, find evidence for a supply side effect on credit during the financial crisis. In particular, we find the average rejection rate of affected savings banks is significantly higher than of non-affected savings banks after the onset of the financial crisis. This result holds particularly true for smaller and more liquidity-constrained banks. Further, we find that this effect is stronger for mortgage as compared to consumer loans as well as for customers with worse credit ratings.

We next analyze whether bank-depositor relationships affect supply side effects in lending. In particular, we are interested in whether borrowers at affected banks who have a prior relationship with this bank are more likely to receive a loan after the start of the financial crisis. We document a clear benefit to bank-depositor relationships resulting in significantly higher acceptance rates of loan applications by relationship customers in the absence of the financial crisis. Further, while affected banks significantly reduce their acceptance rates during the financial crisis, we find relationships help mitigate the supply side effects on bank lending. Customers with relationships with the affected bank are less likely to have their loans rejected as compared to new customers. Our results are robust to multiple specifications.

Our paper adds to the growing literature on the effects of the globalization of banking. Rajan and Zingales, (2003), Berger, Dai, Ongena, and Smith (2003), and Mian (2006) analyze the opportunities and limits of banks entering foreign countries and the effect of foreign banks lending to corporate firms. There has been relatively little research on the effect of small savings banks taking on international exposure on the bank's local borrowers in the bank's home country. Our paper provides evidence on this count. We show that borrowers are affected through a direct banking channel when their bank experiences an adverse shock through its exposure in a foreign country. Our paper also adds to the growing work that tries to understand the real effects of financial crises. Ivashina and Scharfstein (2008), and Chari, Christiano, and Kehoe (2008) study bank lending to corporate firms in the U.S. after the onset of the financial crisis. Duchin, Ozbas, and Sensoy (2008) document a decline in corporate investments as a consequence of tightened credit supply. Our paper presents complementary evidence on the consumer, or retail side, using an experimental setting that enables us to directly distinguish between the demand and supply effects of the financial crisis. Insofar as retail customers do not have access to other financing sources in the same way as corporate customers who can also access public debt or equity markets, if there is a supply side effect of bank lending, it is likely to be particularly important for retail customers. We find evidence of supply side effect on retail lending during the financial crisis which is stronger for certain kinds of loans and mitigated by consumer-bank relationships. More generally, our paper adds to the broader literature on credit rationing (Stiglitz and Weiss, 1981). While credit rationing has been studied for corporations, there is limited work examining credit rationing for retail loans particularly in times of financial

crises. Finally, our paper also speaks to the literature on relationships. Again, while bank-firm relationships are generally considered important (see Petersen and Rajan, 1994; Berger and Udell, 1995), the importance of bank relationships for retail customers has received far less attention. Our evidence suggests that bank-depositor relationships are important in mitigating credit rationing effects in times of financial crises.

The rest of the paper is as follows. Section 2 gives the institutional background. Section 3 explains the empirical strategy and proposed methodology. Section 4 describes the data. Section 5 gives the empirical results. Section 6 does robustness checks. Section 7 concludes.

2. Institutional Background and Data

A. Savings Banks as the Owners and Guarantors of Landesbanken

Savings banks and Landesbanken belong to the group of public banks, which form one of the three pillars of the German banking system. The other two pillars are private banks and cooperative banks. There are 11 Landesbanken in Germany, which cover different federal states. Table 1 provides an overview of the 11 Landesbanken and their respective owners. Each Landesbank is owned by the federal states (Bundesland) in which it is located as well as the savings banks associations in these federal states, which represent all savings banks in these states.² The ownership of a Landesbank by a specific savings bank is thus solely determined by the regional location of this savings bank; a savings bank cannot become the owner of a different Landesbank in any other state. Table 1 shows that savings banks own a substantial share of their respective Landesbanken. For example, the savings banks association of Bavaria (Sparkassenverband Bayern) holds 50% of Bayern LB, which is the Landesbank in Bavaria.

Savings banks are required to provide financial services for customers in their municipality, which is referred to as the regional principle. This principle implies that savings banks are allowed to generate business only in the municipality in which they operate, but not to expand to other regions. In fact, consumer loan applications are rejected if these consumers live in a

² Only recently, outside investors as for example private equity firms (such as J.C. Flowers in HSH Nordbank) became owners of Landesbanken as well.

different municipality. Savings banks have the explicit legal mandate to not maximize profits, but to provide financial access to the community in which they operate and in particular to customers without access to financial services with other financial institutions. Their traditional customers have thus been small and medium-sized enterprises as well as retail customers, and they require low hurdles for the opening of consumer accounts among all German banks. In several federal states, savings banks are even legally required to open a current account for every applicant on a deposit basis.

While Landesbanken differ from each other in their exact scope and scale, they have three common features (Moody's 2004a). First, Landesbanken serve as the house bank to the federal state in which they are located, e.g. by financing infrastructure projects. Second, Landesbanken cooperate with the savings banks in their region, serve as their clearing bank and support them in particular in wholesale business such as syndicated lending or underwriting. Third, Landesbanken act as commercial banks.

Debt by the German public bank sector, i.e. by savings banks and Landesbanken, was traditionally formally guaranteed by the respective public owners. The European Commission and the Federal Republic of Germany finally agreed in 2001 to abolish any formal guarantee by public owners, as it was felt that this put privately owned banks at a disadvantage. Thus, any debt obligation issued by German public banks after July 2005 is not publicly guaranteed in a formal way anymore.³ This is explicitly ruled in the federal states' savings banks laws. Public ownership and political motivations still play a substantial role in the Landesbanken. For example, politicians chair the supervisory boards of the Landesbanken and are heavily involved in the appointment of the management of the Landesbanken.

But even without a formal guarantee by their respective public owners, there are additional support mechanisms for savings banks and Landesbanken. Moody's (2004a) considers these mechanisms as "giving ... a wider mandate than a mere deposit protection scheme, thereby protecting all liabilities of its members and not just deposits." For the Landesbanken, in

³ The same holds for debt obligations issued between 2001 and 2005 and will mature after 2015. All other debt obligations issued between 2001 and 2005 are still publicly guaranteed ("grandfathering").

principle, there are two support mechanisms, apart from the implicit government guarantee that would prevent a systemically relevant bank from becoming insolvent. First, a Landesbank can rely on horizontal support from the other Landesbanken. However, Moody's (2004a) is skeptical of this first type of support mechanism and argues that "we believe that both the willingness and capacity of Landesbanken to support each other beyond the means already available in the fund is questionable." Likewise, Fitch (2007) does not incorporate the horizontal support mechanism in its ratings.⁴

Second, a Landesbank can rely on vertical support from the savings banks in its region. This support mechanism can take two forms: an informal understanding or a formalized agreement. These formalized agreements between Landesbanken and savings bank associations have been created in eight of the sixteen German federal states: Hesse, Thuringia, Saxony, Bavaria, Lower Saxony, Saxony-Anhalt, Mecklenburg-Western Pomerania, and North Rhine-Westphalia (see Fitch, 2007). But even if no formal agreement between Landesbanken and savings banks exist, the general view is that savings banks would rescue their respective Landesbank. Savings banks are not only owners of Landesbanken, they also profit from the wide range of wholesale business offered by the Landesbank and are likely to want to protect the brand name. Thus, Moody's (2004a) argues that "savings banks would, for the foreseeable future, support Landesbanken" and incorporates this support mechanism as a rating floor for public banks.⁵ Overall, risks at Landesbanken are considered to be larger than risks at local savings banks, which profit from their strong presence in retail banking.

In conclusion, Landesbanken can credibly rely on several support mechanisms. While they lack a formal guarantee by their public owners for recently issued debt obligations, they can still rely on this guarantee for debt obligations issued before 2001 as well as those issued between 2001 and 2005 and maturing before 2015. In addition, they can rely on formalized vertical support mechanisms from their savings banks as one of their major owners.

⁴ Fitch (2007) says: "Hence, for Landesbanks Fitch... does not factor horizontal support into its Landesbank ratings."

⁵ More specifically, Moody's (2004b) argues that "a senior unsecured debt rating of less than A1 is unlikely."

B. The Savings Banks' Support for Landesbanken in the Financial Crisis

Germany's economy experienced a growth of 2.5% in 2007 and expanded even for a substantial part of 2008. Overall GDP growth for 2008 amounted to 1.3% and became slightly negative only in the second quarter of 2008, while unemployment reached its 16-year low in October 2008. Furthermore and in contrast to many other countries, house prices in Germany have been at most constant over the last decade. In fact, according to the OECD (2008), even in nominal terms they have not increased in any single year since 1999.⁶ As a consequence, German banks have not been affected by a bubble and subsequent burst in the national real estate market. However, German banks have invested to a substantial extent in the U.S. and are thus affected by the financial crisis that started in the U.S. real estate subprime market. The German banks with the largest exposure in this segment in 2007 were IKB Deutsche Industriebank, which was then partially publicly owned, and Sachsen LB, which was the smallest of the German Landesbanken with total assets of €68 billion. The exposure for each of these two banks amounted to more than €16 billion and thus even exceeded the exposure of significantly larger banks such as Deutsche Bank and Commerzbank.⁷ These two banks are also the first German banks that announced massive problems and had to be rescued in the wake of the financial crisis. IKB was rescued in July 2007 by massive interventions of its owners.

Sachsen LB was the first Landesbank to be directly affected by the financial crisis. It was rescued in August 2007 and finally sold to Landesbank Baden-Württemberg so that it ceased to exist as a separate entity after April 2008.⁸ As shown in Table 1, Sachsen LB was owned by SFG (Sachsen-Finanzgruppe or Saxony Financial Group) which also directly owns eight savings banks in Saxony. Sachsen LB also acts as the wholesale bank for the savings banks in Saxony, and Moody's (2006) argues that the savings banks in Saxony and Sachsen LB are interdependent

⁶ OECD Economic Outlook No. 84 (2008), Annex Table No. 59.

⁷ Exposure figures are from Moody's International Structured Finance: EMEA ABCP Market Summary in June 2007.

⁸ The owners of Sachsen LB had to give a guarantee of €2.75 billion to Landesbank Baden-Württemberg (LBBW) to convince LBBW to buy Sachsen LB. This is the first-loss guarantee, i.e. the owners of Sachsen LB would have to bear losses of up to €2.75 billion before LBBW would step in for higher losses. Given that the Sachsen LB owners continue to be at risk, we treat the savings banks in Saxony as affected banks for the full period between August 2007 and June 2008.

and closely linked to each other.⁹ Thus, the savings banks in Saxony were also directly affected by Sachsen LB's massive exposure and its subsequent risk of bankruptcy. As a consequence, the minister president of Saxony accepted the political responsibility for the losses at Sachsen LB and finally resigned, which reflects the political nature of the decision processes in Landesbanken.

Several other and substantially larger Landesbanken were substantially exposed to risky assets in the summer of 2007 as well, albeit to a lower level. Moody's (2007) thus concludes in September 2007 that "much of our concern and analysis has focused on German Landesbanks," as the substantial exposure in combination with "weak profitability and only adequate levels of capitalization" would leave "some Landesbanks potentially vulnerable." The next two Landesbanken that had to announce massive losses were West LB (with total assets of €285 billion) in November 2007 and Bayern LB (with total assets of €353 billion) in February 2008. Both banks state in their quarterly and annual reports that these losses stem directly from their investments in the U.S. subprime market. This can also be verified by the analysis of their quarterly reports. While West LB presented an increase in profitability and a positive earnings outlook in its report for the second quarter of 2007, it stated for the third quarter of 2007 that the previous outlook was not valid any more as the subprime crisis had already resulted in write-downs of €355 million. Similarly, Bayern LB, recorded an operating profit of €1 billion for 2007, which was more than offset by subprime losses of €1.9 billion. Both banks were heavily criticized for revealing this information at a very late stage. In fact, parliamentary control groups later showed that these Landesbanken and their owners knew about their massive subprime losses in the third quarter of 2007 once the U.S. subprime crisis hit. This is the point in time when the owners (savings banks) are likely to have first seen potential consequences of these losses.¹⁰

Landesbank Baden-Württemberg (LBBW) and HSH Nordbank were the final two Landesbanken that publicly announced losses from the U.S. subprime market, however only in November 2008

⁹ Moody's (2006) argues: "In preparation for the abolition of support mechanisms in 2005, a strong liquidity compensation procedure was set up within the SFG group, whereby the SFG savings banks provide Sachsen LB with a binding liquidity line of more than €5 billion on a contractual basis."

¹⁰ http://www.gruene-fraktion-bayern.de/cms/dokumente/dokbin/237/237520.schadensliste_bayernlb.pdf

and thus after the end of the sample period. While both banks recorded profits for the first half of 2008 and gave a positive outlook for the remainder of the year, they publicly acknowledged losses after the Lehman Brothers bankruptcy and officially asked for government help in November 2008. Subsequently, we discuss how the timing of these banks' losses affect our analysis.

West LB announced the creation of a bad bank with assets worth €23 billion on February 2, 2008 along with guarantees worth €5 billion by the owners. The first losses of up to €2 billion are to be carried by all shareholders according to their ownership stakes, including the savings banks in North Rhine-Westphalia. In particular, as shown in Table 1, the two savings banks associations in North Rhine-Westphalia (Rheinischer Sparkassen- und Giroverband and Westfälisch-Lippischer Sparkassen- und Giroverband) hold more than 50% of West LB. Similarly, Bayern LB announced on February 13, 2008, that it would have to write off about €1.9 billion due to the subprime crisis. As a consequence, the Bavarian savings banks decided on April 24, 2008, with a value-weighted majority of 96.9% to issue a guarantee worth €2.4 billion for the portfolio of asset-backed securities of Bayern LB.¹¹ Similar to Sachsen LB, the losses in Bayern LB also had political consequences. The former chairman of the supervisory board, who was also the Bavarian finance minister until 2007, accepted the responsibility and even apologized to the public and in particular to the employees for not being able to avoid the disastrous losses. Thus, the savings banks in North Rhine-Westphalia and Bavaria were immediately affected by the losses resulting from the subprime exposure of their respective Landesbanken and had to provide vertical support. The resulting key question for the subsequent analysis is whether and to what extent the affected savings banks react in their lending policies to these losses.

To shed some light on this question, Figure 1 presents aggregate lending data for savings banks as well as for the other banks in Germany for the period between the beginning of 2006 and the end of the second quarter of 2008, which are provided by the Deutsche Bundesbank. Panel A shows lending figures for all three pillars of the German banking system, which comprise savings banks, cooperatives, and private banks, and it documents that total lending keeps

¹¹ <http://www.handelsblatt.com/unternehmen/banken-versicherungen/sparkassen-uebernehmen-garantien-fuer-bayernlb;1422114>

increasing even after the beginning of the financial crisis in 2007. The same holds for total lending and corporate lending by the savings banks, as shown in Panel B of Figure 1. Both lines show a clear and consistent upward trend even after August 2007. In contrast, retail lending by savings banks decreases over the same time period. This raises the question whether the decline is due to retail customers asking for a lower amount of loans or to savings banks and in particular affected savings banks rejecting more loan applications.

We address this question by analyzing individual loan applications in the sample period between July 2006 and June 2008. Until the end of the sample period, Sachsen LB, West LB, and Bayern LB were the only Landesbanken that showed losses from the subprime crisis. Figure 2 illustrates the geographical location and reach of these three Landesbanken and shows that these banks operate in different regions in Germany. These regions are also very heterogeneous in terms of their economic development as measured by GDP per capita, unemployment rate, and industry structure. While Saxony, which is the home of Sachsen LB and a former part of the German Democratic Republic, is among the least wealthy German states, Bavaria, where Bayern LB is headquartered, is among the wealthiest German states. North Rhine-Westphalia, which is the domicile of West LB and the most populous German state, ranges in the middle. During the rest of this paper, we exploit the exogenous variation as to which German savings banks are affected by the subprime mortgage crisis that started in the U.S., and analyze whether affected banks behave differently from non-affected banks.

3. Empirical Strategy

We analyze whether credit supply and demand is affected by the financial crisis. In particular, we employ a difference-in-differences approach to analyze the following two questions. First, does banks' supply of credit change when these banks are affected by the financial crisis, i.e. do they accept fewer loan applications? Second, does customers' demand for credit change in banks that are affected by the financial crisis, i.e. do customers apply less for loans or do they request lower loan amounts? We address these two questions by exploiting the specific setting in Germany, where savings banks represent a homogenous group of banks that operate throughout the country and are the owners of their respective regional Landesbanken. The identification for

the empirical test is based on the fact that some but not all of the Landesbanken and thus some but not all of the savings banks are affected by the financial crisis.

The Landesbanken in Saxony, North Rhine-Westphalia, and Bavaria are the only Landesbanken that publicly announced losses from the U.S. subprime crisis until the end of our sample period in June 2008. The savings banks in these regions are thus affected as well due to their respective ownership. There are two ways in which the exact event date for these savings banks can be defined. First, it can be defined based on the first *public* announcement of losses by their respective Landesbanken, which is the third quarter of 2007 for Sachsen LB, the fourth quarter of 2007 for West LB, and the first quarter of 2008 for Bayern LB. Second, it can be defined based on the first *private* announcement of losses by their respective Landesbanken, as for example in supervisory board meetings, which are attended by savings banks representatives. As the previously described results of the parliamentary control groups show, Landesbanken and their owners knew about the losses from the U.S. subprime crisis up to six months before the public announcement of these losses. The event date based on this criterion is thus the third quarter of 2007 for all three Landesbanken. For the main empirical specification in this paper, we follow the second event definition based on privately available information; in the robustness section we show the results based on the first event definition based on publicly available information.

All the remaining Landesbanken do not show losses from the U.S. subprime crisis during the sample period. The savings banks in these regions are thus treated as non-affected banks in the empirical specification. This also includes the owning savings banks of LBBW and HSH Nordbank as they show their first losses only in November 2008. However, to check the robustness of our results, we include these savings banks as affected banks for the latter part of the sample period - alternatively leave them out - and rerun our empirical specifications. The results, which are shown in the robustness section, do not change.

We thus use two sources of identifying variation: (i) the time before and after the financial crisis as well as (ii) the cross-section of savings banks affected and not affected by the crisis based on

the privately available information on the subprime losses that their Landesbanken have incurred. More specifically, we estimate the following regression:

$$(1) Y_{i,b,t} = A_b + B_t + \delta * X_{i,b,t} + \beta_1 * \text{AFFECTED} * \text{POST-AUGUST2007} + \beta_2 * \text{NON-AFFECTED} * \text{POST-AUGUST2007} + \varepsilon_{i,b,t}$$

where $Y_{i,b,t}$ takes a value of one if a loan application by customer i at bank b at time t is successful and zero otherwise. A and B are fixed effects for banks and time, respectively, and $X_{i,b,t}$ are individual controls that capture in particular each borrower's risk as measured by the internal scoring. AFFECTED is a dummy variable that takes a value of one if a savings bank is an owner of a Landesbank that is affected by the financial crisis, while NON-AFFECTED is a dummy variable that takes a value of one if a savings bank is an owner of a Landesbank that is not affected by the financial crisis. POST-AUGUST2007 is a dummy variable that takes a value of one if the loan application is made after August 2007, i.e. after the bailout of Sachsen LB and thus the beginning of the financial crisis, and zero otherwise. Finally, $\varepsilon_{i,b,t}$ is an error term. The key variables of interest are the interaction terms $\text{AFFECTED} * \text{POST-AUGUST2007}$ and $\text{NON-AFFECTED} * \text{POST-AUGUST2007}$. We are interested in the difference between these two variables as to see whether loan acceptance rates differ after the beginning of the financial crisis between savings banks that are affected by the crisis relative to those that are not affected. Our inference is thus based on a comparison of the coefficients β_1 and β_2 .

4. Data Description and Summary Statistics

A. Data Sources

We obtain demand and supply data for the universe of consumer and mortgage loans by savings banks in Germany. These data are provided by S-Rating, which is the rating subsidiary of the German Savings Banks Association (DSGV), and present a unique opportunity to explore changes in demand and supply in consumer lending after the start of the financial crisis. These data span the time period between July 2006 (Q3-2006) and June 2008 (Q2-2008) and thus equally comprise sub-periods before and after the beginning of the financial crisis in August 2007.

We use only completed loan applications, so for each application we have an “accept” or “reject” decision. The final dataset comprises 1,296,726 consumer and mortgage loan applications made by 1,117,175 borrowers to 357 different banks. We have information about the internal rating of the borrower for 1,244,441 observations. For the subsample of mortgage loans, which comprises 317,616 observations, we also have information on the loan amount requested by the borrower.

There are five major advantages of this dataset for the purpose of our study: First, it contains information on borrowers’ loan applications as well as the banks’ decisions for each individual loan application. This is a considerable advantage over, for example, Loan Pricing Corporation’s Dealscan Database, which only reports the terms of actual loans. The combination of loan applications and loans granted enable us to clearly separate out the demand and supply effects in bank lending. Second, the loan decisions for retail borrowers constitute a separate approval process by the bank and are provided as a lump sum. Unlike loans to corporate borrowers, they are thus not drawn down in fluctuating amounts over time. Third, we are able to obtain data on the bulk of the universe of savings banks in Germany, which use S-Rating’s internal rating system in their lending decision process and transfer loan and borrower data back to S-Rating. This is thus a very comprehensive dataset, as the savings banks’ market share in retail lending amounts to more than 40 percent in Germany, one of the world’s largest bank based financial systems. Fourth, the internal rating system meets the regulatory (Basel II) requirements ensuring the quality of the data used in this study. Fifth and finally, the large number of loan applications in the sample and the detailed information on each of these applications provides a unique opportunity to examine the differential treatment of new versus relationship customers.

B. Loan and Borrower Characteristics

Table 2 presents descriptive statistics for the loans and loan applicants in our sample. Of the total of 1,296,726 loan applications, 49.3 percent are made in the period after August 2007. 36.5 percent of the loan applications are made to banks that are affected by the crisis, and the major portion of our data are consumer loan applications (71.5 percent). 18.0 percent of all applications are made to the affected banks after August 2007, while 31.3 percent are made to the non-

affected banks. On average, 95.6 percent of all applications are accepted, and the average loan amount from the mortgage loan subsample amounts to 86,609 Euro. On average, there are 40 loan applications to each bank per week.

The primary measure of borrower credit risk in this study is the borrower's internal rating. This is based on a quantitative score, which uses a scorecard at the loan application stage to facilitate and standardize the credit decision process across all savings banks. This credit score adds up individual scores based on age, occupation as for example nature of an applicant's job and years the applicant has been in this job, and monthly repayment capacity based on the borrower's available income. The score also contains information on the existence and use of the borrower's credit lines, and assets held in the bank. Based on past defaults of borrowers with similar characteristics, this score is consolidated into an internal credit rating, which is associated with a default probability of the borrower. Instead of using the individual borrower characteristics, we use the internal rating as it not only captures these characteristics but also additional private information of the banks as to past defaults of comparable borrowers. There are consistent rating bins for the internal ratings from April 1, 2007. Prior to this date we have the rating score which we map into the same bins to ensure comparability over time.

The internal rating ranges from 1 to 12, with 1 being associated with the lowest default probability. The average rating in our sample is 6. Furthermore, 94.1 percent of the loan applications are made by relationship customers. An applicant has a relationship with the bank if he has a checking account with the bank prior to the loan application.¹²

Table 3 presents aggregate acceptance rates for affected versus non-affected banks over time. Between the third quarter of 2006 and the second quarter of 2007, acceptance rates of both types of banks are similar, ranging from 97.2 to 98.3 percent. Starting in the third quarter of 2007, acceptance rates significantly drop within the group of affected banks. In particular, they drop from 97.6 percent in the second quarter of 2007 to 84.9 percent in the second quarter of 2008, but remain unchanged among the non-affected banks. The apparent similarity in acceptance rates between affected and non-affected banks before the beginning of the financial crisis and the

¹² The regional principle excludes the possibility that a borrower has relationships with multiple sample banks.

apparent difference between these two groups afterwards provides further motivation for the difference-in-differences approach, which forms the main empirical testing methodology in this paper.

5. Empirical Results

A. Loan Acceptance Rates after the Beginning of the Financial Crisis

We start analyzing the question whether demand or supply effects are important in explaining the reduction in consumer loans after August 2007 by examining changes in acceptance rates of loan applications at the onset of the financial crisis. As described before, we use a difference-in-differences framework (DD) to identify a differential effect on affected versus non-affected banks. The key identifying assumption is that trends related to loan acceptance rates are the same among affected and non-affected banks in the absence of the financial crisis and are, therefore, perfectly captured by the class of non-affected banks. This assumption obtains casual justification based on the parallel trend of acceptance rates as observed in Table 3.

A.1. Bivariate Results

Table 4 presents bivariate results of the mean DD estimates of loan acceptance rates for affected and non-affected banks. We report the mean acceptance rates for these two groups as well as the difference within each group before and after August 2007 and also the difference between the groups. Panel A reports the results for the pooled sample of consumer and mortgage loans, Panel B presents the results for consumer loans, and Panel C shows the results for mortgage loans, respectively. Standard errors are reported in parentheses, the number of observations is reported in brackets. The DD estimate is in bold.

The acceptance rates of both types of banks before the start of the financial crisis in August 2007 are shown in the first row. While the difference between the two groups is 0.2 percentage points on average and statistically significant at the one percent level, the mean acceptance rate is 97.6 percent and of similar economic magnitude in the pooled sample as well as in the subsamples of mortgage and consumer loans. These results are consistent with Table 3.

Column 1 indicates that overall acceptance rates decrease on average by 4.1 percent after the start of the financial crisis. Most importantly for the purpose of our study, we find for the within-group variation in lending that non-affected banks decrease their overall acceptance rates by 0.1 percent which is statistically only weakly significant and economically almost negligible. In contrast, affected banks substantially decrease their lending activity by 11.1 percent on average which is significant at the one percent level. As a result, the DD estimates suggest affected banks reduce lending by 11 percent, relative to non-affected banks, which can be interpreted as the effect of the financial crisis on the supply of loans. We observe the same level of magnitude for the DD estimates of consumer and mortgage loans.

In Panel D of Table 4, we present mean DD estimates for the pooled sample as a function of the borrowers' internal rating. We report the acceptance rates for each rating class and for affected and non-affected banks both before and after August 2007 as well as three differences. The first difference is calculated for the comparison of acceptance rates of affected and non-affected banks before August 2007. The figures show that the differences in acceptance rates between both groups and across the different rating classes are negligible. The second difference applies to the comparison of affected and non-affected banks after August 2007. The differences in acceptance rates range from 8.5 percent to 18.9 percent and are highly statistically significant across all rating classes. The differences are highest for the two worst rating classes; they amount to 18.9% for rating class 11 and 16.0% for rating class 12. These figures suggest that affected banks reduce their acceptance rates and thus their supply of credit across all rating classes and in particular for the riskiest customers. These results are consistent with a flight to quality by affected banks, which concentrate more on customers with better credit ratings. As a consequence, the third difference, which is presented in the last column and which shows the DD estimates, also shows a continuous increase for the worse rating classes. While the DD estimates range about 10 percent for rating classes 1 to 8, they start increasing with rating class 9 and amount to 15.7 percent for rating class 11 and 15.0 percent for rating class 12. Overall, the DD estimates indicate a robust result: affected banks statistically and economically significantly reduce lending relative to non-affected banks after August 2007 across all rating classes and in particular for the worst rating classes.

A.2. Multivariate Results

To further control for the possibility that the differences in acceptance rates reported in Table 3 are due to changes in the characteristics of the affected or non-affected banks over time, we further estimate linear probability models as shown in equation (1) for loan acceptance rates that control for these characteristics.¹³ Our main control variable is the applicant's internal rating at the time she applies for the loan. We further include bank-specific and time fixed effects. In some specifications, we also include a consumer confidence index which captures general trends in the economy.

Table 5 reports fixed effect linear probability models (LPM) of loan acceptance rates.¹⁴ We choose a linear model despite the binary nature of our dependent variable, which should favor non-linear (probit or logit) models. The reason is that non-linear models suffer from an incidental parameters problem, i.e. the fixed effects and, more importantly, the coefficients of the other control variables cannot be consistently estimated in large but narrow panels (with T fixed and N, the number of groups, growing infinitely).¹⁵ Linear models, however, can consistently estimate the coefficients of our main explanatory variables and therefore provide an economically meaningful measure of the impact of the financial crisis on the lending behavior of banks in our setting. Our results are robust to probit as alternative estimation method. We provide a more detailed discussion and comparison of the linear probability model and the probit model (with and without fixed effects) in section 5.

Panel A reports regression results for the pooled sample of consumer and mortgage loans, while Panels B and C report separately the results for the consumer and mortgage loan subsample. Heteroscedasticity consistent standard errors are shown in parentheses. The estimation controls for bank and year fixed effects, which, in addition to the intercept, are not shown. Models 3, 6

¹³ Even if there are no relative changes in group characteristics between owners and non-owners, using covariates in regression DD can reduce the sampling variance of the DD estimator (Gruber and Poterba, 1994).

¹⁴ The LPM is measured by Ordinary Least Squares (OLS). We do not use Weighted Least Squares (WLS) even though the weights (the conditional variance function) can be easily estimated from the underlying regression function. However, if this estimate is not very good, the WLS have worse finite sample properties than OLS and inferences based on asymptotic theory might be misleading (Altonji and Segal (1996)).

¹⁵ The inconsistency of the incidental parameters (fixed effects) arises because the number of incidental parameters N increases without bounds while the amount of information about each parameter is fixed (Neyman and Scott (1948)). The coefficients of the other control variables are generally also inconsistent (Andersen (1973) and Wooldridge (2002)).

and 9 further adjust the standard errors for possible autocorrelation at the bank level. The key variable of interest is presented in the diagnostic section of Panel A of Table 5, which reports the DD estimate as well as the p-value from the Wald test under the null hypothesis that the DD estimate is equal to zero.

The coefficients on the control variables are as expected, i.e. higher quality applicants are more likely to get loans. More importantly for the purpose of our study, our results confirm the conclusions from Table 4. Even after controlling for other factors and in particular each borrower's internal rating, we find that affected banks significantly reduce acceptance rates of loans after August 2007 while non-affected group banks even increase consumer lending by 1.1 percent. The significance of the latter result vanishes though once we allow for autocorrelation at the bank level. The DD estimate of 8.2 percent is highly significant in any specification and corresponds to 73 percent of the effect estimated in Table 4. The economic magnitude of this result is large, i.e. a decrease in consumer lending by 8.2 percent is equivalent to saying that rejection rates almost double for affected banks.

Panel B of Table 5 reports the regression DD results for the subsample of consumer and mortgage loans. The results are similar to the results from the full sample. The DD estimate is 7.3 percent for consumer loans and 12.2 percent for mortgages, respectively. The LPM results are in line with the bivariate DD estimates in Table 4 and suggest that affected banks respond to the financial crisis significantly restricting the access to loans. The diagnostic section of Panel B further reports the p-value from the Wald test under the null hypothesis that, within the group of affected banks, loan applicants for mortgage loans are as likely to be accepted as applicants for consumer loans after the start of the financial crisis. We can reject this hypothesis at any confidence level. This result is intuitively plausible, as mortgage loans represent a more significant commitment of the bank vis-à-vis their borrowers as compared to consumer loans. In other words, if the affected banks are concerned with being forced to inject considerable equity into their Landesbanken and curtail lending accordingly, the likelihood of being rejected should be positively related to the commitment the banks make by extending the loan. And the difference in the reduction in acceptance rates is sizeable between both types of loans with the

reduction being almost twice as large for mortgage loans. Taken together, our results suggest that banks constrain lending as a result of the financial crisis.

An important question is which of the affected banks curtail lending the most. To investigate this, we exploit the heterogeneity among the 146 affected savings banks in our sample. We observe these banks in the time period after August 2007 and analyze in a cross-sectional regression as to how bank specific characteristics affect their lending decisions. As we are specifically interested in the impact of bank characteristics such as size and liquidity, which are recorded only on a yearly basis for our sample banks, we cannot use bank fixed effects in this empirical specification as the fixed effects would absorb our variables of interest. To account for possible autocorrelation at the bank level, we cluster standard errors accordingly.¹⁶ Bank size is the natural logarithm of total assets measured in million Euros. Liquidity is the ratio of the bank's cash and marketable securities to its total assets.

The results for the cross-sectional regressions are reported in Table 6. We report the results for both bank size and liquidity for the pooled sample (models 1 and 4) as well for the subsamples of consumer loans (models 2 and 5) and mortgage loans (models 3 and 6), respectively. Model 1 shows that larger affected banks are more likely to accept loan applications after the onset of the financial crisis compared to smaller affected banks. The coefficient for bank size is significant at the 1% level. These results suggest that smaller banks are hit much more severely by the financial crisis and their resulting obligation to help their respective Landesbank than larger banks. As argued above, mortgage loans represent a more significant commitment of banks vis-à-vis their borrowers. Consequently, we expect the effect of bank size to be more pronounced in the subsample of mortgage loans. We repeat the regression specification used in model 1 in subsamples of consumer and mortgage loans and find empirical support for our hypothesis. The effect of bank size is almost twice as high for mortgage compared to consumer loans. One possible explanation for this result is that smaller banks do not have sufficient liquidity left after injecting additional capital into their Landesbanken. In fact, the correlation of bank size and liquidity before the crisis amounts to 0.56 and is significant at the 1% level. In models 4 to 6, we

¹⁶ We also use a diff-in-diff-in-diff specification with bank size and liquidity, respectively, as a third type of identifying variation apart from the time before and after August and the difference between affected and non-affected banks. The results do not change.

test this relation more formally and find that banks with higher liquidity ratios show substantially larger acceptance rates than banks with lower liquidity ratios. This means that those banks that enter the financial crisis with an already low level of liquidity are particularly hit by the requirement to provide additional funding to their Landesbanken and subsequently substantially reduce their customer lending. We test this separately for consumer and mortgage loans and find that this effect almost triples for mortgage loans, which is again consistent with mortgage loans constituting a larger commitment compared to mortgage loans.

B. The Demand for Loans after the Beginning of the Financial Crisis

The main objective in this paper is to separate supply and demand effects of the financial crisis on consumer lending. So far we have analyzed the supply effects, and we now turn to examine whether the demand for loans from borrowers has changed as a consequence of the financial crisis. We focus on two possible ways in which loan demand might be affected. First, there might be a general decline in demand throughout Germany. Second, customers from affected savings banks might reduce demand more relative to customers from non-affected banks. This can be tested within the same framework we use to analyze supply effects in lending. The coefficients β_1 and β_2 from equation (1) show the general trend, and the difference between both coefficients is an estimate as to how consumer demand is affected. The dependent variable is a proxy for loan demand. In section B.1., we use the number of loan applications per week as dependent variable, while in section B.2., we use the natural logarithm of the loan amount requested by the borrower as proxy for loan demand.

B.1. The Number of Loans Requested by Applicants

Table 7 reports the regression results for the number of loans requested by borrowers each week. We report the regression results for the pooled sample of consumer and mortgage loans in columns 1 and 2, the results for consumer loans in columns 3 and 4, and the results for mortgage loans in columns 5 and 6. The regressions are estimated using a fixed effect OLS model and a negative binomial model (NBM) with fixed effects to account for the count data nature of the dependent variable. We further adjust the standard errors for possible autocorrelation at the state level. The diagnostic section of the table reports the DD estimate as well as the p-value from the

Wald test under the null hypothesis that the DD estimate is equal to zero. The unit of our analysis is the number of weekly loan applications to each single bank and not an individual loan application. This reduces our sample size compared to Table 4 and Table 5. Accordingly, to control for borrower risk, we use the mean internal rating, which is the average of the internal rating score across all loan applications per bank in a given week. When using the negative binomial model, we further report the likelihood ratio test and in each case reject the null hypothesis that conditional mean and median of the number of weekly loan applications are identical. The statistically significant evidence of overdispersion indicates that the negative binomial model is preferred to the Poisson regression model. We further do not find an elevated number of zeros in the dependent variable and therefore do not report the regressions using either Poisson or the zero inflated Poisson model. Intercept, bank and time fixed effects are not shown. Heteroscedasticity consistent standard errors are shown in parentheses.

The regression results indicate a decline in the number of loan applications for both affected and non-affected banks by 8.1 and 9.7 loans per week, respectively. In order to assess the economic magnitude of the result, we evaluate this number at the average number of loan applications, which amounts to 40. In other words, the change in the number of loan applications is approximately 20 to 25 percent of the average number of weekly loan applications during our sample period, and it is statistically significant at the one percent level in almost all specifications. The results of the negative binomial model are consistent with this interpretation. The DD estimates, however, are insignificant in all tests. Taken together, borrowers' loan demand decreases after August 2007, but it does not decrease significantly more at banks that are particularly affected by the financial crisis. The overall decrease in borrower demand despite the stable economic environment in Germany during the sample period suggests that customers anticipate a deterioration of the economic climate and adjust their borrowing behavior accordingly.

B.2. The Amount of Loans Requested by Applicants

We next examine whether customers, given that they apply for a loan, request lower loan amounts. We therefore use the natural logarithm of the loan amount requested by the borrower as proxy for loan demand. Loan amounts are available for the subset of 317,583 mortgage loans in

our sample. Our main control variable is the applicant's internal rating at the time she applies for the loan. We further include bank-specific and time fixed effects. In some specifications, we also include a consumer confidence index, which captures general trends in the economy.

Table 8 reports the results using a fixed effect OLS model. Column 3 further adjusts the standard errors for possible autocorrelation at the state level. The diagnostic section of the table reports the DD estimate as well as the p-value from the Wald test under the null hypothesis that the DD estimate is equal to zero. Intercept, bank and year fixed effects are not shown. Heteroscedasticity consistent standard errors are shown in parentheses. Among affected and non-affected banks, loan amounts decline by 4.9 percent and 4.5 percent, respectively, after August 2007. This result suggests that there is an overall decline in loan demand in Germany which is significant at the one percent level. The significance, however, dissipates if we allow for autocorrelation at the state level. Furthermore, the DD estimate in the diagnostic section is 0.0046 which is insignificant in all tests. Overall, the results indicate that there is not much evidence for a decrease in loan amounts after August 2007 and thus for a causal effect of the financial crisis on the loan amount requested by applicants at least until June 2008.

C. Bank-Borrower Relationships after the Beginning of the Financial Crisis

A natural question relates to the role of relationships in credit rationing. Our results so far suggest that customers of affected banks are more likely to have their loan applications rejected. Do customers with bank relationships benefit from them and thus have a higher likelihood of being approved during a financial crisis? To answer this question, we test whether applications by existing customers of affected banks are more likely to be approved than by new customers at the same bank after the start of the financial crisis. A possible approach is to do a difference-in-differences test for acceptance rates of relationship versus non-relationship customers before and after August 2007 within the group of affected banks. However, changes in acceptance rates of relationship versus non-relationship applicants over time that are not caused by the financial crisis could cause a spurious correlation. A difference in acceptance rates between both groups would thus be falsely attributed to the crisis.

To avoid this problem, we use a difference-in-difference-in-difference framework, which is tested in the same way as in Gruber and Poterba (1994). In addition to the time before and after August 2007 as well as the cross-section of savings banks that are affected or not affected by the crisis, we use the relationship status as third source of identifying variation. In this framework, the change in acceptance rate by relationship status of non-affected savings banks serve as a control for a general trend related to acceptance rates by relationship versus non-relationship borrowers. The difference-in-difference-in-difference nets out any relationship effect on acceptance rates due to unobservables or quality variables (Ashenfelter and Craft, 1985).

$$(2) Y_{i,b,t} = A_b + B_t + \delta * X_{i,b,t} + \beta_1 * POST-AUGUST2007 + \beta_2 * RELATIONSHIPS + \beta_3 * AFFECTED * POST-AUGUST2007 + \beta_4 * RELATIONSHIPS * POST-AUGUST2007 + \beta_5 * AFFECTED * RELATIONSHIPS + \beta_6 * AFFECTED * POST - AUGUST2007 * RELATIONSHIPS + \varepsilon_{i,b,t,r}$$

The variables *POST-AUGUST2007* and *AFFECTED* are defined in the same way as before. *RELATIONSHIPS* is a dummy variable that takes a value of one if an existing customer applies for a loan and zero otherwise. The key variable of interest is the triple interaction term *AFFECTED*POST-AUGUST2007*RELATIONSHIPS*. This variable thus measures whether existing customers receive better treatment than new customers after the beginning of the financial crisis when their bank is affected by the financial crisis; or, to put it in a different way, whether existing relationships to a bank are valuable in times of a financial crisis when this bank is affected by the crisis. Our inference is thus based on the coefficient β_6 .

Table 9 reports the regression results. Similar to Table 5, we use a linear probability model with fixed effects and fit regression equation (2) to the pooled sample as well as the subsample of consumer and mortgage loans. Intercept, bank and year fixed effects are not shown. Heteroscedasticity consistent standard errors are shown in parentheses. The results support our earlier findings. The coefficient β_3 (*AFFECTED*POST-AUGUST2007*) corresponds to our earlier DD estimate in Table 5. The estimate is of similar magnitude indicating that customers of affected banks have an 8.1 percent lower probability of being approved than customers of non-affected banks. The secular effect of relationships is positive and significant indicating that bank-

depositor relationships are valuable even in the absence of the financial crisis. Relationship customers are 2.8 percent more likely to receive a loan compared to new customers. Most importantly for the purpose of this study, our results are consistent with relationship customers benefiting from lending relationships during the financial crisis. The coefficient of the variable `AFFECTED*POST-AUGUST2007*RELATIONSHIPS` is positive and significant at the one percent level. Holding everything else constant, applications by relationship customers are 4.9 percent more likely to be approved after August 2007 relative to new customers. This result holds also in the subsamples of consumer and mortgage loans. Relationship customers have a 4.1 percent higher likelihood of being approved than new customers when they apply for a consumer loan and a 1.8 percent higher likelihood of being approved when they apply for a mortgage loan.

The diagnostic section of Table 8 further reports the Wald test under the null hypothesis that the treatment effect is identical in the subsample of consumer and mortgage loans. We reject the hypothesis and confirm the earlier evidence that mortgage loans are significantly less likely to be approved relative to consumer loans. While relationships are important and significant for both types of loans, the diagnostic section also shows that they are most important for consumer loans. This suggests that the information that a bank generates from a customer relationship is most important in approvals of loans that are not secured by collateral and hence the repayment and recovery rate probably depend on the borrower's creditworthiness than the value of the collateral. This result is consistent with the literature on small business lending. For example, Berger and Udell (1995) document that relationships are less relevant for mortgage loans relative to credit lines which is the analogy to consumer loans in our setting.

6. Robustness

In this section, we provide robustness tests related to the choice of the empirical estimation model, the assumption of parallel trends that is crucial for applying the difference-in-difference methodology, and the relation between borrower quality and acceptance rates.

A. Linear Probability Model vs. Probit Model

In Table 5 and Table 9 we use the LPM to fit a regression with a binary dependent variable. This empirical testing strategy could be questioned as (i) the LPM is heteroscedastic and (ii) it can predict values on the interval minus to plus infinity. For these two reasons, non-linear models as for example probit models are commonly used to fit binary data. However, in a panel-data setting, the LPM has an important advantage over probit models. As argued earlier, while the incidental parameters cannot be consistently estimated if $N \rightarrow \infty$ and T is fixed, the other explanatory variables are \sqrt{N} consistent (Wooldridge (2002)). In probit models, the explanatory variables are generally inconsistent. In this section, we fit a probit model with and without fixed effects to the data and compare the results.¹⁷ In Table 10, we estimate the probability that a bank accepts a loan application. Only the coefficients for the key explanatory variables are shown for the LPM. The reported coefficient in the probit models is the effect of a marginal change in the corresponding variable on the probability that a loan application is approved, computed at the sample mean of the independent variables. Heteroscedasticity consistent standard errors are shown in parentheses. Table 10 further reports the p-value of the Wald-test under the null hypothesis that the DD estimate is zero.

The LPM coefficients are taken from model 2 in Table 5. The results confirm our previous finding. In particular, the magnitude of the coefficients in the probit model without fixed effects is generally similar to that in the LPM. Even though the DD estimate is about 2 percent smaller in the mortgage loan sample using the probit model, the difference in the DD estimate between consumer and mortgage loans is still significant at the one percent level. The magnitude of the coefficients in the probit model with fixed effects is 50 percent smaller compared to both alternative models. For example, the DD estimate in the pooled sample is 4 percent vis-à-vis 8 percent in the LPM. Most importantly, the overall result of this paper, i.e. banks reduce the supply of loans as a consequence of the financial crisis, is confirmed in all tests and the effect is still economically significant.

¹⁷We do not compare results under the assumption that bank specific effects are uncorrelated with the regressors (random effects) due to the computational complexity of the calculations given our large dataset.

B. Definition of Events and Affected Banks

As argued in the description of the definition of the empirical strategy in section 3, the reported results in the main tables are based on the event date August 2007 when the losses of the Landesbanken became *privately* observable to their owners and thus the savings banks, for example in supervisory board meetings. The event date can be alternatively chosen by defining the day on which the losses become *publicly* observable. This is the case in the third quarter of 2007 for Sachsen LB, in the fourth quarter of 2007 for West LB, and in the first quarter of 2008 for Bayern LB. We thus rerun our empirical analyses with this alternative choice of event dates and report the results in Table 11. The results are very similar to those reported in Table 5 and show exactly the same patterns as before.

As also argued in section 3, the Landesbanken other than Sachsen LB, West LB, and Bayern LB do not show subprime losses during the sample period. The savings banks in these regions are thus treated as non-affected banks in the main empirical analysis. While this definition is clear even at hindsight for most Landesbanken, it might be questioned for LBBW and HSH Nordbank. Both banks did not show losses during the sample period and publicly announced losses only in November 2008. Nonetheless, it could be argued that their earnings in the second quarter of 2008 were somewhat lower than those in the first quarter of 2008 so that insiders might have already foreseen their upcoming problems. We thus rerun our analyses by including LBBW and HSH Nordbank as affected banks for the second quarter of 2008. The results in models 5 to 8 in Table 11 are again very similar to those in Table 5. An alternative robustness test would be to drop these two Landesbanken from the sample altogether. We do not report these tables to conserve space, but again we find the results are very similar.

C. Parallel-Trend Assumption

We further want to test whether the difference-in-difference tests are not driven by inappropriate identification assumptions. The key identifying assumption in our empirical strategy is that trends related to loan acceptance rates are the same among affected and non-affected banks in the absence of the financial crisis. In Table 2, we observe a parallel trend in average loan acceptance rates between affected and non-affected banks before August 2007 which is an indicator that this

assumption is reasonable. In this section, we formally test the parallel-trend assumption using out-of-sample data. We implement a control experiment using a loan sample for the period January 2006 through December 2006 and define July 1st 2006 as fictitious event.¹⁸ If the parallel-trend-assumption holds, we should see no difference in acceptance rates before and after the event between the affected and non-affected banks.

We obtain data for the out-of-sample period from S-Rating for the same loan types from the same banks with the same internal scoring mechanism. We then implement the difference-in-differences test around the fictitious event described in section 3. We have information about 504,179 consumer and mortgage loans in this sample. The coefficients in equation (1) describe the trend in loan acceptance rates after July 2006 for affected versus non-affected banks, and the difference is the DD estimate. Holding everything else constant, loan acceptance rates increase by 0.03 percent for the affected banks after the event ($p=0.919$) and by 0.18 percent for non-affected banks ($p=0.379$). The DD estimate is insignificant ($p=0.735$), indicating no change in acceptance rates for the affected banks relative to the non-affected banks which further supports the identifying assumption of our empirical strategy.

D. Borrower Quality and Loan Acceptance Rates

We finally want to make sure that our results are not driven by a change in borrower quality. If the distribution of borrower quality changes over time and for affected versus non-affected banks, can this explain why affected banks reduce consumer lending more than non-affected banks? This question comprises two aspects, (i) a declining trend in borrower quality and (ii) a change in the risk distribution of the applicants of affected vs. non-affected banks. Our difference-in-difference approach controls for the first aspect. If there is a common trend in borrower quality, it is captured by the difference-in-difference approach and thus the control group of non-affected banks. For the second aspect, we use a chi-square test to analyze whether the risk distribution is independent of consumers applying before or after August 2007 and with affected and non-affected banks. Given the large sample size in this paper and given the fact that

¹⁸ Control experiments or “placebo events” are commonly used in the literature to test the parallel-trend assumption (Duflo, 2001) or correct biases in the DD estimate (Huang, 2008).

the chi-square coefficient is sensitive to it, we use a variant of the chi-square test that controls for the sample size effect. We employ Cramer's V as the most commonly used measure, which is bounded between 0 and 1 with 0 showing no and 1 showing perfect association.¹⁹ We find evidence that there is no association between the risk distribution and whether the application is made before or after August 2007 for neither affected banks (Cramer's V amounts to 0.029) nor non-affected banks (Cramer's V amounts to 0.026). In other words, there is no statistically significant trend in borrower quality over time. We further test whether there is a change in the risk distribution for affected versus non-affected banks using the same test. We find that Cramer's V is 0.041 before August 2007 and 0.044 after August 2007. In other words, the risk distribution of applicants is independent of whether or not a bank is affected by the financial crisis both before and after August 2007, which implies that there is no change in borrower quality for affected versus non-affected banks. Thus our results are not driven by a change in borrower quality.

7. Conclusion

In this paper we take advantage of a unique dataset to study the real effects of the financial crisis through the global supply of credit. We have the universe of loan applications and loan approvals for German savings banks in a time period that spans the financial crisis. We have a unique experimental setting in that some of our savings banks are substantially affected by the U.S. financial crisis through the Landesbanken that they own and which have substantial exposure to subprime assets in the United States. We can compare their lending patterns with savings banks that do not have similar exposure. Using data from 2006-2008 (pre- and post-crisis) we are also able to distinguish between demand and supply effects of the financial crisis. While there is an overall decrease in demand of loan applications once the crisis strikes, we do not find significant differences in the loan applications for affected versus non-affected banks.

We find evidence of a substantial supply effect in bank credit to retail customers. Using a difference-in-differences analysis we find that the affected savings banks reject more loan applications than the non-affected banks. Savings banks curtail their lending in particular when

¹⁹ See Cramer (1999).

they are small and more liquidity-constrained. We also find a bigger effect for mortgages as compared to consumer loans. This effect holds across all credit rating classes and is particularly pronounced in the worse classes, which is consistent with a flight to quality. Finally, we assess the effect of bank-depositor relationships and find that relationships help mitigate the supply side effect. Our findings illustrate the global linkages for the supply of credit and suggest a number of avenues for future research and policy makers. A key aspect is whether and to what extent the reduced supply of credit in some regions affects the real economy in these regions, e.g. through a reduction of consumer spending or a reduction in construction. Related to this, it is important to understand from a policy perspective how the supply of credit can be secured even if certain banks are affected by a financial crisis.

References

- Altonji, J.G. and L.M. Segal, 1996, Small-Sample Bias in GMM Estimation of Covariance Structures, *Journal of Business and Economic Statistics* 14, 353-366.
- Andersen, E.M., 1973, *Conditional Inference and Models for Measuring*, Copenhagen: Mentalhygiejnisk Forsknings Institut.
- Ashenfelter, O. and D. Card, 1985, Using Longitudinal Structure of Earnings to Estimate the Effect of Training Programs, *Review of Economics and Statistics* 67, 648-660.
- Berger, A., Q. Dai, S. Ongena, and D. Smith, 2003, To what extent will the banking industry be globalized? A study of bank nationality and reach in 20 European nations, *Journal of Banking & Finance* 27, 383-415.
- Berger, A., and G. Udell, 1992, Some Evidence on the Empirical Significance of Credit Rationing. *Journal of Political Economy* 100, 1047-1077.
- Berger, A., and G. Udell, 1995, Relationship lending and lines of credit in small firm finance, *Journal of Business* 68, 351–382.
- Bertrand, M., E. Duflo, S. Mullainathan, 2004, How Much Should We Trust Differences-in-Differences Estimates?, *Quarterly Journal of Economics* 119 (1), 249-275.
- Chari, V., L. Christiano, and P. Kehoe, 2008, Facts and Myths about the Financial Crisis of 2008, Working Paper.
- Cheng, X., and H. Degryse, 2007, Informational Barriers and Credit Rationing in the Market for Credit Cards, Working Paper.
- Cramer, H., 1999, *Mathematical Methods of Statistics*, Princeton University Press.
- Duchin, R., O. Ozbas, and B. Sensoy, 2008, Costly External Finance, Corporate Investment, and the Subprime Mortgage Credit Crisis, Working Paper.
- Duflo, E., 2001, Schooling and Labor Market Consequences of School Construction in Indonesia: Evidence from an Unusual Experiment, *American Economic Review*, 91 (4), 795-813.
- Fitch, 2007, *Landesbanks Revisited – Progress is Slow*, Special Report.
- Gruber, J. and J. Poterba, 1994, Tax Incentives And the Decision to Purchase Insurance: Evidence from the Self-Employed, *Quarterly Journal of Economics*, 701-733.

- Huang, R. R., 2008, Evaluating the Real Effect of Bank Branching Deregulation: Comparing Contiguous Counties Across US State Borders, *Journal of Financial Economics*, 87, 678-705.
- Ivashina, V., and D. Scharfstein, 2008, Bank Lending During the Financial Crisis of 2008, Working Paper.
- Krugman, P. and M. Obstfeld, 2008, *International Economics: Theory and Policy*, 8th edition, Pearson International Edition.
- Mian, A., 2006, Distance Constraints: The Limits of Foreign Lending in Poor Economies, *Journal of Finance* 61, 1465-1505.
- Moody's, 2004a, German Public Sector Banks After July 2005: Focus Shifts To Support, Cooperation And Solidarity Within The Sector, Special Comment.
- Moody's, 2004b, Assessing Germany's Public Sector Banks and Their Cross-Sector Support Mechanisms, Bank Credit Strength Assessment.
- Moody's, 2006, Analysis Landesbank Sachsen GZ, December 2006.
- Moody's, 2007, German Banking System: Regional Focus, Special Comment.
- Neyman, J., and E.L. Scott, 1948, Consistent Estimates Based on Partially Consistent Observations, *Econometrica* 16, 1-32.
- OECD, 2008, *Economic Outlook No. 84 (2008)*, Annex Table No. 59.
- Petersen, M. and R. Rajan, 1994, The benefits of lending relationships: Evidence from small business data, *Journal of Finance* 49, 1367-1400.
- Rajan, R. and L. Zingales, 2003, The great reversals: The politics of financial development in the twentieth century, *Journal of Financial Economics* 69, 5-50
- Stiglitz, J., and A. Weiss, A., 1981, Credit rationing in markets with imperfect information, *American Economic Review* 71, 393-410.
- Wooldridge, J.M., 2002, *Econometric Analysis of Cross-Section and Panel Data*, MIT Press, Cambridge, Massachusetts.

Appendix 1

Main Variable Definition

Inference Variables	
Affected	Dummy variable equal to 1 if the application is made to a savings bank which owns one of the affected Landesbanken (Bayern LB, Sachsen LB, West LB).
Post August 2007	Dummy variable equal to 1 if the loan application is made after August 2007.
Affected x Post August 2007	Interaction term: Dummy variable equal to 1 if loan application is made to an affected savings bank after August 2007.
Non-Affected x Post August 2007	Interaction term: Dummy variable equal to 1 if loan application is made to a non-affected savings bank after August 2007.
Loan Type	
Mortgage Loans	Dummy variable equal to 1 if the loan type is a mortgage loan.
Dependent Variable	
Accepted (Yes/No)	Dummy variable equal to 1 if the loan application was accepted.
Loan amount	The loan amount requested by the borrower in Euro. The loan amount is only available for the subset of mortgage loans.
No. of weekly loan applications	Number of loan applications per bank per week.
Control Variable	
Consumer Confidence	Consumer confidence is measured by the Konsumklimaindex (consumer climate index) of the market research company GfK and is based on a monthly survey of 2,000 consumers of age 14 and above. The index comprises questions of how much consumers expect the economy and their income to grow and what they plan to consume. One sample question is: "Do you think it is currently advisable to spend a lot of money for consumption?" Three answers are possible: advisable, neutral, and not advisable. The answers are transferred into numbers and aggregated for all parts. The index long-term average is about zero.
Borrower Characteristics	
Internal Rating	The internal rating is based on a quantitative score that uses a scorecard at the loan application stage to facilitate and standardize the credit decision process across all savings banks. This credit score adds up individual scores based on age, occupation as for example nature of an applicant's job and years the applicant has been in this job, and monthly repayment capacity based on the borrower's available income. The score also contains information on the existence and use of the borrower's checking and other accounts, i.e. credit and/or debit cards, the use of credit lines, and assets held in the bank. Based on past defaults of borrowers with similar characteristics, this score is consolidated into an internal credit rating which is associated with a default probability for the borrower.
Relationships Characteristics	
Relationships	Dummy variable equal to 1 if the loan applicant had a checking account with the same bank before the application. The regional principle excludes the possibility that a borrower has relationships with multiple sample banks.

Figure 1

Aggregate Lending in Germany

Figure 1 shows the aggregate lending of German banks for the January 2006 to June 2008 period. Figure 1.A shows the aggregate lending (corporate & consumers) for all bank groups. Figure 1.B shows the aggregate consumer and corporate lending for savings banks. Loan types do not include mortgage loans. Source: Deutsche Bundesbank

A. Total Lending

B. Lending by Savings Banks

Figure 2

Geographical reach of affected Landesbanken

Figure 2 shows the geographical reach of the three Landesbanken that are affected by the financial crisis after August 2007 and during our sample period. They represent Westdeutsche Landesbank or West LB (North Rhine-Westphalia), Bayerische Landesbank or Bayern LB (Bavaria), and Landesbank Sachsen or Sachsen LB (Saxony).

Table 1**Ownership structures of Landesbanken**

Table 1 provides an overview of the German Landesbanken and their respective owners. Ownership by savings banks is denoted by (S). The upper part of the panel shows the three Landesbanken that are affected by the financial crisis after August 2007 and during our sample period, while the lower panel shows the remaining eight Landesbanken. The information on the Landesbanken is provided by VÖB - Bundesverband Öffentlicher Banken Deutschlands and represents the status of May 2008.

LANDESBANK	OWNER	SHARE (IN %)
Affected		
Sachsen LB (acquired by Landesbank Baden-Württemberg on March 6, 2008)	until March 6, 2008	
	Sachsen-Finanzgruppe (S) Freistaat Sachsen	62.960 37.040
Bayern LB	Freistaat Bayern	50.000
	Sparkassenverband Bayern (S)	50.000
West LB	NRW Bank	31.200
	Rheinischer Sparkassen- und Giroverband (S)	25.200
	Westfälisch-Lippischer Sparkassen- und Giroverband (S)	25.200
	Land Nordrhein-Westfalen	17.400
	Landschaftsverband Rheinland Landschaftsverband Westfalen-Lippe	0.500 0.500
Non-Affected		
Bremer Landesbank Kreditanstalt Oldenburg-Girozentrale	Nord LB	92.500
	Freie Hansestadt Bremen	7.500
HSH Nordbank	Freie und Hansestadt Hamburg	35.380
	Land Schleswig-Holstein	19.960
	Sparkassen- und Giroverband für Schleswig-Holstein (S)	18.050
	J.C. Flowers	26.610
Landesbank Baden-Württemberg	Land Baden-Württemberg	35.611
	Sparkassenverband Baden-Württemberg (S)	35.611
	Landeshauptstadt Stuttgart	18.932
	L-Bank, Landeskreditbank Baden-Württemberg	4.923
	Sparkassen- und Giroverband Rheinland-Pfalz (S)	4.923
Landesbank Berlin	Landesbank Berlin Holding AG	100.000
Landesbank Hessen-Thüringen	Sparkassen- und Giroverband Hessen-Thüringen (S)	85.000
	Land Hessen	10.000
	Freistaat Thüringen	5.000
Landesbank Rheinland-Pfalz	Landesbank Baden-Württemberg	100.000
Norddeutsche Landesbank	Land Niedersachsen	41.750
	Land Sachsen-Anhalt	8.250
	Sparkassenverband Niedersachsen (S)	37.250
	Sparkassenbeteiligungsverband Sachsen-Anhalt	7.530
	Sparkassenbeteiligungszweckverband Mecklenburg-Vorpommern	5.220
Saar LB	Bayern LB	75.100
	Sparkassenverband Saar (S)	14.900
	Saarland	10.000

Table 2**Descriptive Statistics**

This table presents summary statistics for the sample of loan applications from German savings banks from July 2006 through June 2008. The number of observations corresponds to the number of loan applications. Loan amounts are only available for the subset of mortgage loans. The number of weekly loan applications is presented in bank-week units.

	Obs.	Mean	Std. dev.	p(25)	Median	p(75)	Min	Max
Inference Variables								
Affected	1,296,726	0.365	0.481	0	0	1	0	1
Post August 2007	1,296,726	0.493	0.500	0	0	1	0	1
Affected x Post August 2007	1,296,726	0.180	0.385	0	0	0	0	1
Non-Affected x Post August 2007	1,296,726	0.313	0.464	0	0	1	0	1
Loan Type								
Mortgage loans	1,296,726	0.285	0.452	0	0	1	0	1
Dependent Variables								
Acceptance rate	1,296,726	0.956	0.205	1	1	1	0	1
Loan amount	317,616	86,609	69,360	25,000	70,900	132,000	5,000	238,000
No. of weekly loan applications	33,685	40	76	11	18	40	11	927
Borrower Characteristics								
Internal Rating	1,244,441	6	2.944	4	6	8	1	12
Relationship Characteristics								
Relationships	1,296,726	0.941	0.235	1	1	1	0	1

Table 3: Aggregate Acceptance Rates - Affected versus Non-Affected Banks

This table presents aggregate acceptance rates for affected versus non-affected banks over time. Acceptance rates are aggregated across each quarter. The first Landesbank (Sachsen LB) was directly hit by the financial crisis in August 2007 (Q3 – 2007). At the same time, the massive exposure and vulnerability of the other Landesbanken (Bayern LB and West LB) also became obvious.

Quarter	Affected Banks	Non-Affected Banks
Q3 - 2006	97.34%	98.33%
Q4 - 2006	97.58%	97.85%
Q1 - 2007	97.75%	97.67%
Q2 - 2007	97.61%	97.23%
Q3 - 2007	93.96%	97.52%
Q4 - 2007	85.64%	97.20%
Q1 - 2008	84.58%	97.53%
Q2 - 2008	84.93%	98.03%

Table 4: Loan Acceptance Rates at the Onset of the Financial Crisis (Bivariate Tests)

This table presents mean difference-in-difference (DD) estimates of loan acceptance rates. Savings banks are classified into two groups: affected, when savings banks are owner of one of the three Landesbanks that are affected by the U.S. subprime mortgage crisis after August 2007, and non-affected otherwise. Panel A through C report the results for the pooled sample (consumer and mortgage loans), only consumer loans, and only mortgage loans, respectively. Standard errors are reported in parentheses, the number of observations is reported in brackets. The DD estimate is printed in bold. Panel D reports mean DD estimates for the sample segregated by rating class. For brevity, we report only p-values of the difference and DD estimates. ***, **, * denote significance levels at the 1, 5 and 10 percent level, respectively.

Panel A: Pooled Consumer & Mortgage Loans				
	All	Affected	Non-Affected	Difference
Before August 2007	0.976 (.0002) [657,309]	0.975 (.0003) [239,644]	0.977 (.0002) [417,665]	0.002*** (.0004)
After August 2007	0.943 (.0003) [639,417]	0.864 (.0007) [233,968]	0.976 (.0002) [405,449]	0.113*** (.0007)
Difference	-0.041*** (.0003)	-0.111*** (.0008)	-0.001* (.0003)	-0.110*** (0.000)
Panel B: Consumer Loans				
Before August 2007	0.978 (.0002) [464,399]	0.979 (.0003) [183,037]	0.977 (.0003) [281,362]	0.002*** (.0004)
After August 2007	0.936 (.0004) [462,426]	0.874 (.0008) [186,971]	0.978 (.0003) [275,455]	0.104*** (.0008)
Difference	-0.042*** (.0004)	-0.105*** (.0008)	0.001* (.0004)	-0.105*** (0.000)
Panel C: Mortgage Loans				
Before August 2007	0.976 (.0002) [192,910]	0.961 (.0008) [56,607]	0.977 (.0004) [136,303]	.0163*** (.0009)
After August 2007	0.943 (.0003) [176,991]	0.824 (.0018) [46,997]	0.974 (.0004) [129,994]	0.150*** (.0018)
Difference	-0.038*** (.0007)	-0.137*** (.0019)	-0.003*** (.0006)	-0.134*** (0.000)

Panel D: Diff-in-Diff By Rating Classes

	Before August 2007			After August 2007			Diff-in-Diff (p-value)
	Affected	Non-Affected	Difference (p-value)	Affected	Non-Affected	Difference (p-value)	
Borrower Risk (Internal Rating)							
1	0.986	0.993	0.007 <0.0001	0.876	0.993	0.117 <0.0001	0.110 <0.0001
2	0.988	0.989	0.000 (.726)	0.889	0.989	0.100 <0.0001	0.099 <0.0001
3	0.989	0.987	-0.002 (.055)	0.898	0.989	0.091 <0.0001	0.093 <0.0001
4	0.990	0.988	-0.003 (.001)	0.903	0.988	0.085 <0.0001	0.088 <0.0001
5	0.988	0.987	0.000 (.607)	0.890	0.987	0.097 <0.0001	0.097 <0.0001
6	0.986	0.985	0.000 (.629)	0.890	0.986	0.095 <0.0001	0.096 <0.0001
7	0.983	0.985	0.002 (.046)	0.890	0.985	0.095 <0.0001	0.093 <0.0001
8	0.978	0.981	0.003 (.005)	0.870	0.980	0.110 <0.0001	0.107 <0.0001
9	0.973	0.975	0.002 0.285	0.859	0.977	0.118 <0.0001	0.116 <0.0001
10	0.958	0.958	0.000 0.841	0.817	0.949	0.132 <0.0001	0.132 <0.0001
11	0.885	0.917	0.032 <0.0001	0.715	0.904	0.189 <0.0001	0.157 <0.0001
12	0.793	0.804	0.010 (.107)	0.650	0.811	0.160 <0.0001	0.150 <0.0001

Table 5: Loan Acceptance Rates at the Onset of the Financial Crisis (Multivariate Tests)

We estimate the probability that a bank accepts a loan application. All variables are defined in Appendix 1. The borrower internal rating is the bank's internal risk assessment at the time the loan application is made. The models are estimated using a linear probability model with bank specific fixed effects and year fixed effects. Panel A reports regression results for the pooled sample (consumer loans and mortgage loans). Panel B and C report the results for the consumer loan and mortgage loan subsample, respectively. Models 3, 6 and 9 further adjust the standard errors for possible autocorrelation at the bank level. The diagnostic section of the table reports the DD estimate as well as the p-value from the Wald test under the H0 that the DD estimate is equal to zero. The diagnostic section of Panel B further reports the p-value from the Wald test under the H0 that, among the owners of the affected Landesbanks loan applicants for mortgage loans are as likely to be accepted as applicants for consumer loans after the start of the financial crisis. Intercept, bank and year fixed effects are not shown. Heteroscedasticity consistent standard errors are shown in parentheses. ***, **, * denote significance levels at the 1, 5 and 10 percent level, respectively.

Panel A: Pooled Sample (Consumer and Mortgage Loans)

	Consumer & Mortgage Loans					
	(1)		(2)		(3)	
(1) Affected x Post August 2007	-0.071***	(.0008)	-0.072***	(.0008)	-0.072***	(.0227)
(2) Unaffected x Post August 2007	0.011***	(.0006)	0.010***	(.0007)	0.010*	(.0056)
Borrower Risk (Internal Rating)						
1	0.228***	(.0023)	0.228***	(.0023)	0.228***	(.0269)
2	0.216***	(.0023)	0.216***	(.0023)	0.216***	(.0257)
3	0.209***	(.0022)	0.209***	(.0022)	0.209***	(.0248)
4	0.207***	(.0022)	0.207***	(.0022)	0.207***	(.0246)
5	0.203***	(.0022)	0.203***	(.0022)	0.203***	(.0243)
6	0.200***	(.0022)	0.200***	(.0022)	0.200***	(.0243)
7	0.197***	(.0022)	0.197***	(.0022)	0.197***	(.0242)
8	0.190***	(.0022)	0.190***	(.0022)	0.190***	(.0239)
9	0.182***	(.0023)	0.182***	(.0023)	0.182***	(.0233)
10	0.157***	(.0023)	0.157***	(.0023)	0.157***	(.0216)
11	0.097***	(.0026)	0.097***	(.0026)	0.097***	(.0147)
Consumer Confidence			0.001***	(.0001)	0.0010	(.0007)
Time Fixed Effects	yes		yes		yes	
Bank Fixed Effects	yes		yes		yes	
Standard Errors Clustered at Bank Level					yes	
Diagnostics						
Adj. R ²	21.84%		21.84%		21.84%	
Wald Test: All coefficients =0 (p-value)	<0.0001		<0.0001		<0.0001	
Difference-in-Differences:						
DD- Estimate: (1) - (2)	0.082***		0.082***		0.082***	
Wald-Test: (1) - (2) [p-value]	<0.0001		<0.0001		<0.0001	
No. of observations	1,244,441		1,244,441		1,244,441	

Panel B: Consumer and Mortgage Loans

	Consumer Loans (A)						Mortgage Loans (B)					
	(4)	(5)	(6)	(7)	(8)	(9)	(4)	(5)	(6)	(7)	(8)	(9)
(1) Affected x Post August 2007	-0.059***	(.0009)	-0.060***	(.0009)	-0.060***	(.019)	-0.115***	(.0022)	-0.116***	(.0022)	-0.116***	(.0457)
(2) Unaffected x Post August 2007	0.014***	(.0008)	0.013***	(.0008)	0.013**	(.0053)	0.007***	(.0012)	0.005***	(.0012)	0.0050	(.0089)
Borrower Risk (Internal Rating)												
1	0.222***	(.0026)	0.222***	(.0026)	0.222***	(.0256)	0.215***	(.0059)	0.215***	(.0059)	0.215***	(.0769)
2	0.215***	(.0025)	0.215***	(.0025)	0.215***	(.0247)	0.203***	(.0059)	0.203***	(.0059)	0.203**	(.079)
3	0.212***	(.0024)	0.212***	(.0024)	0.212***	(.0243)	0.191***	(.0059)	0.191***	(.0059)	0.191**	(.0785)
4	0.210***	(.0024)	0.210***	(.0024)	0.210***	(.0241)	0.188***	(.0059)	0.188***	(.0059)	0.188**	(.0785)
5	0.207***	(.0024)	0.207***	(.0024)	0.207***	(.0238)	0.176***	(.0059)	0.176***	(.0059)	0.176**	(.0769)
6	0.205***	(.0024)	0.205***	(.0024)	0.205***	(.0238)	0.165***	(.0059)	0.165***	(.0059)	0.165**	(.0747)
7	0.203***	(.0024)	0.203***	(.0024)	0.203***	(.0237)	0.153***	(.0059)	0.153***	(.0059)	0.153**	(.0696)
8	0.198***	(.0024)	0.198***	(.0024)	0.198***	(.0235)	0.132***	(.006)	0.132***	(.006)	0.132**	(.0582)
9	0.189***	(.0024)	0.189***	(.0024)	0.189***	(.0231)	0.129***	(.006)	0.129***	(.006)	0.129**	(.0538)
10	0.163***	(.0025)	0.163***	(.0025)	0.163***	(.0226)	0.109***	(.0061)	0.109***	(.0061)	0.109***	(.0388)
11	0.096***	(.0028)	0.096***	(.0028)	0.096***	(.016)	0.086***	(.0064)	0.086***	(.0064)	0.086***	(.0226)
Consumer Confidence			0.001***	(.001)	0.0010	(.0007)			0.001***	(.0002)	0.0010	(.0012)
Time Fixed Effects	yes		yes		yes		yes		yes		yes	
Bank Fixed Effects	yes		yes		yes		yes		yes		yes	
Standard Errors Clustered at Bank Level					yes						yes	
Diagnostics												
Adj. R ²	23.17%		23.18%		23.18%		23.88%		23.88%		23.88%	
Wald Test: All coefficients =0 (p-value)	<0.0001		<0.0001		<0.0001		<0.0001		<0.0001		<0.0001	
Difference-in-Differences:												
DD- Estimate: (1) - (2)	0.073***		0.073***		0.073***		0.122***		0.121***		0.121***	
Wald-Test: (1) = (2) [p-value]	<0.0001		<0.0001		<0.0001		<0.0001		<0.0001		<0.0001	
Within Treatment Group:												
(B) - (A)							0.055***		0.055***		0.055***	
Wald-Test: (B) - (A) [p-value]							<0.0001		<0.0001		<0.0001	
No. of observations	926,825		926,825		926,825		317,616		317,616		317,616	

Table 6: Loan Acceptance Rates and Bank Heterogeneity

We estimate the probability that a bank accepts a loan application. All variables are defined in `Appendix 1. Log (Bank Size) is the natural logarithm of the bank's asset size in million Euros. Liquidity (% of Total Assets) is the ratio of the bank's cash and marketable securities to total assets. The borrower internal rating is the bank's internal risk assessment at the time the loan application is made. The models are estimated using a linear probability model with year fixed effects. Intercept and year fixed effects are not shown. Heteroscedasticity consistent standard errors clustered at the bank level are shown in parentheses. ***, **, * denote significance levels at the 1, 5 and 10 percent level, respectively

	Dependent Variable: Approved (Yes/No)											
	Affected Banks						Affected Banks					
	Pooled Sample		Consumer Loans		Mortgage Loans		Pooled Sample		Consumer Loans		Mortgage Loans	
	(1)	(2)	(3)	(4)	(5)	(6)						
Log (Bank Size)	0.049***	(.016)	0.044***	(.0156)	0.0794***	(.0253)						
Liquidity (% of Total Assets)							16.149***	(6.311)	13.910***	(5.26)	31.866***	(11.2482)
Borrower Risk (Internal Rating)												
1	0.227***	(.046)	0.278***	(.0415)	0.348***	(.0694)	0.231***	(.0481)	0.281***	(.0429)	0.332***	(.067)
2	0.245***	(.0416)	0.279***	(.0409)	0.304***	(.0666)	0.246***	(.0427)	0.278***	(.0418)	0.290***	(.0633)
3	0.254***	(.0401)	0.267***	(.0401)	0.298***	(.067)	0.253***	(.0411)	0.264***	(.0409)	0.287***	(.064)
4	0.260***	(.0403)	0.264***	(.0401)	0.333***	(.0676)	0.258***	(.0411)	0.261***	(.0409)	0.321***	(.0645)
5	0.250***	(.0393)	0.253***	(.0393)	0.307***	(.0648)	0.247***	(.0401)	0.249***	(.0401)	0.294***	(.0623)
6	0.248***	(.0388)	0.249***	(.0386)	0.304***	(.0658)	0.245***	(.0394)	0.246***	(.0394)	0.294***	(.063)
7	0.250***	(.0391)	0.252***	(.0392)	0.276***	(.0591)	0.245***	(.0398)	0.247***	(.0399)	0.260***	(.0569)
8	0.229***	(.0402)	0.230***	(.0403)	0.268***	(.0588)	0.225***	(.0406)	0.225***	(.0409)	0.256***	(.0566)
9	0.218***	(.0381)	0.218***	(.0379)	0.229***	(.0677)	0.212***	(.0385)	0.213***	(.0384)	0.224***	(.0641)
10	0.173***	(.0376)	0.174***	(.0379)	0.156***	(.0493)	0.168***	(.0378)	0.170***	(.0382)	0.146***	(.0485)
11	0.072***	(.0263)	0.071***	(.0266)	0.0716	(.0445)	0.071***	(.0268)	0.071***	(.0272)	0.0570	(.0439)
Consumer Confidence	0.0135	(.0099)	0.016*	(.0096)	-0.0076	(.0149)	0.0128	(.0098)	0.0155	(.0096)	-0.0082	(.0149)
Time Fixed Effects	yes		yes		yes		yes		Yes		yes	
Standard Errors Clustered at Bank Level	yes		yes		yes		yes		Yes		yes	
Diagnostics												
Adj. R ²	5.13%		5.64%		6.95%		6.26%		6.44%		10.21%	
Wald Test: All coefficients =0 (p-value)	<0.0001		<0.0001		<0.0001		<0.0001		<0.0001		<0.0001	
Mortgage - Consumer Loans:												
Δ [Log(Bank Size)] or												
Δ [Liquidity (% of Total Assets)]					0.035***						17.965***	
p-value					<0.0001						<0.0001	
No. of observations	207,609		176,793		30,816		207,609		176,793		30,816	

Table 7: The Demand for Loans After the Onset of the Financial Crisis (Applications)

The dependent variable is the number of loans requested by borrowers each week. We estimate the regressions for the pooled sample (consumer and mortgage loans, columns 1 and 2) as well as consumer (columns 3 and 4) and mortgage loans, (columns 5 and 6), respectively. The regressions are estimated using a fixed effect OLS model and a negative binomial model with fixed effects to account for the nature of the dependent variable (count data). We further adjust the standard errors for possible autocorrelation at the state level. The diagnostic section of the table reports the DD estimate as well as the p-value from the Wald test under the H0 that the DD estimate is equal to zero. The unit of our analysis is the number of weekly loan applications of each single bank and not an individual loan application. This reduces our sample size compared to Table 4 and Table 5. We therefore use the mean internal rating (averaging the internal rating score across all loan applications per bank in a given week) to control for borrower risk. When using the negative binomial model, we further report the likelihood ratio test and in each case reject the H0 that conditional mean and median of the number of weekly loan applications is identical indicating overdispersion. We further do not find an elevated number of zeros in the dependent variable and therefore do not report the regressions using either Poisson or the zero inflated Poisson model. Intercept, bank and year fixed effects are not shown. Heteroscedasticity consistent standard errors are shown in parentheses. ***, **, * denote significance levels at the 1, 5 and 10 percent level, respectively.

	Consumer & Mortgage Loans		Consumer Loans		Mortgage Loans	
	(1) OLS	(2) Negative Binomial	(3) OLS	(4) Negative Binomial	(5) OLS	(6) Negative Binomial
(1) Affected x Post August 2007	-8.131** (3.5957)	-0.207** (.0896)	-8.133** (3.254)	-0.189** (.0895)	-10.4366 (5.9764)	-0.244** (.1161)
(2) Unaffected x Post August 2007	-9.749*** (2.918)	-0.284*** (.0514)	-10.753*** (2.1651)	-0.291*** (.0429)	-12.249* (5.83)	-0.257*** (.072)
Mean Internal Rating	-1.245** (.635)	-0.039*** (.015)	-1.423*** (.4195)	-0.0682*** (.0159)	-0.3932 (.8432)	0.0128 (.0189)
Consumer Confidence	0.878* (.4289)	0.023*** (.0045)	0.3830 (.3657)	0.020*** (.0038)	1.482** (.5786)	0.0245*** (.0068)
Time Fixed Effects	yes	yes	yes	yes	yes	yes
Bank Fixed Effects	yes	yes	yes	yes	yes	yes
Standard Errors Clustered at State Level	yes	yes	yes	yes	yes	yes
Diagnostics						
Adj. R ² / Pseudo-R ²	80.98%	22.10%	81.41%	22.03%	86.05%	23.04%
LR-Test: $\alpha=0$ (p-value)		<0.0001		<0.0001		<0.0001
Difference-in-Differences:						
DD- Estimate: (1) - (2)	1.6180	0.0770	2.6200	0.1010	1.8124	0.0130
Wald-Test: (1) - (2) [p-value]	0.6599	0.4293	0.4581	0.3319	0.7939	0.7907
No. of observations	32,638	32,638	25,822	25,822	6,816	6,816

Table 8: The Demand for Loans After the Onset of the Financial Crisis (Loan Amount)

The dependent variable is the natural logarithm of the loan amount requested by the borrower. Loan amounts are only available for the subset of mortgage loans in our sample which corresponds to 317,583 loans. The borrower internal rating is the bank's internal risk assessment at the time the loan application is made. The regressions are estimated using a conditional fixed effect OLS model. Column 3 further adjusts the standard errors for possible autocorrelation at the state level. The diagnostic section of the table reports the DD estimate as well as the p-value from the Wald test under the H0 that the DD estimate is equal to zero. The unit of our analysis is a loan application and not only an accepted loan. Intercept, bank and year fixed effects are not shown. Heteroscedasticity consistent standard errors are shown in parentheses. ***, **, * denote significance levels at the 1, 5 and 10 percent level, respectively.

	(1) OLS		(2) OLS		(3) OLS	
(1) Affected x Post August 2007	-0.049***	(.0091)	-0.049***	(.0092)	-0.0490	(.0203)
(2) Non-Affected x Post August 2007	-0.045***	(.0063)	-0.044***	(.0066)	-0.0444	(.0211)
Borrower Risk (Internal Rating)						
1	-0.595***	(.0146)	-0.595***	(.0146)	-0.595***	(.0268)
2	-0.449***	(.0154)	-0.449***	(.0154)	-0.449***	(.0133)
3	-0.455***	(.0154)	-0.455***	(.0154)	-0.455***	(.0101)
4	-0.346***	(.0152)	-0.346***	(.0152)	-0.346***	(.0359)
5	-0.298***	(.0151)	-0.298***	(.0151)	-0.298***	(.0324)
6	-0.192***	(.0151)	-0.192***	(.0151)	-0.192***	(.025)
7	-0.117***	(.015)	-0.117***	(.015)	-0.117***	(.022)
8	-0.087***	(.015)	-0.087***	(.015)	-0.087***	(.0117)
9	-0.048***	(.0149)	-0.048***	(.0149)	-0.048***	(.0112)
10	-0.041***	(.015)	-0.041***	(.015)	-0.041***	(.0134)
11	-0.087***	(.0159)	-0.087***	(.0159)	-0.087***	(.0106)
Consumer Confidence			-0.0004	(.0012)	-0.0004	(.0017)
Time Fixed Effects	yes		yes		yes	
Bank Fixed Effects	yes		yes		yes	
Standard Errors Clustered at State Level					yes	
Diagnostics						
Adj. R ²	14.17%		14.17%		14.17%	
Difference-in-Differences:						
DD- Estimate: (1) - (2)	0.0046		0.0046		0.0046	
Wald-Test: (1) - (2) [p-value]	0.5762		0.5729		0.5953	
No. of observations	317,583		317,583		317,583	

Table 9: Bank-Borrower Relationships During the Financial Crisis

We estimate the probability that a bank accepts a loan application. All variables are defined in Appendix 1. The borrower internal rating is the bank's internal risk assessment at the time the loan application is made. The models are estimated using a linear probability model with bank specific fixed effects and year fixed effects. Intercept, bank and year fixed effects are not shown. Heteroscedasticity consistent standard errors are shown in parentheses. ***, **, * denote significance levels at the 1, 5 and 10 percent level, respectively.

	Dependent Variable: Approved (Yes/No)					
	Pooled Sample		Consumer Loans		Mortgage Loans	
	(1)	(2)	(3)	(4)	(5)	(6)
	LPM		LPM		LPM	
Secular Effects						
Post August 2007	0.011***	(.0006)	0.014***	(.0006)	0.006***	(.0012)
Relationships	0.028***	(.0019)	0.009***	(.0019)	0.018***	(.0025)
Second Level Interactions						
Affected x Post August 2007	-0.081***	(.0008)	-0.072***	(.0008)	-0.119***	(.0022)
Relationships x Post August 2007	0.004**	(.0022)	0.007*	(.004)	-0.007***	(.0027)
Relationships x Affected	0.020***	(.003)	0.016***	(.004)	0.048***	(.005)
Diff-in-Diff-in-Diff						
Affected x Post August 2007 x Relationships	0.049***	(.005)	0.041***	(.007)	0.018**	(.008)
Borrower Risk (Internal Rating)						
1	0.221***	(.0023)	0.218***	(.0026)	0.206***	(.0059)
2	0.210***	(.0023)	0.212***	(.0025)	0.195***	(.0059)
3	0.204***	(.0022)	0.209***	(.0024)	0.184***	(.0059)
4	0.202***	(.0022)	0.207***	(.0024)	0.182***	(.0059)
5	0.198***	(.0022)	0.203***	(.0024)	0.172***	(.0059)
6	0.195***	(.0022)	0.202***	(.0024)	0.162***	(.0059)
7	0.193***	(.0022)	0.200***	(.0024)	0.151***	(.0059)
8	0.187***	(.0022)	0.196***	(.0024)	0.131***	(.0059)
9	0.180***	(.0023)	0.188***	(.0024)	0.128***	(.0059)
10	0.155***	(.0023)	0.162***	(.0025)	0.109***	(.006)
11	0.097***	(.0026)	0.096***	(.0028)	0.086***	(.0064)
Time Fixed Effects	yes		yes		yes	
Bank Fixed Effects	yes		yes		yes	
Diagnostics						
Adj. R ²	22.04%		23.25%		24.07%	
Wald Test: All coefficients =0 (p-value)	<0.0001		<0.0001		<0.0001	
Mortgage - Consumer Loans:						
Δ[Affected x Post August 2007]					0.047***	
p-value					<0.0001	
Δ[Affected x Post August 2007 x Relationships]					-0.023***	
p-value					<0.0001	
No. of observations	1,244,441		926,825		317,616	

Table 10: Compare Models for Loan Supply

We estimate the probability that a bank accepts a loan application. All variables are defined in Appendix 1. This table shows that results from the linear probability model are robust to probit as alternative assumption about the distribution of the error term. We compare the linear probability model and the probit model (with and without fixed effects). Only the coefficients for affected and non-affected banks are shown for the linear probability models, marginal effects for the probit models, respectively. Heteroscedasticity consistent standard errors are shown in parentheses. ^{***}, ^{**}, ^{*} denote significance levels at the 1, 5 and 10 percent level, respectively.

	Dependent Variable: Approved (Yes/No)		
	Pooled Sample	Consumer Loans	Mortgage Loans
Linear Probability Model			
(1) Affected x Post August 2007	-0.071*** (.0008)	-0.059*** (.0009)	-0.116*** (.0022)
(2) Non-Affected x Post August 2007	0.010*** (.0006)	0.014*** (.0008)	0.005*** (.0012)
<i>Diff-in-Diff (p-value)</i>	<0.0001***	<0.0001***	<0.0001***
Probit (without Fixed Effects)			
(1) Affected x Post August 2007	-0.081*** (.0015)	-0.074*** (.0016)	-0.095*** (.0035)
(2) Non-Affected x Post August 2007	0.006*** (.0006)	0.011*** (.0006)	0.004*** (.0013)
<i>Diff-in-Diff (p-value)</i>	<0.0001***	<0.0001***	<0.0001***
Probit (with Fixed Effects)			
(1) Affected x Post August 2007	-0.034*** (.0009)	-0.025*** (.0009)	-0.067*** (.0031)
(2) Non-Affected x Post August 2007	0.004*** (.0003)	0.005*** (.0003)	0.001*** (.0007)
<i>Diff-in-Diff (p-value)</i>	<0.0001***	<0.0001***	<0.0001***

Table 11: Public Announcements of Subprime Losses

We estimate the probability that a bank accepts a loan application. All variables are defined in Appendix 1. The borrower internal rating is the bank's internal risk assessment at the time the loan application is made. The models are estimated using a linear probability model with bank specific fixed effects and year fixed effects. In models (1) to (4), we include Sachsen LB, West LB and Bayern LB in the group of affected banks and identify the following quarters in which the announcements have been made: Sachsen LB: Q3 2007, West LB: Q4 2007 and Bayern LB: Q1 2008. In models (5) to (8), we also include HSH Nordbank and LBBW in the group of affected Landesbanken and define Q2 2008 as the event date when they reported losses. We only report the DD estimate (Affected*Post Public) and triple-diff estimate (Relationships*Affected*Post Public). Heteroscedasticity consistent standard errors are shown in parentheses. ***, **, * denote significance levels at the 1, 5 and 10 percent level, respectively.

	Pooled (1)	Consumer (2)	Mortgages (3)	Pooled (4)	Pooled (5)	Consumer (6)	Mortgages (7)	Pooled (8)
Affected*Post Public	-0.064*** (.0177)	-0.055*** (.0158)	-0.105*** (.0346)	-0.102*** (.0045)	-0.050*** (.0147)	-0.043*** (.0133)	-0.079*** (.0248)	-0.072*** (.0038)
Relationships*Affected*Post Public				0.039*** (.0045)				0.021*** (.0038)
Internal Rating	Yes							
Consumer Confidence	Yes							
Time Fixed Effects	Yes							
Bank Fixed Effects	Yes							
Diagnostics								
Adj. R ²	21.45%	22.74%	23.36%	21.60%	21.27%	22.59%	23.04%	21.41%
Wald Test: All coefficients =0 (p-value)	<0.0001	<0.0001	<0.0001	<0.0001	<0.0001	<0.0001	<0.0001	<0.0001
No. of observations	1,244,441	926,825	317,616	1,244,441	1,244,441	926,825	317,616	1,244,441