

Microeconomics of Banking

Second Edition

Xavier Freixas and Jean-Charles Rochet

**The MIT Press
Cambridge, Massachusetts
London, England**

© 2008 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

MIT Press books may be purchased at special quantity discounts for business or sales promotional use. For information, please email <special_sales@mitpress.mit.edu> or write to Special Sales Department, The MIT Press, 55 Hayward Street, Cambridge, MA 02142.

This book was set in Times New Roman on 3B2 by Asco Typesetters, Hong Kong.
Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Freixas, Xavier.

Microeconomics of banking / Xavier Freixas and Jean-Charles Rochet.—2nd ed.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-262-06270-1 (hardcover : alk. paper)

1. Banks and banking. 2. Finance—Mathematical models. 3. Microeconomics. I. Rochet, Jean-Charles. II. Title.

HG1601.F74 2008

332.1—dc22

2007018937

10 9 8 7 6 5 4 3 2 1

Index

- Acharya, S., 316
Acharya, V., 245–246
Adao, B., 260n17
Additive costs and bank's decision problem, 79
Administrative/political constraints and banking regulation, 342n1
Adverse selection paradigm
backward bending credit supply, 175–177
borrowers' coalitions, 24, 28
capital markets model and, 25–26
deposit insurance and, 317
fairness in deposit insurance pricing and, 317
information-sharing coalitions, 24
lender of last resort and, 260n20
moral hazard and, 175
Agarwal, S., 107
Age of firms and relationship banking, 107
Aggregate liquidity shocks, 211–212, 236–238
Aghion, P., 167n18, 212, 325, 330, 343n16
Aharony, J., 247
Akerlof, G. A., 168n22
Allen, F., 7, 29, 92, 104, 120n21, 139, 232, 238
Allen-Gale model of contagion, 239–241
Anderlini, L., 222
Anonymity and financial intermediaries (FI), 15
Arrow-Debreu paradigm
competition and, 89
general equilibrium theory and banking, 7–8
liquidity and payment services, 2
state-contingent securities, 63n3
Asset liability management (ALM), 284–286
Assets
capital asset pricing model, 287–288
liquidity of assets and debt capacity, 149–150
Asset transformation
components of, 4–5
interest rate and liquidity risk and, 5–6
Asymmetric information
borrowing costs and, 198
credit rationing and, 175
economic growth and financial structure, 199
economies of scale and, 20
fairness in deposit insurance pricing and, 316
financial intermediaries (FI) and, 16
game theory and credit rationing, 174, 190n8
liquidity insurance and, 16
related justifications of financial intermediaries (FIs) with, 15
second best allocations and liquidity shocks, 234
ATM networks, 87
Auctioning of rights, banking regulation with, 330
Audit costs and risk-related insurance premiums, 317–318
Auditing of borrowers
costly state verification model, 130, 167n2
incentive incompatible debt contracts, 131
as monitoring, 31–32
Autarky
interbank markets and liquidity shocks, 219, 233
liquidity insurance and, 21–22
narrow banking and, 223
strategic debt repayment, 140
Availability doctrine, credit rationing in market model, 171, 189n1, 201
Backward bending credit supply
adverse selection and, 175–177
costly state verification paradigm, 177–178
credit rationing, 171, 173–175
Bagehot, W., 218, 242–244, 248
Bailouts, 330
Balance sheet channel, 197
Baltensperger, E., 171, 172, 189n1
Bang-bang results and equilibrium level, 318
Bank charters, value of, 321
Bank closure
decision-making responsibilities, 332–335
risk-related insurance premiums and, 316
Bank debt, 45, 46
choosing between market debt and, 34
Bank failures
bailouts, 330
cost of, 310
free banking and, 243

- Bank failures (cont.)
 instruments and policies for resolving, 224–225
 protection of depositors, 308
 Pyle-Hart-Jaffee approach to portfolio management, 291
 resolution of, 329–335
 solvency regulations and, 246
- Banking crisis, 90, 217
- Bank managers' incentives and information revelation, 330–332
- Bank of Amsterdam, 11n8
- Bank of England, 248
- Bank of International Settlements, 291
- Bank panics
 bank runs vs., 217–218
 defined, 259n1
 deposit insurance and, 313
 growth and decline of, 217, 247, 248
 lender of last resort (LLR) and, 247
- Bank runs, 217–263
 bank panics vs., 217–218
 deposit insurance and, 218–222
 disciplinary role of, 227, 228–229
 efficient bank runs, 230–232
 Federal Reserve as limit on, 247
 information-based bank runs, 222
 renegotiation and, 227–230
 role of capital, 229–230
 suspension of convertibility or deposit insurance, 224–225, 231
- Bankruptcy constraints
 bank runs and, 218, 221, 230
 contagion and, 238, 239, 240
 credit risk and, 90
 incomplete contract approach, 146
 macroeconomic equilibrium and, 312
 reputation and, 334
- Banks and banking
 bank defined, 1–2, 70
 categories of functions in, 2
 competitive banking sector, individual bank behavior, 72–75
 competitive equilibrium in, 75–77
 credit multiplier and, 71–72
 cross-holdings among banks, 239
 deposit insurance and, 318–319
 general equilibrium theory and, 7–9
 network compatibility, 87
 perfect competition model, 71
 relationship banking, 99–107
 resource allocation process and, 7
 risk management in, 265–304
 specialization, effect of, 272
- Bargaining power and inalienability of human capital, 147–148
- Basel Accord, 271, 323, 328, 342n11
- Bayes's formula, 167n14, 310
- Beck, T., 90, 210–211
- Bensaid, B., 323
- Benston, G. J., 15, 64n9, 259n1, 15
- Berger, A. N., 81, 106, 107, 338
- Berlin, M., 104
- Bernanke, B., 195–197, 203
- Bernanke-Gertler model
 collateral-driven credit constraint, 198, 200
 financial fragility and economic performance, 203, 208, 209
 substitutability between loans and T-bills, 202
 timing in, 205
- Bertrand, M., 211
- Bertrand competition. *See* Double Bertrand competition paradigm
- Besanko, D., 48, 168n21, 183, 338
- Bester, H., 180–183, 190n7
- Bhattacharya, S., 48, 230, 232, 260n18, 342n2
- Bhattacharya-Gale model of liquidity shocks, 233–234, 240
- Bianco, M., 137
- Bid-ask prices, liquidity risk management, 277
- Bierman, H., 268
- Binomial risks and loan size, 153
- Black, F., 308
- Black-Scholes formula
 option pricing of default risk, 269
 risk-related insurance premiums, 315
- Blackwell, N., 173
- Bliss, R., 337
- Bolton, P., 43, 135, 136, 137, 146, 167nn16, 18–19, 200, 202, 325, 330
- Bond, E., 317
- Bond financing, 43, 44, 45
- Bonds, 198
- Boot, A., 42, 43, 88, 103, 145, 210, 339, 342n2
- Boot A.W.A., 94, 95
- Bordo, M. D., 247, 248
- Borrowers. *See also* Lender-borrower relationship coalitions, financial intermediaries (FI) and, 24–30
 credit rates and deposit rate regulation and, 84–87
 credit rationing and, 172–173
 lending activity and, 1
 monitoring of, 31
 nonobservable capacity to repay, 145
 protection from bank failures for, 342n2
 screening of, with collateral and loan size, 153–157
- Bouckaert, J., 120n20
- Boyd, J., 17, 29, 93, 203
- Bretton-Woods fixed exchange system, 6
- Broad lending channel for transmission of money, 198
- Broecker, T., 95, 97, 98, 120n30
- Brokers, financial intermediaries (FI) as, 15
- Brownian motion, risk-related insurance premiums, 315
- Bryant, J., 20, 307

- Bryant-Diamond-Dybvig theory of liquidity insurance, 20, 46, 222
- Budget constraints, 226
- Bulow, J., 143
- Buser, S., 316
- Business cycles, macroeconomic variables, 194, 195
- Caisse Générale du Commerce et de l'Industrie, 12n14
- Call option, 256, 269, 302n5
- Calomiris, C. W., 17, 33, 232, 307, 337
- CAMELS, 246, 260n22, 338
- Campbell, T. S., 17, 29, 338, 339
- Canada, bank runs in, 248
- Capacity constraints and liquidity of assets, 149–150
- Capital allocation and requirements
as banking regulation, 271–273
banks and, 2
“full-liability” bank and solvency regulation, 292–296
monitoring activity and, 39–42
portfolio management theory and, 291–296
role of capital, 229–230
- Capital asset pricing model (CAPM), 287–288
- Capitalization of banks and deposit insurance premiums, 318
- Capital markets
adverse selection paradigm and, 25–26, 64n15
deposit insurance and, 319
- Capital-to-asset ratio
“full-liability” bank and solvency regulation, 295
solvency regulations, 324
- Cash flows
backward bending credit supply, firm profits and, 173–177
credit rationing and, 172
pledgeable and nonpledgeable, 228
- Cash-in-advance contract, 143
- Central Bank model
bank closure responsibility, 333
banking regulation and, 195
contagion through interbank claims, 240
credit volume and, 200
division of functions, 343n13
fragility of banks and, 209, 307
instruments and policies for resolving bank distress, 218, 235, 343n19
as lender of last resort (LLR), 218, 242, 243–247, 334
liquidity shocks and, 235
monetary policy and banking supervision, 343n13
money view of monetary policy, 200
monopoly of money issuance, 195
- Cerasi, V., 33, 64n8
- Certificates of deposit (CDs), 198
- Ceteris paribus clause and lender of last resort, 247
- Cetorelli, N., 93, 212
- Chamberlin, E., 81
- Chan, Y., 181, 316, 317, 338, 339
- Chari, V. V., 231–232, 337
- Chen, A., 316
- Chiaporri, P. A., 84, 85, 120n18
- Chiesa, G., 48
- Ciccone, A., 212
- Closure. *See* Bank closure
- Coins, 3, 305
- Collateral
borrower screening with size of, 153–157
credit rationing and, 172, 181
debt contracts and, 137–138
risk estimation on, 5
as sorting device in credit rationing, 175, 190n7
squeeze, 42
- Commercial banks
coexistence with investment banks, 88–89
portfolio restrictions and, 305
- Commodity money, evolution of, 2
- Common solvency requirement (EU), 291
- Compensating balances
credit risk and, 266
fragility of banks and, 308
- Competitive banking sector, 70–77
individual bank behavior in, 72–75
- Competitive equilibrium
backward bending credit supply and expected returns, 173–174
of banking sector, 75–77
Pyle-Hart-Jaffee approach to portfolio management, 288
- Complete markets and financial intermediaries (FI), 16
- Composition puzzle, 197
- Compound option techniques, 271
- Comptroller of the Currency, 342n5
- Conduct regulation, banking regulation with, 305
- Conflict of interest, protection of depositors, 309
- Conglomerate and monitoring, 93–95
- Constant absolute risk aversion (CARA), 302n11
- Consumer
credit rates and deposit rate regulation and, 84–87
in general equilibrium theory, 8–9
- Contagion, risk of
bank runs and, 235–242, 259n3
fragility of financial system, 310
interbank claims and, 239–242
lender of last resort and, 243, 244
payment system banks and, 238
- Continental Illinois bankruptcy, 105, 201, 244, 246, 310
- Contingent repayments and default risk, 143, 167n11
- Convenience of denomination, defined, 4
- Convertibility, suspension of, 224–225, 231
- Cook, T., 201
- Cooke ratio, 291

- Cordella, T., 90
- Corporate debt, 128, 268
- Cost functions
- credit rates and deposit rate regulation and, 84–87
 - efficient falsification-proof contracts, 133–134
 - perfect competition model of banking, 70
- Costly state verification paradigm, 130–134
- backward bending credit supply, 177–178
 - deposit insurance premiums and, 317
 - dynamic debt contracts, 128
 - efficient incentive-compatible contracts, 132–133
 - falsification-proof contracts, 133–134
 - incentive compatible contracts, 131
 - incentive to audit, 130, 167n2
 - lender-borrower relationship, 130–134
 - moral hazard on lender-borrower relationship and, 146
- Costs
- additive costs, Monti-Klein model of monopolistic bank, 79
 - of bank failure, 310
 - of capital, 230, 320
 - of credit risk, 267–271
 - of default risk, 267–268
 - of delegation, delegated monitoring theory and, 30
 - of financial services, interbank interest rates and, 72, 119n12
 - of funds, interest rate and liquidity risk and, 5
 - of liquidation, 168n20
 - of screening, 212n1
- Cournot equilibrium. *See* Imperfect (Cournot) equilibrium
- Cournot models, payment cards and monopoly, 109
- Cox, J. C., 284
- Credibility, 29
- Credit activity
- difference from investment banking, 5
 - economics of scope and, 18
- Credit bureaus, 101, 120n32
- Credit crunch, 42, 48, 328
- Credit lines, liquidity management with, 5–6
- Credit market model
- backward bending supply of credit, 173–177
 - collateral as sorting device, 175
 - default risk and, 266
 - equilibrium and rationing in, 172–173, 189nn1–2
 - Mankiw model, 185, 186
 - moral hazard and, 178–181
 - nonobservable capacity to pay, 145
 - overinvestment, 186
 - rationing due to moral hazard, 178–181
 - risk characteristics of loan applicants, 176–177
 - Stiglitz and Weiss model, 174, 175
- Credit multiplier
- competitive equilibrium and, 75–76, 119n10
 - industrial organization theory, 71–72
- Credit rates
- ceilings, 172
 - deposit rate regulation and, 84–87
- Credit rationing
- backward bending credit supply, 171, 173–175
 - collateral as sorting device, 172, 173
 - defined, 171, 172–173
 - discrimination and, 181–185
 - equilibrium in market model, 175–181
 - moral hazard and, 178–181
 - overinvestment, 186
 - signaling and, 63n5
 - strategic debt repayment, 142
 - type I and type II rationing, 174–175, 189n2
- Credit risk, 5, 266–273
- accounting for, 267–271
 - banking firm model, 265, 266–273
 - bankruptcy, 90
 - collateral, 266
 - dilution costs and, 43–46
 - endorsement and, 266
 - institutional aspects of, 266
 - rate of return and, 274, 278, 291
 - regulatory response to, 271–273
- Credit scoring, 267
- Credit spreads, 106
- Credit supply and monetary policy, 203
- Credit transmission channel, monetary policy, 196–203
- Credit view of monetary policy
- empirical evidence on, 202–203
 - monetary view vs., 200–202
- Crocker, K., 317
- Cross-country comparisons
- interbank market, 235
 - lender of last resort, 248
 - monetary policy, 203, 209–212
- Cross-holdings among banks, 239
- Crouhy, M., 319
- Cukierman, A., 173
- Current operations, defined, 1
- Customer relationships
- direct and intermediated lending and, 40–42
 - protection of depositors, 308–310
- Daltung, S., 33, 64n8
- Da Rin, M., 210
- Davies, S., 338
- Dealers, financial intermediaries (FI) as, 15
- Debt contracts. *See also* Lender-borrower relationship; Optimal debt contracts
- collateral and, 137–138
 - costly state verification model, 130–134
 - efficient falsification-proof contracts, 133–134
 - incentive compatible contracts, 131
- Debt deflation theory, 194, 195, 236

- Debt-to-asset ratio
 - option pricing of default risk, 270–271
 - protection of depositors, 309
- Décamps, J. P., 271
- Decentralization, 151–153, 334–335
- Default risk
 - banking firm model, 265
 - cost of, 267–268
 - institutional context, 266
 - interest rates and, 267–271
 - opportunity cost of, 139
 - option pricing approach, 268–271
 - strategic debt repayment, 143
- Degryse, H., 88, 107, 120n20
- Delegated monitoring theory, 17
 - financial intermediation and, 30–34
- Dell’Ariccia, G., 98, 103
- De Meza, D., 171
- De Nicoló, G., 93
- Denomination, convenience of, 4
- Deposit contracts
 - efficient bank runs and, 232
 - empirical evidence, 88
 - equity vs. Jacklin’s proposal, 225–27
 - fractional reserve banking system and, 220
 - narrow banking and, 223
- Deposit guarantees and banking industry, 319
- Deposit insurance
 - bank closure responsibility, 332–335
 - banking insurance effects, 90, 318–319
 - banking regulation and, 313–319
 - fair pricing for, 316–318
 - moral hazard and, 313–315
 - suspension of, 224–225
- Deposit Insurance System, 224–225
- Deposit rate
 - ceiling, 305, 323
 - credit rates and regulation of, 84–87
 - Monti-Klein bank model of regulation, 79
- Deposits
 - convenience of denomination, 4
 - economies of scope and, 18–19
 - equity vs. Jacklin’s proposal, 225–227
 - inputs in microeconomic theory, 119n2
 - loans and, 1
 - money changing and, 3
 - protection of, 308–310
 - similarity with securities, 85n1
- Deregulation, 320
- Dermine, J., 112
- Devinney, T., 189n1
- Dewatripont, M., 150, 151, 167n16, 310, 325, 326, 327, 331, 332
- Diamond, D., 16, 17, 30, 31, 33, 36, 47, 106
 - bank runs and aggregate liquidity, 236, 238
 - cashflow model, 135
 - deposit contracts and banking economy, 226
 - deposit insurance and, 47
 - disciplinary role of bank runs, 227, 232
 - moral hazard in lender-borrower relationship and, 145
 - role of capital, 229–230
 - threat of termination, as repayment incentive, 137
- Diamond-Dybvig model, 16, 17, 20, 47, 64n13, 201, 231, 232, 238–239, 307, 339
- Dilution costs, 43–46
- Direct debt/lending
 - coexistence with intermediated lending, 40
 - delegated monitoring theory and, 39
 - monitoring and capital and, 39–40
 - monitoring and reputation and, 36
- Direct finance and financial intermediaries (FI), 17, 34–46, 150–153
- Direct revelation mechanism, costly state verification model, 130
- Disciplinary role of bank runs, 227, 228–229
- Discounting policy and lender of last resort, 246
- Discriminatory pricing, 172
- Diseconomies of scope, 74
- Disequilibrium credit rationing, 172
- Distance effect and relationship banking, 107
- Diversification
 - portfolio theory and, 19
 - risk spread in default risk, 268, 272
- Double Bertrand competition paradigm
 - interbank markets and liquidity shocks, 260n17
 - monopolistic banking and, 81
 - payment cards and, 110, 111, 112
- “Double coincidence of wants,” in trading operations, 11n3
- Dowd, K., 342n3
- Dreyfus, J. F., 316
- Dybvig, P. *See also* Diamond-Dybvig model
 - deposit insurance, 47
- Dynamic programming principle, 141
- East Asian crises, 235
- Eaton, J., 140, 167n8
- Economic growth and development
 - credit supply and, 203
 - financial fragility and, 203–209
 - financial structure and, 209–212
 - role of banks in, 7
- Economies of scale
 - asset transformation and, 18
 - asymmetric information and, 29
 - financial intermediaries (FI) and, 19–20
- Economies of scope
 - competitive banking sector, 72–73
 - financial intermediaries (FI) and, 18–19
- Edwards, F., 81
- Efficient bank runs, 230–232
- Efficient equilibrium and fractional reserve system, 221

- Efficient falsification-proof contracts, 133–134
- Efficient incentive compatible debt contracts, 132–133
- Eichengreen, B., 247
- Elasticity of supply and demand, 276
- Elsas, R., 105, 106
- Emergency lending assistance, 242
- Empirical evidence
 money view vs. credit view of monetary policy, 202–203
 Monti-Klein bank model, 88
 relationship banking, 104–107
 subordinated debt, 337–338
- Endogenous wealth
 monetary policy and, 194
 Pyle-Hart-Jaffee model of portfolio management, 291
- Endorsement and credit risk, 266
- Engineer, M., 259n9
- England. *See* United Kingdom
- Entry barriers and banking regulation, 338, 343n21
- Equilibrium, 171–191. *See also* Competitive equilibrium; Nash equilibrium
 backward bending credit supply, 173–174
 capital markets and adverse selection paradigm, 26, 64n21
 credit rationing, 171, 172–173
 double Bertrand competition, 322
 fractional reserve system and, 221–222
 free entry and optimal number of banks, 81–84
 macroeconomics and, 207–209
 pure strategy vs. mixed strategy, 64n21
 relationship banking and, 102–103
 strategic debt repayment, credit market equilibrium and, 142
- Equilibrium credit rationing, 175
- Equity issue, 43, 45
- Equity vs. deposits, Jacklin's proposal for, 225–227
- Europe, 106, 217, 313, 338
- European Union
 Capital Adequacy Requirement, 271
 commercial banks and solvency requirements, 291
- Exchange rates, 235
- Expected return property and backward bending credit supply, 173
- Exponential discount factor, 302n4
- Exponential utility function, 302n11
- External finance premium, 194
- Fabozzi, F., 284
- Factoring, 12n16
- Falsification-proof contracts, 133–134
- Fama, E., 15, 308
- Farinha, L. A., 106–107
- Federal Deposit Insurance Corporation (FDIC), 313, 342n5
- Federal Deposit Insurance Corporation Improvement Act, 271
- Federal Reserve System
 effect of creating, 247, 342n5
 lender of last resort and, 244, 247
 tightening of monetary policy, 202
- Fee-based financial services, 103
- Fiat money, evolution of, 2–3
- Finance companies, emergence of, 1
- Financial accelerator, 194
- Financial architecture, 42–43, 242
- Financial capacity and economic development, 195
- Financial collapse, 208
- Financial contracts and financial intermediaries (FI), 15
- Financial intermediaries (FI), 15–67
 asset transformation and, 4
 coexistence of direct and intermediated lending, 40
 credit vs. money channels and, 202
 defined, 15
 delegated monitoring theory and, 17, 30–34
 direct finance and, 39–40
 economies of scale and, 18–19
 economies of scope and, 18–19
 information-sharing coalitions, 16, 24
 liquidity insurance and, 20–24
 loan circulation and, 195
 moral hazard in lender-borrower relationships, 34–36
 ownership structure and, 63n4
 Pareto optimal allocation, 23–24
 portfolio theory and, 19
 protection of depositors, 308–310
 Pyle-Hart-Jaffee approach to portfolio management, 290
 reason for existence of, 15–18
 renegotiation, 227
 search costs and, 18
 transaction costs and, 18
- Financial markets
 economic development and, 7
 evolution of, 2
 general equilibrium and, 9–10
- Financial structure, economic growth and development, 209–212
- Financial system
 fragility of, 203–209
 macroeconomic consequences in, 193–194
- Financing wars, history of, 5
- Firm
 microeconomic theory of, 119n2
 role of, in general equilibrium theory, 9
 scope of, 88–89
- First best allocation and financial fragility, 204–205
- Fischer, S., 342n12
- Fisher, I., 194, 195, 236
- Flannery, M., 33, 337, 338
- Flat rate deposit insurance, 318–319

- Fractional reserve banking system
 bank runs and, 307, 342n3
 equity vs. deposits, Jacklin's proposal, 225–227
 liquidity insurance and, 20
 optimal allocation, 220–222
 stability of, 220, 222–227
- Fragility of financial system
 adverse selection and, 207
 bank fragility, 307–308
 contagion and, 310
 economic performance and, 203–209
 macroeconomics and, 207–209
- France and banking deregulation, 211
- Fraud, 131, 189n5, 246
- Free banking
 banking regulation and, 319
 depositor protection and, 308–310
 fragility of banks and, 307
 lender of last resort and, 243
 reputation effect and, 65n26
- Free competition
 credit rates and deposit rate regulation and, 81–84
 optimal number of banks and, 81–84
- Freimer, M., 172
- Freixas, X., 43, 200, 202, 235, 238, 241, 312, 317, 323, 324
- Freixas-Parigi-Rochet model of contagion, 239–240, 241–242
- Frictions, financial intermediaries (FI) as, 15
- Friedman, M., 195, 196, 217, 247
- Fries, S., 330
- Fulghieri, P., 260n18
- “Full-liability” bank and solvency regulations, 292–296
- Furlong, F., 292, 295, 320
- Future cash flow and credit rationing, 172
- Futures markets, development of, 2
- Gabillon, E., 323, 324
- Galai, D., 319
- Gale, D., 7, 92, 104, 120n21, 134–135, 177, 232, 238, 239–240, 317
- Gambera, M., 212
- Gambling for resurrection behavior, 259n15, 317, 329, 343n17
- Game theory
 competition in credit contracts, 174
 credit rationing, 174, 190n8
 strategic debt repayment, 167n7
- Gaussian distribution
 “full-liability” bank and solvency regulation, 293
 option pricing of default risk, 269, 270, 302n6
 risk-related insurance premiums, 315
- Gehrig, T., 64n10, 103
- General equilibrium theory
 banking in, 7–8
 consumer in, 8–9
 firm's role in, 9
- Gennote, G., 319, 320
- Germany
 bank runs in, 248
 financial markets in, 7
- Gerschenkron, A., 7, 209
- Gersovitz, J., 140, 167n8
- Gertler, M., 196, 203
- Giammarino, R. M., 323
- Gilchrist, S., 203
- Global risk premium, 271, 302n9
- Goldsmith, R., 195
- Goldsmiths, 11n7
- Goodfriend, M., 243
- Goodhart, C., 243, 246, 329
- Gordon, M., 172
- Gordy, M. B., 272–273
- Gorton, G., 30, 65n26, 231, 232, 259n1
- Great Depression, 194, 195–196, 197, 203, 260n19, 313
- Greenbaum, S. G., 145, 316, 317, 339
- Greenwood, J., 7
- Gresham's Law, 51
- Gridlock equilibrium, 242
- Gromb, D., 137
- Grossman, S. J., 29
- Gross national product (GNP) and bank panics, 217
- Guarantees, liquidity management with, 6
- Guiso, L., 211
- Gurley, J., 4, 15, 195
- Guthrie, G., 108
- Guttentag, J., 247
- Hannah, T., 81
- Hard claims and management constraint, 160
- Harris, M., 127
- Hart, O., 146, 147–148, 149, 227, 228
- Hass, J., 268
- Haubrich, J., 65n24, 137
- Hauswald, R., 102–103, 107
- Hellmann, F. T., 320
- Hellmann, T., 210, 320
- Hellwig, M., 16, 30, 134–135, 317
 allocation of interest rate risk, 251
 costly state verification model, 177, 180
 pooling equilibrium, 185
- Herring, R., 247
- Hidden information paradigm, 24
- Ho, T., 277
- Holding companies, 28
- Holmström, B., 39, 42, 46–47, 48, 120n25, 200, 202, 209, 342n4
- Holthausen, C., 235, 239
- Horizontal differentiation, 319
- Hoshi, T. A., 106, 202
- Ho-Stoll market maker approach, liquidity risk management, 277
- Hotelling, H., 319

- Hotelling-Lerner-Salop model and payment card acceptance, 109
- Houston, J. F., 105, 106
- Human capital, inalienability of, 147–148, 227
- Humphrey, D. B., 243, 247
- Idiosyncratic risks, 265
- Illiquidity
defined, 150, 219
- Ho-Stoll market maker approach, 277
- Imperfect (Cournot) equilibrium
deposit rate regulations, 79–80
oligopolistic bank model, 79–80
- Implicit function theorem, 207
- Implicit subsidies and risk-related insurance premiums, 316
- Incentive compatibility constraints
debt contracts, 131
delegated monitoring theory and, 29, 40
equity vs. deposits, 226
liquidity insurance and instability, 222
second best allocations and asymmetric information, 234
solvency regulation and, 321
- Incomplete contracts theory, 146–153, 167n16
lender-borrower relationships, 146–153
renegotiation, 146
solvency regulations and, 324–328
- Incomplete markets paradigm, 11, 146–153
- Industrial organization theory, 69–126
bank network compatibility, 87
competition in banking sector, 70–77
credit multiplier policy, 71–72
credit rates and deposit rate regulation, 84–87
deposit rate regulations, impact of, 84–87
empirical evidence, 88
financial conglomerate and monitoring, 93–95
financial intermediaries (FI) and, 88–89
free competition and bank optimality, 81–84
general equilibrium and, 11
imperfect information model, 91
individual bank behavior in competitive banking sector, 72–75
monopolistic competition, 81–88
Monti-Klein model, monopolistic bank, 78–79
Monti-Klein model, oligopolistic version, 79–80
payment cards and two-sided markets, 107–112
perfect competition model, 70–77
perfect information model, 90–91
risk taking on investments, 89–99
risky loans in Monti-Klein model, 112
screening borrowers, 95–99
- Inefficient bank run, 221
- Inefficient equilibrium, 222
- Infinite horizon model, 137, 140
- Informational constraints and banking regulation, 342n1. *See also* Asymmetric information; Symmetric information
- Informational rent and loan size, 155–156
- Information-based bank runs, 222
- Information costs, 16
- Information monopoly, 99–102
- Information processing and monitoring activity, 6–7
- Information reusability, 29
- Information revelation and managers' incentives, 330–332
- Information-sharing coalitions, financial intermediaries (FI) as, 16, 24
- Ingersoll, J. E., 284, 302n5
- Innes, R. D., 143, 145
- Inputs in microeconomic theory, 119n2
- Inside debt, 308
- Inside equity and banking regulation, 339
- Insolvency and illiquidity, 243
- Instability
in fractional reserve system, causes of, 222
narrow banking as remedy for, 222–224
regulatory responses to, 224–225
trade-off with competition, 92–93, 120n21
- Institutional arrangements, default risk in context of, 266
- Insurance and economies of scale, 20
- Interbank interest rates
competitive equilibrium and, 71, 72
reserve requirements and, 71
- Interbank lending
bank fragility and, 308
contagion, risk of, 239–242
evolution of, 4
liquidity shocks and, 233–235
- Interest rate risk, 5–6, 265, 280–286
- Interest rates
aggregate liquidity shocks and, 236
ceilings, 114, 118, 172, 321
channel for transmission of money, 197–198
default risk and, 267–271
deposit rate regulations, 84–87
instantaneous, 282
term structure of, 281–283
- Intermediated lending
coexistence with direct lending, 40
monitoring and capital and, 40–41
- Intermediation margins, 73, 78, 79
- Inventory financing, 189n5
- Investment banking
coexistence with commercial banks, 88–89
risk return characteristics, 5–6
- Ioannidou, V. P., 343n14
- IS/LM macro models and consequences of
increasing reserves, 195
- Isoprofit curves, collateral as sorting device, 183
- Italy and financial development, 211
- Jacklin, C. J., 225–227, 230, 232
- Jaffee, D., 173

- Jagannathan, R., 231–232, 337
 James, C. M., 34, 105, 106, 120n29, 202
 Japan, 106
 economic role of banks in, 7
 Japelli, T., 102
 Jappelli, T., 137
 Jayaratne, J., 211
 Jensen, M., 127, 309
 Jovanovic, B., 7
 Judicial enforcement, impact of, 137–139
- Kahane, Y., 319
 Kahn, C. M., 17, 33, 232, 330, 332, 335, 337, 343n19
 Kanatas, G., 48, 181
 Kane, E., 316, 338
 Kareken, J. H., 319
 Kashyap, A., 19, 49, 106, 202, 203
 Kaufman, G. G., 246, 259n1, 342n3
 Keeley, M., 90, 292, 295, 320
 Keeton, W., 171, 189n2
 Kemmerer, E. W., 217, 259n1
 Khalil, F., 167n2
 Kim, D., 291, 292, 295, 319, 320
 Kindleberger, C. P., 3
 King, R., 243
 King, R. G., 209–210
 Kiyotaki, N., 11n1, 4
 Klausner, M., 308
 Kletzer, K., 167n11
 Koehn, M., 291, 319
 Kohn, M., 3
 Konishi, A., 284
 Kracaw, W. A., 17, 29
 Krahnert, J., 106
 Krasa, C. M., 33
- Lacker, J., 167n3
 Laffont, J. J., 323, 342n1
 Lagrange multipliers, 294
 solvency theory and incomplete contracts, 294
 La Porta, R., 210, 211
 Law of large numbers, 272
 Legal system and financial development, 210–211
 Leland, H. E., 16, 20, 27, 28, 64n20
 Lemon problem of Akerlof, 168n22
 Lender-borrower relationship, 127–170. *See also*
 Debt contracts
 collateral and loan size, borrower screening with, 153–157
 costly state verification, 130–134
 falsification-proof contracts, 133–134
 human capital, inalienability of, 147–148
 incentive compatible contracts, 131
 incomplete contract approach, 146–153
 liquidity of assets and debt capacity, 149–150
 moral hazard, 143–145
 private debtors, 147–148
 repayment incentives, 134–143
 risk-sharing paradigm, 128–130
 soft budget constraints, 150–153
 strategic debt repayment, 139–143
 termination threat as repayment incentive, 135–137
 Lender of last resort (LLR)
 bank panics and, 242–244
 lending provided to individual institutions, 246–247
 liquidity and solvency, 244–246
 liquidity shocks and, 209
 moral hazard and, 244
 theories on, 242–248
 Lerner indices, 79
 Levine, R., 209–210, 211
 Lewis, T. R., 323
 Limited liability
 efficient falsification-proof contracts, 133–134
 financial fragility and, 205–207
 moral hazard in lender-borrower relationship, 143–145
 private debtors and inalienability of human capital, 147–148
 Limited participation, 47
 Lindley, J. T., 119n2
 Lintner, J., 286
 Liquidation
 costs, 168n20, 316
 resolution of bank failure with, 329
 threat, incomplete contracts and, 146
 Liquidity
 fiat money and, 2–3
 informational asymmetries and, 16
 monetary policy transmission channels and, 198
 Treasury bills (T-bills) and, 202
 Liquidity insurance
 autarky and, 21–22
 bank deposits and, 218–222
 bank fragility and, 307
 economies of scale and, 20
 financial intermediaries (FI) and, 20–24
 instability of fractional reserve system and, 220
 lender of last resort (LLR), 244–246
 market economy, 22–23
 model of, 46–47, 218–219
 moral hazard and, 342n4
 opening of financial markets, 219
 optimal allocation, 21
 suspension of convertibility or deposit insurance, 224–225
 Liquidity risk
 bank as market maker, 277–280
 banking firm model, 265, 273–280
 interest rate and, 5–6
 management of, 273–280
 Monti-Klein model, 275–277
 reserve management, 274–275

- Liquidity shocks
 aggregate liquidity shocks, 211–212
 asymmetric information and, 16
 asymmetric information and second best
 allocations, 234
 bank closure decision and, 333
 interbank markets and management of, 233–235
 model of, 20–21
 unobservable shocks, 234–235
- Loan commitments, liquidity management with, 6, 48–49
- Loan-reserve ratio, limit on bank runs with, 247
- Loans. *See also* Debt contracts; Lender-borrower relationship
 backward bending credit supply and expected returns, 173
 credit view of monetary policy, 196, 200–202
 default risk and, 267–268
 deposit rate regulations, 84–87
 management of, by non-lenders, 178
 nonobservable capacity to repay, 145
 price and nonprice elements in, 172–173
 risk estimation on, 5
 risk-sharing paradigm and, 128–130
 securitization of, 63n2
 similarity with securities, 119n1
 size of, in costly state verification framework, 134
 supply and demand, 119n1
 trade credit, 11n1
- Loan size, in costly state verification framework, 134
- Loayza, L. V., 210, 211
- “Lock-in” effect and credit vs. money channels, 202
- Lummer, S., 120n29
- Macroeconomics
 business cycles and, 194
 equilibrium and, 207–209
 financial fragility and, 203–209
 financial imperfections and consequences of, 193–215
 historical perspective, 195–196
- Magnitude puzzle, 197
- Majluf, N., 44, 127
- Management constraints and hard claims, 160
- Management of loans by non-lenders, 178
- Mankiw, G., 185, 186
- Marcus, A., 315
- “Marginal depositor,” 86
- Marino, A. M., 338, 339
- Marketability and financial intermediaries (FI), 15
- Market allocation and liquidity insurance, 220
- Market discipline, 335–338
- Market finance vs. bank finance, 34–46, 150–153
- Market integration and default risk, 266
- Market makers, liquidity risk management, 277–280
- Market mechanisms and liquidity insurance, 22–23
- Market risk
 banking firm model, 265, 286–296
 portfolio management theory and, 286–288
- Markovian models, 283
- Markowitz, H., 286
- Marquez, R., 98, 102–103, 103
- Martinez-Peria, M. S., 338
- Martingale probability, 315
- Maskin, E., 150, 151
- Maturity transformation, 4, 284
 in narrow banking, 284
- Matutes, C., 87, 90, 92, 319, 321, 336
- Mayer, C., 6
- McAndrews, J., 33
- McConnell, J., 120n29
- Mean-variance assumption
 capital requirements and portfolio management, 292
 “full-liability” bank and solvency regulation, 293
 Pyle-Hart-Jaffee approach to portfolio management, 288
 solvency regulations, 319–320
- Meckling, N., 127, 309
- Meltzer, A., 247
- Menu of contracts
 credit rationing and, 181
 loan size and, 190n6
- Mergers
 debt capacity and, 150
 restrictions, banking regulation with, 305, 306
- Merton, R. C., 2, 268–271, 315, 316
- Mester, L., 104
- Microeconomics
 banking and, 7
 of the firm, 119n2
 liquidity risk management, 273–280
- Mihov, I., 203
- Milde, H., 190n6
- Miller, M., 195
- Miron, J. A., 217, 247, 259n2, 260n24
- Mishkin, F., 195
- Mitchell, J., 330
- Modigliani, F., 173, 195, 282
- Modigliani-Miller theorem, 93, 95, 120n22, 195, 196
 bank failure resolution, 329
 deposit insurance and moral hazard, 314
 general equilibrium theory and, 10, 195
 solvency regulations and, 321, 324
- Monetary base
 competitive equilibrium and, 75–76
 credit multiplier model, 71–72
- Monetary policy
 availability doctrine and credit rationing, 201
 credit transmission channel, 202–203
 credit vs. money transmission channels, 200–202
 cross-country comparisons, 203, 209–212

- endogenous money, 194
- money transmission channel, 194, 196–203
- perfect competition model of banking, 70–71
- transmission channels, 194, 196–203
- Money changing
 - economies of scope and, 18
 - evolution of, 3
 - fiat money and, 2–3
- Money channel, model of, 198–200
- Money supply and productivity, 195
- Money transmission channel and monetary policy, 194, 196–203
- Money view vs. lending view, 196–197, 200–202
- Monitoring activity
 - as banking regulation, 339
 - capital and, 39–42
 - credit market model with moral hazard, 34
 - delegated monitoring theory, 30–34
 - in financial conglomerate, 93–95
 - history of, 6–7
 - information processing and, 6–7
 - interim monitoring, 44
 - as public good, 51
 - reputation and (Diamond model), 36–39
- Monopolistic bank competition
 - backward bending credit supply and expected returns, 173
 - credit rationing, 173–174
 - deposit rate regulations, 84–87
 - double Bertrand competition, 81
 - industrial organization theory, 81–88
 - liquidity risk management, 275–279
 - Monti-Klein bank model, 275
 - optimal number of banks and, 81–84
- Monopolistic intermediaries, 64n10
- Monotone likelihood ratio (MLR), 144, 167n14
- Monti-Klein bank model
 - deposit contract, 84–87
 - deposit rate regulations, 84
 - extension to risky loans, 112
 - liquidity risk management, 275–277
 - monopolistic practices, 78–79
 - oligopolistic version, 79–80
- Moore, J., 11n1, 146, 147–148, 149, 227, 228
- Moral hazard
 - bank failure resolution, 329, 342n4
 - bankruptcy and, 178
 - coexistence of direct and intermediated lending and, 34
 - credit bureaus and, 102
 - credit market model with, 34–36
 - credit rationing and, 178–181
 - delegated monitoring theory and, 30, 65n24
 - deposit insurance and, 313–315
 - lender-borrower relationship and, 143–145
 - lender of last resort and, 244
 - limited liability and, 206
 - liquidity insurance and, 342n4
 - monitoring and capital and, 39, 65n27
 - principal-agent relationship and, 167n13
 - probability of success and, 37, 39
 - risk-related insurance premiums, 315–316
 - solvency regulations, 335
- Mortgages, management of, 189n5
- Multiplier mechanism
 - credit view of monetary policy, 200–202
 - monetary policy and, 71–72
- Murdock, K. C., 320
- Mussa, M., 181
- Mutual funds, 1
- Myers, S. C., 44, 127, 149
- Nakamura, C., 308
- Narrow banking
 - asset liability management and, 284
 - emergence of, 1
 - as remedy for instability, 222–224
- Nash equilibrium
 - fractional reserve banking system, 221
 - Pareto optimal allocation and financial intermediaries (FI), 24
- National Banking Era and bank panics, 307
- Net Present Value (NPV)
 - deposit insurance and moral hazard, 314
 - solvency regulations and, 321
- Network compatibility of banks, 87
 - restrictions on, 307
- Newmark, D., 81
- “No mimicking” condition, signaling through self-financing, 26
- Nonobservable capacity to repay and moral hazard, 145
- Nonpecuniary services
 - monitoring theory and, 39
 - optimal debt contracts, 134–135
- Nonpledgeable cash flows, 228
- No-short-sales requirement, 290
- Off-balance-sheet operations, risks of, 6
- Oligopolistic bank model, 79–80
- Ongena, S., 88, 107
- Open market operations and competitive equilibrium, 71, 76, 119n7
- Opportunity cost of default, strategic debt repayment, 139
- Optimal allocation
 - bank closure responsibility, 333
 - fractional reserve banking system, 220–222
 - liquidity insurance, 21
 - liquidity risk, 275
 - systemic risk allocation, 220
- Optimal debt contracts
 - bankruptcy constraints and, 134–135
 - collateral as sorting device, 175, 190n7
 - moral hazard and, 143–145
 - nonpecuniary costs, 134–135

- Optimal debt contracts (cont.)
 observable cash flows, 167n14
 risk-sharing paradigm and, 128–130
- Optimal regulatory rules and bank regulation theory, 322–323
- Optimal repayment function and risk-sharing paradigm, 143–145, 166n1
- Optimal reserves, liquidity risk management, 275
- Option approach to pricing default risk, 268–270
- Outside financing and banking regulation, 339
- Overinvestment and liquidity shocks, 234
- Overly liquid firms, 150
- Over-the-counter (OTC) operations, 238–239
- Padilla, J. A., 87, 102
- Pagano, M., 102
- Pagano, P., 137
- Pagès, H., 323
- Papaioannou, E., 212
- Pareto optimality
 allocation of liquidity risk, 220
 allocation signaling through self-financing, 27–28
 credit rationing, 172
 fairness in deposit insurance pricing and, 317
 market economy and liquidity insurance, 23–24
- Parigi, B., 167n2, 238, 239–240, 241
- Payment cards and two-sided markets, 107–112
 card use, 109–110
 competing networks, 111
 monopoly network, 110–111
 welfare analysis, 111–112
- Payment services
 economies of scope and, 18
 evolution of, 4
 fiat money and, 2–3
 OTC operations, 238–239
- Penalty function, costly state verification model, 130
- Pennacchi, G., 30, 232, 316
- Perez-Castrillo, D., 84, 85, 120n18
- Perfect competition
 banking sector model, 70–77
 industrial organization theory, generally, 92, 112
 Monti-Klein monopolistic bank model vs., 78, 80
- Peruzzi banking family, 12n13
- Petersen, M., 88, 101, 105, 107
- Phonebanking, 120n20
- Pledgeable cash flows, 228
- Poisson process
 Ho-Stoll market maker approach, liquidity risk management, 277, 279
 risk spread in default risk, 268
- Polonchek, J., 105
- Pooling equilibrium, collateral as sorting device, 181, 182
- “Pools of liquidity” and financial intermediaries (FI), 16, 20
- Portes, R., 247
- Portfolio management theory
 bank as portfolio manager, Pyle-Hart-Jaffee approach, 288–291
 capital asset pricing model, 288
 capital requirements, impact of, 291–296
 deposit insurance and, 318–319
 economies of scope and, 19
 free banking and portfolio restrictions, 342n10
 full-liability bank behavior with solvency regulation, 292–296
 market risk management, 265
 portfolio restrictions as banking regulation, 305
 solvency regulations and, 319–320
- Postlewaite, A., 222
- Prescott, E., 17, 203
- Prevention of opportunistic behavior as monitoring, 30
- Price elements of loan contract, 172
- Pricing
 capital asset pricing model, 287–288
 of default risk, option approach to, 268–270
 fairness in, for deposit insurance, 316–318
 option approach to default risk, 268–271
- Principal-agent relationship, 167n13
- Prisman, E. M., 275
- Private debtor and human capital inalienability, 147–148
- Profit maximizing behavior, competitive banking sector, 73
- Project financing, management of, 189n5
- Proliferation result and Salop model, 119n15
- Proprietary information disclosure, 48
- Public debt and bank loans, 47–48
- Public good
 bank as, 1
 monitoring activity as, 51
- Public regulation of banks, justification of, 1, 306–310
- Punishing of borrowers, 30, 65n24
- Put options, 342n9
- Pyle, D. H., 16, 19, 20, 27, 28, 64n20, 319, 320
- Pyle-Hart-Jaffee approach to portfolio management, 288–291
- Qi, J., 33, 232
- Quality transformation, defined, 4
- Rajan, R. G., 19, 33, 48, 49, 88, 99, 101, 105, 107, 149, 210, 212, 232
 bank runs and aggregate liquidity, 236, 238
 disciplinary role of bank runs, 227, 232
 role of capital, 229–230
- Ramakrishnan, R. T. S., 16, 29, 42
- Random walk models, risk-related insurance premiums, 315
- Rate of return and credit risk, 274, 278, 291
- Rational expectations equilibrium, 231
- Raviv, A., 127

- Real Time Gross System (RTGS), 238–239
- Recapitalization, resolution of bank failure with, 330
- Recessions, 247
- Red-lining, 172
- Regulation of banks, 305–348
 - central bank model, 307
 - closure decision problem, 332–335
 - credit risk and, 271–273
 - deposit insurance, 313–319
 - depositors' protection, 308–310
 - deregulation models, 338
 - fairness in deposit insurance pricing, 316–318
 - fragility of banks, 307–308
 - incentives approach to solvency regulations, 323–324
 - incomplete contract approach to solvency regulations, 324–328
 - instruments and policies for distress resolution, 329–330
 - justification of, 1, 306–310, 342n6
 - market discipline, 335–338
 - moral hazard, 313–315
 - portfolio approach to solvency regulations, 319–320
 - regulation theory and banking theory, 310–312
 - regulatory instruments, 305–306
 - resolution of bank failures, 329–335
 - risk-related insurance premiums, 315–319
 - solvency regulations, 319–328
- Regulation theory
 - bank regulation and, 306–310
 - instruments of regulation, 305–306
 - justification of regulation, 1, 306–310
- Regulatory instruments, banking regulation with, 305–306
- Relationship banking, 99–107, 150
- Reliability and monitoring activity, 17, 64n6
- Renegotiation
 - bank runs and, 227–230
 - incomplete contracts theory and, 146
 - threat of termination and, 147–148, 167n5
- Repayment function
 - costly state verification model, 130
 - incentive compatible debt contracts, 131
 - incentives, 134–143
 - judicial enforcement, 137–139
 - nonobservable capacity to repay, 145
 - observable cash flows, 167n14
 - strategic debt repayment, 139–143
- Repullo, R., 243, 330, 332, 335
- Repurchase agreements
 - asset transformation, 5
 - defined, 12n10
- Reputation contract, 143
- Reputation effect
 - early termination and, 152
 - honoring of contract and, 145
 - monitoring activity and, 36–39, 65n26, 339
 - reliability and, 64n6
 - strategic debt repayment, 143
- Rescue packages, for bank failures, 329
- Research and Development lending, 48
- Reserve requirements
 - interbank interest rates and, 71
 - liquidity risk management, 274–275
- Resource allocation
 - financial intermediation in, 2
 - role of banks in, 7
- Retaliation by lenders, 167n6
- Revelation principle, costly state verification model, 130
- Reward function, costly state verification model, 130
- Rey, P., 339
- Ricciardi banking family, 12n13
- Riley, J., 177, 190n6
- Risk aversion
 - capital markets model with adverse selection, 25
 - equity participation and, 166n1
 - Pyle-Hart-Jaffee approach to portfolio management, 289
 - relative index of, 64n15
 - solvency regulations, 319
- Risk management
 - banking firm model, 265–304
 - CAPM loan pricing, 287–288
 - default risks, 267–271
 - institutional aspects of credit, 266
 - interest rate and liquidity risk, 5–6
 - liquidity risk, 273–280
 - loans, risk estimation on, 5
 - market risk, 286–296
 - off-balance-sheet operations, 6
 - Prisman, Slovin, and Sushka model, 275
- Risk parameter
 - backward bending credit supply, adverse selection paradigm, 176–177
 - collateral and loan size as, 181
- Risk-related insurance premiums and deposit insurance, 315–316
- Risk-sharing paradigm
 - extensions and applications, 128–130
 - lender-borrower relationship, 128–130
- Risk spread, 267–268
- Roberds, W., 33
- Rochet, J. C., 108, 109, 239–240, 244–245, 291, 295, 296, 317, 320, 323, 328, 342n4
- Rogoff, K., 143
- Romer, C. D., 201
- Romer, D. H., 201
- Ronde, T., 239
- Ronn, E. I., 315
- Roosa doctrine, 201
- Rosen, S., 181
- Ross, S. A., 284
- Rothschild, M., 90, 181, 189n4, 339
- Rowe, T., 201

- Rules vs. discretion and bank failure resolution, 342n12
- Safekeeping
 economies of scope and, 18
 evolution of, 3
- Salop location model
 bank network compatibility, 87
 monopolistic competition, 81
 phonebanking and, 120n20
 price discrimination, 88
- Santomero, A., 173, 291, 292, 295, 312, 319, 320
 Santomero, A. M., 291
- Santos, J.A.C., 106–107, 330, 332, 335, 343n19
- Sapienza, P., 211
- Sappington, D., 323
- Saunders, A., 247, 277
- Savings and loan industry crisis, 280–281
- Savings squeeze, 42
- “Scarcity of funds” concept, 7
- Scharfstein, D., 106, 135, 136, 137, 146, 167n18
- Schmeits, A., 94, 95
- Schmukler, S. L., 338
- Schoar, A., 211
- Schoenmaker, D., 246, 329
- Schumpeter, J., 209
- Schwartz, A., 195, 196, 217, 247, 260n19
- Scottish free banking era, 307
- Screening of borrowers
 competition and, 95–99
 financial fragility and economic performance, 208–209
 first best allocation, 204–205
 limited liability and, 205
 as monitoring, 30
 one-stage screening game, 96–97
 relationship banking and, 102–103
 two-stage screening game, 97–99
- Sealey, C. W., 119n2
- Search costs, 18, 64n10
- Second best decision rule
 asymmetric information and liquidity shocks, 234
 solvency theory and, 326–327
- Second-best financial contracts, 127
- Securities
 financial intermediaries (FI) and, 15
 liquidity risk management, market makers and, 277–280
 perfect competition model of banking, 71
- Securitization
 of bank loans, 63n2, 284
 credit enhancement and, 161
 narrow banking and, 223
 self-selection mechanisms, 157
- Security markets, development of, 1
- Self-financing
 capital markets model with adverse selection, 25, 64n17
 moral hazards problems and, 47
 signaling through, 26–28
- Self-selection mechanisms and debt contracts, 155, 168n23, 181
- Separating equilibrium, collateral as sorting device, 181
- Shaffer, S., 98
- Shaked, I., 315
- Sharpe, S., 81, 99, 120n30, 286
- Shaw, E., 4, 15, 195
- Signaling
 by financial intermediaries, 16
 through self-financing, 26–28
- Sironi, A., 338
- Slovin, M., 105, 275
- Smith, B., 260n20
- Smith, C. W., 15, 64n9
- Smith, V. L., 172, 339
- Social welfare maximization and lender of last resort, 244, 245
- Société Générale de Belgique, 12n14
- Soft budget constraints, 150–153
- Solvency regulations
 “full-liability” bank and, 292–296
 incentives approach to, 323–324
 incomplete contract approach, 324–328
 portfolio approach to, 319–320
- Solvency risk, 265
- Sovereign debtor
 lender-borrower relationship, 167n6
 strategic debt repayment, 139–143
- Spatial differentiation model and banking regulation, 338
- Stability of fractional reserve system, 222–227. *See also* Instability
- Stahl, D. O., 113
- Standard Wiener process, option pricing of default risk, 269, 302n6
- Start-up firms, financing of, 43
- State of nature variable, 146
- Stein, J. C., 19, 48, 49, 201, 202, 203
- Stiglitz, J., 29, 90, 167n5, 168n22, 174, 175, 177, 180, 181, 189n4, 339
- Stiglitz, J. E., 320
- Stochastic auditing
 incentive incompatible debt contracts, 133
 optimality of, 159
- Stochastic demand for loans, 275
- Stochastic dominance, cash flow distribution, 177
- Stochastic interest rates, option pricing of default risk, 271
- Stocks and investment banking, 5
- Strahan, P., 93
- Strahan, P. E., 211
- Strategic debt service, lender-borrower relationship, 139–143
- Strong law of large numbers, 33
- Suarez, J., 48, 90, 92, 318, 336

- Subordinated debt, 336
- Substitutability
 asset substitution and debt capacity, 149–150
 capital requirements and monitoring, in bank regulation, 339
 deposit rate regulations, 79
 money view vs. credit view, 200–201
 “Survivors pay” principle, 329
- Sushka, M., 105, 275
- Sutch, R., 282
- Swary, I., 247
- Sweden, bank runs in, 248
- Switching costs, 120n31
- Symmetric information
 collateral and, 154
 lender-borrower relationship, 127–128
 Pyle-Hart-Jaffee approach to portfolio management, 291
 risk sharing with, 128–130
- Systematic risk, 265
- Systemic risk, 235–242
 defined, 235
 lender of last resort and, 242
 liquidity risk and, 273
- Tadesse, S., 211
- Takeovers, for bank failures, 329
- Taula de Canvi, 11n8
- Temezelides, T., 259n14, 260n17
- Termination
 early, reputation effect, 152
 threat of, as repayment incentive, 135–137, 167n5
- Thakor, A. V., 16, 28, 42, 43, 88, 103, 145, 168n21, 183, 210, 316, 317, 338, 342n2
- Thesmar, D., 211
- Tied-up contracts, 120nn18–19
- Timing puzzle, 197
- Tirole, J., 39, 40, 46–47, 48, 108, 109, 120n25, 167n16, 200, 202, 209, 310, 323, 325, 326, 327, 331, 332, 342n1, 342n4
- “Too Big to Fail” doctrine, 246
- Total-factor productivity (TFP) growth, 211
- Tower of London, deposits in, 11n8
- Townsend, R., 177, 317
- Transactional constraints and banking regulation, 342n1
- Transaction costs
 economies of scale and, 19
 financial intermediaries (FI) and, 18
 informational transaction costs, 16
- Transformation risk, banking firm model, 280, 302n1
- Transmission channels, monetary policy, 194, 196–203
- Transportation costs, 18, 81–82, 84–85, 88, 119n12, 338
- Treasury bills (T-bills), 81, 202
- Udell, G., 81, 106, 145
- Uncertainty
 general equilibrium and, 8
 instability of fractional reserve system and, 222
- Underinvestment and strategic debtor case, 140
- Understating true value of cash flow, 167n3
- United Kingdom
 banking practices in, 7
 bank panics in, 217, 248
- Unobservable liquidity shocks, 234–235
- Value-added products and off-balance-sheet operations, 6
- Van den Heuvel, S., 201
- Vankudre, P., 247
- Vasicek, O. A., 283, 284
- Veil imagery of finance, 195
- Verdier, F., 84, 85, 120n18
- Verma, A. K., 315
- Villamil, A. P., 33
- Vives, X., 90, 92, 222, 244–245, 319, 321, 336
- Von Neumann–Morgenstern utility function
 capital asset pricing model, 286
 capital markets model with adverse selection, 25
 capital requirements and portfolio management, 292
 lender-borrower relationship, risk sharing by, 128
 strategic debt repayment, 140
- Von Thadden, E. L., 120n30, 222
- Wallace, N., 223, 225, 319
- Walrasian equilibrium, 52, 114, 117
- Webb, D., 171
- Weinberg, J., 167n3
- Weiss, A., 167n5, 168n22, 174, 175, 177, 180
- Wette, H., 181
- White, L., 308
- Wiener process and option pricing of default risk, 269, 302n6
- Wilcox, D. W., 202, 203
- Williamson, S., 177–178
- Wilson, R., 129
- Withdrawal game and fractional reserve banking system, 221
- Wright, B., 167n11
- Wright, J., 108, 109
- Wright, R., 11n4
- Yafeh, Y., 103
- Yanelle, M. O., 113
- Yawitz, J., 268
- Yeyati, E. L., 90
- Yorulmazer, T., 245–246
- Yosha, O., 48, 103
- Zero-coupon bonds, 281–282
- Zero-profit condition and credit rationing, 183
- Zingales, L., 210, 211, 212

