

HAL
open science

The stability of short-term interest rates pass-through in the euro area during the financial market and sovereign debt crises

Sanvi Avouyi-Dovi, Guillaume Horny, Patrick Sevestre

► To cite this version:

Sanvi Avouyi-Dovi, Guillaume Horny, Patrick Sevestre. The stability of short-term interest rates pass-through in the euro area during the financial market and sovereign debt crises. 2017. hal-01511667

HAL Id: hal-01511667

<https://hal.science/hal-01511667>

Preprint submitted on 21 Apr 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DOCUMENT
DE TRAVAIL
N° 547

**THE STABILITY OF SHORT-TERM INTEREST RATES
PASS-THROUGH IN THE EURO AREA DURING
THE FINANCIAL MARKET AND SOVEREIGN DEBT CRISES**

Sanvi Avouyi-Dovi, Guillaume Horny and Patrick Sevestre

April 2015

**THE STABILITY OF SHORT-TERM INTEREST RATES
PASS-THROUGH IN THE EURO AREA DURING
THE FINANCIAL MARKET AND SOVEREIGN DEBT CRISES**

Sanvi Avouyi-Dovi, Guillaume Horny and Patrick Sevestre

April 2015

Les Documents de travail reflètent les idées personnelles de leurs auteurs et n'expriment pas nécessairement la position de la Banque de France. Ce document est disponible sur le site internet de la Banque de France « www.banque-france.fr ».

Working Papers reflect the opinions of the authors and do not necessarily express the views of the Banque de France. This document is available on the Banque de France Website “www.banque-france.fr”.

The stability of short-term interest rates pass-through in the euro area during the financial market and sovereign debt crises

S. Avouyi-Dovi*, G. Horny and P. Sevestre*****

* Banque de France, 31 rue Croix des Petits Champs, 75001, Paris, France and Leda-SDFi, Université Paris-Dauphine. E-mail: Sanvi.Avouyi-Dovi@banque-france.fr

** Banque de France, 31 rue Croix des Petits Champs, 75001, Paris, France. E-mail: Guillaume.Horny@banque-france.fr

*** Aix-Marseille University (Aix-Marseille School of Economics). E-mail: patrick.Sevestre@univ-amu.fr

We would like to thank an anonymous associate editor, two anonymous referees, Robert Bliss, Nicola Borri, Selva Demiralp and Ipek Mumcu for their detailed and helpful suggestions. We would also like to thank participants in the ERUDITE seminar and to the INFINITI 2014 conference for their comments. Part of the work was carried out while Patrick Sevestre was at the Banque de France. The views expressed in this article are those of the authors and do not necessarily reflect the views of the Banque de France, Université Paris-Dauphine or Aix-Marseille School of Economics.

Résumé

Nous étudions la dynamique de la transmission du coût marginal des banques aux taux à court terme des nouveaux crédits bancaires accordés aux sociétés non financières, en Allemagne, Espagne, France, Grèce, Italie et Portugal, au cours de la crise financière de 2008 et de celle des dettes souveraines. Nous mesurons le coût marginal des banques par les taux des nouveaux dépôts alors que l'accent est mis sur les taux du marché monétaire dans la littérature. Cela nous permet de différencier le risque auquel font face les banques dans les différents pays. Nous spécifions un modèle à correction d'erreur que nous généralisons, d'une part, pour permettre à la relation de long terme liant le taux des crédits bancaires au coût marginal des banques de changer dans le temps, et, d'autre part, pour introduire une volatilité stochastique. Le modèle est estimé avec des données, harmonisées entre les pays étudiés, et couvrant la période allant de Janvier 2003 à Octobre 2014. Nous utilisons une approche bayésienne, basée sur des méthodes de Monte Carlo par Chaînes de Markov (MCCM). Nos résultats rejettent l'hypothèse selon laquelle le coût marginal des banques se transmet aux taux des nouveaux crédits de manière constante dans le temps. La relation de long terme qui unit ces variables, s'est modifiée avec la crise de la dette souveraine ; elle est devenue une relation dans laquelle les variations de coût marginal se transmettent plus lentement et où les taux des prêts bancaires sont plus élevés. Ces évolutions diffèrent d'un pays à l'autre. En effet, les freins à la transmission des taux monétaires dépendent de l'hétérogénéité des coûts marginaux des banques, et donc de leurs risques. Nous constatons également que dans certains pays, les taux accordés aux petites entreprises augmentent par rapport à ceux octroyés aux grandes entreprises durant la crise. Enfin, avec un modèle VAR, nous montrons que, globalement, un choc sur les taux des nouveaux dépôts a moins d'effet sur l'évolution des taux des nouveaux prêts depuis 2010. Ces résultats confirment le ralentissement dans la transmission.

Mots clés : taux bancaires, modèle à correction d'erreur, ruptures structurelles, volatilité stochastique, économétrie bayésienne.

Classification JEL: E430, G210.

Abstract

We analyse the dynamics of the pass-through of banks' marginal cost to bank lending rates over the 2008 crisis and the euro area sovereign debt crisis in France, Germany, Greece, Italy, Portugal and Spain. We measure banks' marginal cost by their rate on new deposits, contrary to the literature that focuses on money market rates. This allows us to account for banks' risks. We focus on the interest rate on new short-term loans granted to non-financial corporations in these countries. Our analysis is based on an error-correction approach that we extend to handle the time-varying long-run relationship between banks' lending rates and banks' marginal cost, as well as stochastic volatility. Our empirical results are based on a harmonised monthly database from January 2003 to October 2014. We estimate the model within a Bayesian framework, using Markov Chain Monte Carlo methods (MCMC). We reject the view that the transmission mechanism is time invariant. The long-run relationship moved with the sovereign debt crises to a new one, with a slower pass-through and higher bank lending rates. Its developments are heterogeneous from one country to the other. Impediments to the transmission of monetary rates depend on the heterogeneity in banks marginal costs and therefore, its risks. We also find that rates to small firms increase compared to large firms in a few countries. Using a VAR model, we show that overall, the effect of a shock on the rate of new deposits on the unexpected variances of new loans has been less important since 2010. These results confirm the slowdown in the transmission mechanism.

Keywords: bank interest rates, error-correction model, structural breaks, stochastic volatility, Bayesian econometrics.

JEL Classification: E430, G210.

Non-technical summary

After the 2008 financial crisis and the ensuing Great Recession, major monetary authorities shifted to an accommodative policy stance. Interest rates on new bank loans decreased accordingly, but questions have been raised about the transmission of such an accommodative policy stance to the economy. Because funding in the Euro area is mostly bank based, a breakdown in the transmission to bank lending rates would be a major obstacle to the conduct of its monetary policy.

This paper explores the issue of heterogeneous development in the price of new bank loans in relation to structural changes in banks' marginal cost. We hence pay particular attention to developments in the transmission mechanism over time. Therefore, we focus on a set of countries made of the so-called core countries (France and Germany), countries heavily hit by the sovereign debt crisis (Greece and Portugal), and countries in between (Italy and Spain). To further help in performing relevant comparisons, we draw data from the Monetary Interest Rate (MIR) survey database, which are harmonised at the level of the euro area countries and we consider the identical time span from January 2003 to October 2014.

We depart from the standard analyses of the transmission mechanism, with several contributions. First, we run statistical tests to identify change points in the transmission mechanism. This is important as shocks or major policy events can interrupt the co-movement of variables, possibly for an extended period of time. Second, we adapt our model to take into account changes in the co-movement among variables, something generally assumed constant in this literature. Third, this literature focuses on the transmission of policy rates to bank rates on new loans. We assess the importance of taking into account country risks in the cost of banks' resources, which therefore depart from the policy rates.

The literature generally investigates rates on loans with different maturities. For the sake of clarity and robustness, we focus on the price of short-term credit, meaning loans with a maturity up to one year. We relate it to the rate on new deposits with a maturity of less than one year. It reacts to features such as access to financial markets, country risks, banks' and borrowers' risks. The rate on new deposits is therefore close to the cost of wholesale funding paid by banks.

Our main results are summarized as follows: 1) we reject the view that the long-run relationship between the banks' lending rates and the banks' marginal costs remain unchanged over the last crises. Assuming this relationship is permanent, as commonly done in studies preceding the 2008 crisis, is now irrelevant. We also show that the most important changes have occurred since the onset of the sovereign debt crisis. Therefore, it is not the financial crisis that is directly at the origin of the slowdown in the pass-through. On the opposite, changes in banks' marginal costs in the wake of the financial crisis have been transmitted to the rates on new loans especially quickly; 2) indications of an impairment of the transmission mechanism become less prevalent when we measure the cost of bank resources with rates on deposits rather than with rates set on the interbank market. The breakdown in the pass-through mechanism of the policy rates result from the lack of control for risk in the measure of banks' cost; 3) simulated bank lending rates indicate that the new pass-through mechanism implies higher rates than the ones that would have been observed with the relationship prevailing before the 2008 crisis. After 2010, the decrease in the cost of bank resources was followed by a decrease in the rate on new bank loans of a far lesser magnitude than what we can expect against the background of the relationship prevailing before 2008; 4) whereas our results for the financial crisis are in line with some rationing scheme, those for the sovereign debt crisis indicate an increase in banks' spreads, compatible with greater bank funding difficulties. The increase in banks' mark-ups is especially pronounced on loans to smaller, thus more risky, borrowers. It seems therefore plausible that non-financial corporations' default risk became suddenly more important, or more heavily priced, with the sovereign debt crisis; 5) developments in the pass-through mechanism are heterogeneous. Thus, impairment of the transmission of the accommodative monetary policy stance is more problematic for some countries than for others.

1. Introduction

After the 2008 financial crisis and the ensuing Great Recession, major monetary authorities shifted to an accommodative policy stance. They cut policy rates down to near-zero and simultaneously engaged in massive unconventional monetary policy programs. Interest rates on new bank loans decreased accordingly, but questions have been raised about the transmission of such an accommodative policy stance to the economy. The European Central Bank (ECB) often refers to the pass-through of its programs to the main economic variables and expressed concerns on impediments to the transmission mechanism (see for instance ECB (2013), (2014)). Because funding in the Euro area is mostly bank based, a breakdown in the transmission to bank lending rates would be a major obstacle to the conduct of its monetary policy. These concerns are supported by several recent studies pointing to a reduction of the degree of pass-through from the money market rate, including Aristei and Gallo (2014), Belke *et al.* (2013), Hristov *et al.* (2014), and Ritz and Walther (2015) among others.

While recent literature highlights the deterioration in the pass-through since the financial crisis, it provides little guidance on what changes occur in the way banks set their interest rate. Implicitly, this literature considers banks' own access to funding as constant in the long-run, meaning its variations during times of crises are not accounted for. This is questionable as the whole period experienced deep changes, including peaks in banks' own credit risks and changes in their regulation.¹

This paper explores the issue of heterogeneous development in the price of new bank loans in relation to structural changes in banks' marginal cost. We hence pay particular attention to developments in the transmission mechanism over time. We depart from the standard analyses of the transmission mechanism, based either on Error-Correction models or Vector AutoRegressive (VAR) analysis, with three contributions. First, we use statistical tests to identify change points in the transmission mechanism. This is important as shocks or major policy events can interrupt cointegration relationships, possibly for an extended period of time (Siklos and Granger, (1997)). Second, whereas mean or variance parameters are generally assumed constant in this literature, we contribute to it by relaxing both assumptions simultaneously. Third, this literature focuses on the transmission of policy rates to bank rates on new loans. We assess the importance of taking into account country risks in the cost of banks' resources, which therefore depart from the policy rates.

Our paper is directly connected to the interest rate channel of monetary policy. Mojon (2000), Toolsema *et al.* (2001), Angeloni *et al.* (2003), Sander and Kleimeier (2004), de Bondt (2005), Kleimeier and Sander (2006), Marotta (2009), among others, analyzed the transmission mechanism of the rates set by the monetary authorities to the rate on new loans in the euro area during the inception or the start of the Monetary Union. The main findings of these studies are the following: 1) the pass-through from the money market rates to bank lending rates is not complete, but rates on short-term loans react more fully and faster than those on longer maturities; 2) adjustments are quicker for corporate borrowers than for households; 3) there is a strong heterogeneity across countries in the pass-through mechanisms.

The literature generally investigates rates on loans with different maturities. For the sake of clarity and robustness, we focus on the price of short-term credit, meaning loans with a maturity up to one year. As a consequence, we restrict ourselves to credit markets where the pass-through is generally quick and close to complete. Our choice is motivated for three reasons. Firstly, since long-term rates are obtained by rolling over short-term rates, a weakening in the transmission mechanism at short horizons will manifest itself at long-horizons. Secondly, banks' short-term rates do not come from intertemporal optimizations over long time horizons. Their dynamics do not involve expectations on distant risks, for instance general redenomination risk. Thirdly, banks transform securities with short

¹ Changes in banks' credit risk should impact their marginal cost, as lenders and depositors ask for a higher compensation to take the risk, preventing some banks to access the financial market or attract enough deposits. Tighter macroprudential regulations provide incentives to banks to increase their mark-up. A thorough discussion of the underlying economic mechanism can be found in Darracq-Parriès *et al.* (2011).

maturities, offered to depositors, into securities with long maturities, demanded by borrowers. The maturity transformation makes debateable that there is a direct matching on the maturity between banks' assets and liabilities. Focusing on short-term loans makes the construction of a measure of banks' marginal cost especially robust to maturity mismatch issues.

In our application, we use as banks' marginal cost the rate on new deposits with a maturity of less than one year. It reacts to features such as access to financial markets, country risks, banks' and borrowers' risks. The rate on new deposits is therefore close to the cost of wholesale funding paid by banks. Alternative measures include several rates on the interbank market. However, money market rates provide interest rates that do not reflect the heterogeneity among banks. Since the 2008 crisis, activity on the interbank market is limited and it is likely that the riskier banks cannot borrow from it. We provide also sensitivity analysis where the marginal cost is approximated by the overnight interest rate or the 3-month and 6-month Euribor.

The main question of our paper can be rephrased as to whether some countries disassociate from others. We therefore focus on a set of countries made of the so-called core countries (France and Germany), countries heavily hit by the sovereign debt crisis (Greece and Portugal), and countries in between (Italy and Spain). To further help in performing relevant comparisons, we draw data from the Monetary Interest Rate (MIR) survey database, which are harmonised at the level of the euro area and we consider the identical time span from January 2003 to October 2014.

We model bank short-term rate dynamics with an error-correction approach, in line with an abundant literature initiated by Cottarelli and Kourelis (1994) in which loan prices and banks' marginal cost are related. This approach focuses on the pass-through of a change in costs to a change in price. The model is directly related to oligopolistic theories of competitions where banks are implicitly viewed as price makers.

We extend the basic model in order to take into account the peculiarity of the time period under review, characterized by the financial and the European sovereign debt crises. First, we test for the existence of breaks using multiple procedures and date them following Bai and Perron (1998) tests. Since the breakdates are returned along with confidence intervals, we set accurate breaks using additional economic and financial information. Second, we echo back Siklos and Granger's (1997) concept of regime-sensitive cointegration. Intuitively, several relationships among variables are possible and one can deviate from a specific equilibrium after some major events. As a consequence, the series may be cointegrated over some periods but not in others, and the model must allow the pass-through mechanism to change over time periods. In other words, the parameters of the error-correction equation are assumed to vary over different time periods. Third, since we allow for drifting parameters in the mean, we also have to allow for time-varying variances. Indeed, if we fit the model assuming time-varying parameters in the mean and constant parameters in the variance while the true model is also based on the time-varying hypothesis of the variance parameters, how can we ensure that the mean parameters do not drift to compensate for misspecification? This is especially important over a time of high stress such as the one that occurred over the last few years. In time of crises, a model with constant parameters in the mean and time-varying variance would attribute the high observed variance to an increase in the innovation variances. While a model with time-varying parameters in the mean and constant variance would attribute it to a change in the transmission mechanism. These two reasons led us to impose, in our most general framework, the assumption of time-varying parameters in both the mean and the variance equations of the bank lending rate (McConnell and Perez-Quiroz (2000)).² In other words, our model combines two types of shocks. First, it allows for departure from a given equilibrium due to major events. Second, it allows for deviations of potentially high magnitudes to occur without altering the equilibrium. We estimate the model using a Bayesian approach based on the Gibbs sampler. We also complement our main analysis with a VAR analysis.

² Alternatively, we could have investigated models with the Markov switching as in McConnell and Perez-Quiroz (2000). However, due to the small size of our sample, we have decided to favor a simpler approach.

Our main results are summarized as follows: 1) we reject the view that the long-run relationship between the banks' lending rates and the banks' marginal costs remain unchanged over the last crises. Assuming this relationship is permanent, as commonly done in studies preceding the 2008 crisis, is now insufficient. We also show that the most important changes have occurred since the onset of the sovereign debt crisis. These results are confirmed by the VAR analysis. It is therefore not the financial crisis that is directly at the origin of the slowdown in the pass-through. On the opposite, changes in banks' marginal costs in the wake of the financial crisis have been transmitted to the rates on new loans especially quickly; 2) indications of an impairment of the transmission mechanism become less prevalent when we measure the cost of bank resources with rates on deposits rather than with rates set on the interbank market. The breakdown in the pass-through mechanism of the policy rates result from the lack of control for risk in the measure of banks' cost; 3) simulated bank lending rates indicate that the new pass-through mechanism implies higher rates than the ones that would have been observed with the relationship prevailing before the 2008 crisis. After 2010, the decrease in the cost of bank resources was followed by a decrease in the rate on new bank loans of a far lesser magnitude than what we can expect against the background of the relationship prevailing before 2008; 4) whereas our results for the financial crisis are in line with some rationing scheme, those for the sovereign debt crisis indicate an increase in banks' spreads, compatible with greater bank funding difficulties. The increase in banks' mark-ups is especially pronounced on loans to smaller, thus more risky, borrowers. It seems therefore plausible that non-financial corporations' default risk became suddenly more important, or more heavily priced, with the sovereign debt crisis; 5) developments in the pass-through mechanism are heterogeneous. Thus, impairment of the transmission of the accommodative monetary policy stance is more problematic for some countries than for others.

Our approach is also related to two methodological literatures: the first on error-correction models and the second on stochastic volatility (SV) models of which the treatment in the Bayesian framework was introduced by Jacquier *et al.* (1994). Indeed, they provide a MCMC procedure, referred to as a single move procedure, where the latent log-volatilities are sampled one at a time. Kim *et al.* (1998) provide a procedure to jointly sample the log-volatilities, known as a multi-move MCMC algorithm. Jacquier *et al.* (2010) apply the recent development on particle filters by Carvalho *et al.* (2010) to SV models.

Our study is connected to the literature on asymmetries in the pass-through. This body of the literature includes Hofmann and Mizen, (2004), Sander and Kleimeier (2004), Rocha (2012), Belke *et al.* (2013), Yüksel and Metin Ozcan (2013), among others. The main result is that the interest rate dynamics differ between times of easing and times of tightening in the monetary policy. More specific results seem to be quite sensitive to the country, the period and the type of loans studied. For instance, Becker *et al.* (2012) show that in a stable environment, decreases in the policy rates are not fully passed on. This echo back to results obtained more generally in the literature on price-setting: increases in costs are passed-through to prices more quickly than decreases.

Our paper is also linked to the literature on bank lending rates using micro-data. For instance, with data at the individual loan-level, Berger and Udell (1992) show that bank rates are stickier than Treasury bill rates. Hannan and Berger (1991) and van Leuvensteijn *et al.* (2013) conclude that the rigidity of bank rates depends on the competition among banks. Banerjee *et al.* (2013) explicitly introduce the banks' expectations hypothesis in their lending rates dynamics. Many studies conclude that the pass-through depends on the characteristics of banks, leading to the analysis of the bank lending channel (Kashyap and Stein (2000), Kishan and Opiela (2000), Altunbas *et al.* (2002), Barbier de la Serre *et al.* (2008), Gambacorta (2008)).

The paper proceeds as follows. Section 2 is devoted to the data, the characteristics of banks lending rates as well as the choice of a variable to measure banks' marginal cost. Section 3 presents the pass-through model and the Bayesian inference. Empirical results are reported in Section 4, as well as their implications for the volatility and the interest rate setting. Sensitivity analysis to alternative measures of banks marginal costs and VAR analysis are also conducted in this section. Section 5 concludes.

2. Bank short rate data

An empirical analysis of the pass-through of the cost of bank resources via the credit channel requires a reliable measure of the interest rates applied by Monetary and Financial Institutions (MFIs). In order to make these interest rates comparable in the euro area, the ECB decided in December 2001 to standardise the existing surveys previously conducted by the national central banks. This led to the **MFI Interest Rates (MIR)** survey, in which the types of rates, financial instruments, reporting populations and methods of calculation are harmonised.³ The resulting data are aggregated over loan contracts at the national level.

2.1. Data description

Interest rates are expressed as annual percentage rates at the aggregate levels, which are derived from new individual contracts agreed between a MFI and a non-financial corporation (NFC). New agreements are all financial contracts that specify the interest rates on the loans for the first time, and all renegotiations of existing loans. New business therefore does not include automatic extensions of existing contracts that do not involve any renegotiation of the terms and conditions. Revolving loans and overdrafts, as well as convenience and extended credit card debt, are also excluded from the underlying sample. Agreed rates can be lower than advertised rates because the customer is able to negotiate a better rate. The MFI interest rate statistics on new business hence reflect the agreed conditions on the loan market at the time of the contract. Therefore, they reflect demand and supply, including variations in the cost of funds faced by banks, competition between banks, and types of financial institutions and products.

As previously mentioned, the dataset has been drawn from the MIR survey. It consists of monthly observations on new loans with maturity up to one year to non-financial corporations. It spans from January 2003 to October 2014. We use data on the loans granted in France, Germany, Greece, Italy, Portugal and Spain.

2.2. Main features of the interest rates on new short-term loans

Figure 1 displays the evolution of bank interest rates on new loans with a maturity up to one year in the countries under review. Despite differences in their levels, interest rates appear to comove remarkably up to early 2010. While they remained fairly stable or even decreased slightly between 2003 and the end of 2005, they began to rise in 2006 until the third quarter of 2008. Following the failure of Lehman Brothers in September 2008, they fell at the end of 2009 in these six countries by about 325 basis points on average. Short rates split into three groups from the beginning of 2010: they varied but remained lower than their mean over the sub-period 2003-2006 in the first group (Germany and France); they rose again from 2010 up to levels close to those observed just before September 2008 and then decreased progressively in the second group (Greece and Portugal); the last group was composed of Italy and Spain, whose interest rates were in an intermediate situation. These three sub-groups of countries were more or less confirmed at the end of the period under review (October 2014).

³ The details of this harmonisation are described in European Regulation ECB (2001).

Figure 1: Monetary and financial institutions' interest rates to non-financial corporations
Maturity up to one year, January 2003-October 2014

Source: MIR survey, ECB

The traditional stationary tests showed that interest rates are integrated of order 1 ($I(1)$). As a consequence, we focus then on their first-order difference (Figure A.1 in the Appendix). Three main remarks can be made. First, as mentioned above, the increase in short rates from 2006 to 2008 is gradual and made up of small variations. This translates into slightly positive values of the difference in interest rates between 2006 and 2008. Second, we observe a sharp decline in rates from September 2008 to December 2009, yielding huge negative variations in the series in difference for all countries. Third, changes in interest rates in Spain and Greece are greater after 2010 than before September 2008. Indeed, the increase of the interest rates is steeper between 2010 and 2012 than between 2006 and 2008. From 2013 to October 2014, the interest rates dramatically declined in the three sub-groups of the euro area countries. However, the decrease in the interest rates has been more marked for Italy and Spain since January 2014.

Table 1 reports descriptive statistics on changes in interest rates. The averages of the first-order differences of interest rates are close to zero, as they range from -2 basis points (Germany) to 1 basis point (Greece). The standard deviations range from 17 basis points (Germany) to 30 basis points (Greece). As the medians are positive, it is likely the means reflect the sharp negative variations that occurred between September 2008 and December 2009. This is reinforced by the negative skewness for all countries, meaning that the left tail of the probability density function is longer than the right one, and that interest rates mostly lie to the right of the mean. The largest drop in interest rates (-124 basis points) occurred in France from December 2008 to January 2009. The excess kurtosis for France is the highest (at about 14), indicating a density with a sharper peak and fatter tails than in the other countries, where the densities are already more peaked and with fatter tails than in the Gaussian case.

Table 1: Summary statistics and p-values of tests on changes in MFIs' interest rates (in basis points, February 2003-October 2014)

	DE	ES	FR	GR	IT	PT
Descriptives statistics						
Mean	-1.71	-0.44	-0.95	0.61	-1.04	-0.44
Median	0.00	2.00	1.00	2.00	1.00	1.50
Sd	16.85	19.72	19.61	30.49	17.13	23.29
Min	-72.00	-78.00	-124.00	-98.00	-75.00	-86.00
Max	32.00	62.00	29.00	117.00	34.00	57.00
Skewness	-1.30	-1.05	-2.80	-0.09	-1.28	-0.56
Excess Kurtosis	3.63	3.82	14.30	2.43	3.83	0.96
Stationarity tests						
Phillips-Perron	0.00	0.00	0.00	0.00	0.00	0.00
ADF	0.01	0.01	0.01	0.01	0.01	0.01
Heteroskedasticity and autocorrelation tests						
Ljung-Box	0.00	0.00	0.00	0.00	0.00	0.03
Diebold	0.03	0.01	0.02	0.05	0.03	0.03
ARCH-LM	0.00	0.00	0.00	0.00	0.00	0.03

Note: Ljung-Box, Diebold and ARCH p-values are computed using lags over three months.

To check the intuition that time-varying variances characterise the interest rates dynamics, we calculate the rolling variances of the first-order differences of the interest rates. Figure 2 shows that the rolling variances peak at the end of 2008 and the beginning of 2009 for all countries but Portugal. In the case of Greece and Spain, this is followed by even larger peaks since early 2013. In addition, ARCH-LM tests allow us to reject the hypothesis of homoskedasticity for all countries. Moreover, Ljung-Box tests and Diebold's (1986) tests corrected for an ARCH effect suggest autocorrelated errors in all countries. These conclusions support the view of conditional heteroskedasticity in most countries.

Figure 2: Rolling variances of the changes in MFIs' interest rates to non-financial corporations. Maturity up to one year, January 2003-October 2014

Note: Rolling variances are computed using 6-month time intervals.

2.3. Banks' marginal cost

Here we discuss the measure we use for the cost of bank resources, namely the interest rate on new deposits with a maturity of less than one year. Banks balance sheets involve multiple resources (money market funding, deposits from NFCs and households, securities, etc.). Therefore, several measures are candidates.

The vast literature on the pass-through of monetary policy to lending rates derives from the theory of oligopolistic competition. In this set-up, banks charge a mark-up over their marginal cost. Since the marginal cost reflects the marginal yield of a risk free investment, for instance because deposits are invested in reserves (Freixas and Rochet (2008)), the lending rates should comove with the money market rates. There are numerous money market rates and most of this literature uses the overnight rate (EONIA for Europe). Given its very short maturity, the overnight rate is nearly a risk-free rate.

There are several reasons why money market rates can be an inaccurate measure of banks' marginal cost during the recent crises. First, interbank market rates such as the EONIA and the EURIBOR are marginal costs only for banks that can borrow on the interbank market. This is an issue for two reasons. First, the interbank market collapsed in mid-2008 and the trading activities still remain low. It is likely that banks in countries under stress were excluded from the interbank market during the sovereign debt crisis. Hence, sharp variations in the Euribor do not necessarily imply significant changes in the cost of bank resources. Second, it is likely that banks in countries under stress were offered rates greater than the average. As a consequence, the choice of a single rate for banks operating in the six different countries is questionable. There are alternative resources which include Eurosystem funding. However, the rate on the ECB main refinancing operations does not include unconventional monetary policy measures that were implemented since the onset of the crisis. Furthermore, they have never exceeded 15% of total deposit liabilities, except for Greece (Figure A.2 in the Appendix).⁴ The share of banks resources available at the ECB lending rate is therefore fairly low in practice.

We use the rate on new deposits as a measure of banks' marginal cost in our baseline specification.⁵ The reason is that the increase in risk for countries with sovereign debt concerns has been transmitted to banks, especially those residing in the country under stress (Albertazzi *et al.* (2014)) but also, to a lesser extent, to banks holding sovereign bonds of distressed countries (Greenwood *et al.* (2015)). Sovereign risk can affect the cost of bank's funding in several ways: through losses in the portfolio of sovereign debt and weakened bank balance sheets, through sovereign downgrades which can trigger those of domestic banks, reduced government guarantees, etc. Therefore, investors demand higher compensation for taking on country risk, inducing heterogeneity in banks' funding cost across countries. Depositors are non-financial corporations and households.⁶ Their deposits account for about one quarter of banks' liabilities on average. We apply restrictions to ensure new loans are matched with resources of a non-longer maturity. Since we consider new loans with a maturity of less than one year, we restrict to deposits with an agreed maturity also of less than one year.

⁴ We are grateful to an anonymous referee for providing us this information.

⁵ Banks' resources also include bonds. Since depositors and investors basically face the same trade-off, the rate on new issuance is expected to evolve very closely to the rate on new deposits. Gilchrist and Mojon (2014) discuss the developments of banks' bond rates over the last few years.

⁶ Banks individually hold deposits from other MFIs and non-MFIs. Our analysis is at the level of the entire banking sector, and the rate on MFI deposits does not measure the marginal cost of an additional unit of funding at the sector level. We therefore only consider here the deposits from non-MFIs.

Models of oligopolistic competition imply the spread should remain stable over time, its' magnitude measuring banks' mark-up. Figure 3 displays the difference between the selected interest rates on new loans and those on new deposits.⁷ The spread is quite stable over the whole period for France and Germany, up to an increase in 2009 for the latter. It is also stable in Italy, while much more volatile from 2009 to 2013. Dynamics of the spreads are much more unstable in Greece, Portugal and Spain. They are characterized by increases in the proxy for banks' mark-up after 2012. As regards countries with sovereign debt concerns, the dynamic of the interest rate on new loans does not result solely from changes in banks' funding costs.

Figure 3: Spread of the interest rates on new loans minus rates on deposits
Maturity up to one year, January 2003 – October 2014

Source: MIR survey, ECB

We now document the link between the rates on new deposits and money market rates. Since our model involves the interest rates in difference, we focus on the correlation between the changes in the interest rates. Over the whole period, interest rates tend to be quite correlated. Hence, the rate on new deposits comoves with the money market rates. This is an incentive to consider a specification involving a single measure of banks' marginal cost, as a model including several measures would face severe multicollinearity issues. The correlation between changes in the rate on new deposits and the overnight rate increases after September 2008 for all countries except Greece. The result also holds when we consider the EURIBOR and therefore longer maturities, except that the correlations become weaker for both Greece and Portugal. This highlights the fact that a single rate derived from the interbank market provides a poor measure of banks' marginal cost for countries under stress.

⁷ The level of the interest rates on new deposits is plotted on Figure A.3 in Appendix A.

Table 2: Correlation of changes in the rate on new deposits with changes in the EONIA, Euribor 3 months and Euribor 6 months (February 2003-October 2014)

Change in the rates on new bank short-term deposits	Change in the EONIA			Change in the Euribor 3 months			Change in the Euribor 6 months		
	Full sample	2003/03 -2008/08	2008/09 -2014/10	Full sample	2003/03 -2008/08	2008/09 -2014/10	Full sample	2003/03 -2008/08	2008/09 -2014/10
	DE	0.84	0.66	0.87	0.88	0.75	0.90	0.88	0.71
ES	0.61	0.54	0.59	0.67	0.57	0.66	0.66	0.55	0.64
FR	0.74	0.55	0.77	0.85	0.74	0.87	0.85	0.70	0.87
GR	0.45	0.46	0.41	0.54	0.76	0.47	0.52	0.73	0.45
IT	0.51	0.32	0.53	0.64	0.56	0.64	0.64	0.53	0.65
PT	0.43	0.34	0.43	0.56	0.72	0.52	0.55	0.66	0.51

Note: We consider new deposits from non-MFIs with an agreed maturity of less than one year.

We consider the rate on new deposits as the measure of banks' funding cost in our baseline specification. The EONIA and the EURIBOR (3- and 6-month) are used for robustness checks.

3. From banks' marginal cost to their lending rates

Our empirical model results from the generalisation of banks' marginal cost models in which banks are defined as firms that sell loans and buy deposits. Profit maximisation involves the interest rates on loans and on bank resources. In a first section, we derive from a marginal cost pricing model the standard pass-through model in the form of an error correction equation. In a second section, we propose an augmented version of this model by adding a stochastic volatility process to the error correction model. We complete this section with a description of the Bayesian inference.

3.1. Pass-through model

Our approach for changes in bank short-term interest rates to rely essentially on marginal cost pricing models. The competitive equilibrium of the banking sector predicts that the rate on bank loans can be defined as a linear function of banks' marginal cost, an exogenous interest rate in this framework (Freixas and Rochet (2008)). In an extension to monopolistic competition, Monti (1971) and Klein (1971) relate bank lending rates to the long-run marginal cost of liquidity. In this setting, according to de Bondt (2005) or Jobst and Kwapil (2008), one can write the interest rate set by banks on new loans as a linear function of the marginal cost of bank funds. Banks with a higher market power charge higher intermediation margins, which translate in weaker sensitivities to the marginal cost, compared with the competitive equilibrium model.

Bank rates, whether on loans or deposits, are notoriously sluggish (see Angeloni and Ehrmann (2003), Hannan and Berger (1991) among others). To allow for the bank lending rates to not fully and immediately adjust to a change in the costs, many empirical studies use autoregressive distributed lag models. In this case, bank lending rates are autocorrelated and also depend on past values of the marginal cost. Here, the underlying assumption is that a stationary long-run relationship (the long-run dynamics equation) between the lending rate and the marginal cost exists. In this case, autoregressive distributed lag models can be reparametrised in error-correction forms.

We estimate a range of equations in our empirical analysis. The simplest model is a standard error-correction equation. The number of lags in the model, here one, has been selected using conventional information criteria. The second equation allows for the parameters to take different values over time.

The error-correction model is defined as:

$$\Delta r_t^L = \beta_0 + \beta_{MC} \Delta r_t^{MC} + \gamma(r_{t-1}^L - \delta r_{t-1}^{MC}) + \epsilon_t, \quad t = 1, \dots, T. \quad (0.1)$$

An error-correction model with time-varying parameters can be obtained using interactions with time dummies:

$$\begin{aligned} \Delta r_t^L = & \beta_0 + \beta_{MC,1} d_{2003/01-2008/08} \Delta r_t^{MC} + \beta_{MC,2} d_{2008/09-2009/12} \Delta r_t^{MC} \\ & + \beta_{MC,3} d_{2010/01-2011/12} \Delta r_t^{MC} + \beta_{MC,4} d_{2012/01-2014/10} \Delta r_t^{MC} \\ & + \gamma_1 d_{2003/01-2008/08} (r_{t-1}^L - \delta_1 d_{2003/01-2008/08} r_{t-1}^{MC}) + \gamma_2 d_{2008/09-2009/12} (r_{t-1}^L - \delta_2 d_{2008/09-2009/12} r_{t-1}^{MC}) \\ & + \gamma_3 d_{2010/01-2011/12} (r_{t-1}^L - \delta_3 d_{2010/01-2011/12} r_{t-1}^{MC}) + \gamma_4 d_{2012/01-2014/10} (r_{t-1}^L - \delta_4 d_{2012/01-2014/10} r_{t-1}^{MC}) \\ & + \epsilon_t, \end{aligned} \quad (0.2)$$

where d_{a-b} is a dummy equal to one between dates a and b , and zero otherwise. The choice of the dates is discussed in Section 4.2. In the equations above, r_t^L denotes the bank interest rates on new loans at time t and r_t^{MC} the interest rate on an extra liquidity unit. For $(\beta_0, \beta_{MC}) = 0$ and a negative γ , the model predicts a decrease in the interest rates on new loans when r_t^L is greater than δr_t^{MC} , the fitted value drawn from the long-run relationship. On the opposite, the model predicts an increase in lending rates when r_t^L is lesser than it. Hence, the error correction procedure makes it explicit that the dynamic of bank lending rates is driven by both a partial adjustment mechanism, whose strength depends on β_{MC} , and a cointegrated vector depending on the gap between the current rate and its' long-term value δr_t^{MC} . The cointegrated vector captures a reversion mechanism, toward the long-run value, whose strength depends on γ .

The coefficient β_{MC} measures the instantaneous pass-through of a change in the marginal cost to the lending rate. Unless it is equal to one, the adjustment is not instantaneous and its mean duration is measured by $(1 - \beta_{MC}) / |\gamma|$, that is the part of the variation remaining after the immediate corrections, normalized by the strength of the reversion mechanism. Error-correction models are related to cointegration techniques, and the estimates of δ can be used to test the assumption of a cointegration relationship between r_t^L and r_t^{MC} . Parameter δ indicates how a change in the marginal cost is transmitted to the rate on new loans at the long-run equilibrium if it exists. Deviations from the long-run relationship due to shocks are corrected over time.⁸ The pass-through is complete in the long-run when δ is equal to 1.

⁸ In our model, standard separate ECMs apply over subperiods. The implied dynamics are linear over the corresponding periods and not defined when we switch from one period to the next one. A fully non-linear dynamic can be achieved by allowing for parameters in the mean equation to take different values at each date and relating them through an autoregressive process, for instance. The resulting TVP-ECM would be a state-space model, with T time as many parameters than a standard ECM plus some additional parameters to model their dynamics. Because of the proliferation of parameters, the inference in such a model is difficult. A similar concern is found in the TVP-VAR literature, comprising for instance Cogley and Sargent (2005) and Primiceri (2005), where results tend to be very inaccurate unless one is willing to follow a Bayesian approach and specify quite informative priors. Koop and Korobilis (2010) provide a detailed discussion on the estimation of TVP-VARs models.

Note that a stationary long-run relationship between the lending rate and the marginal cost exists under the restrictions $-2 < \gamma < 0$ and $\delta > 0$. The first restriction ensures stationarity. Indeed, for $(\beta_0, \beta_{MC}, \delta) = 0$, Equation (0.1) implies that $r_t^L = (1 + \gamma)r_{t-1}^L$ and setting γ between -2 and 0 prevents a drift in r_t^L . Under the acceptance of the stationarity hypothesis, the second restriction ensures the existence of a long-run relationship where bank lending rates commove with their marginal cost.

The constant can be set to zero if one uses a series centered on their means. In the remainder of the paper, we restrict β_0 to 0 and use variables centered on their means computed over the corresponding time periods. This choice makes the parameters more orthogonal and improves the convergence of the Gibbs sampler.

3.2. Stochastic volatility equation

Applications in the literature on the pass-through generally focus on an equation similar to Equation (0.1) which corresponds to the first order moment of the endogenous variable. The error term is generally assumed to be homoskedastic, or characterized by simple types of heteroskedasticity. Here, we specify Gaussian errors, but allow for their log-variance to be time-varying, random and autocorrelated.

Stochastic volatility (SV) models allow for volatility to evolve randomly over time. In their application to short rates, Andersen and Lund (1997) specify in addition to the mean equation the following SV equation:

$$\ln \sigma_t^2 = \alpha_0 + \alpha_1 \ln \sigma_{t-1}^2 + \sigma_\eta \eta_t \quad (0.3)$$

where the η_t are i.i.d standard Gaussian variates and σ_η is the standard deviation of η_t .⁹ The log-variance process is stationary when $|\alpha_1| < 1$. This is more documented in Kalaylıoğlu and Ghosh (2009) who propose a Bayesian procedure to test the assumption of a unit root in stochastic volatility models.

3.3. Prior distributions and Bayesian inference

From a subjective point of view, parameters are subject to the beliefs formulated in terms of a probability distribution called prior. In a Bayesian approach, we need prior beliefs on the set of parameters to complete the specification. Here we build on previous Bayesian works in the linear model and SV literatures.

Our full prior can be written as $p(\beta)p(\gamma)p(\delta)p(\alpha)p(\sigma_\eta)$, where $\beta = (\beta_0, \beta_D)$ and $\alpha = (\alpha_0, \alpha_1)$.

The priors on the components of β are independent Gaussian, in line with the literature on linear models. We set priors with a mean in zero and variance 100. Clearly, the range of values encompassed by our prior is far wider than the results reported in the literature on short-term rates.

To ensure the existence of the long-run relationship, we impose $-2 < \gamma < 0$ and $\delta > 0$. Since the posterior distribution is the product of the prior with the likelihood, constraints on the support of the prior transfer to the posterior. Therefore, we implement the restrictions above by setting priors with the corresponding supports. More specifically, we assume the support of the prior on γ is truncated below -2 and above zero, and the one on δ is truncated below zero. Both are Gaussian with mean zero

⁹ It is a standard SV model in which the process σ_t^2 is a stationary AR(1) process. As a result, $\alpha_{ln\sigma}$ must be smaller than 1. Recent papers (Qu and Perron (2012)) introduce a second process in the standard SV model in order to account for random level shifts. This process allows for persistent changes in level. For the sake of simplicity, we ignore the random level shifts hypothesis in this paper.

and variance 100. Priors means and variances are equal to those of the β parameters, to ensure differences in the estimates are not driven by differences in the moments of the priors.

In line with Jacquier *et al.* (2010) and Berg *et al.* (2004), we use independent Gaussian priors for the elements of α . The prior mean of α_0 is equal to the empirical log-variance of Δr_t^C , and that of α_1 is 0. Both variances are equal 2, yielding densities with 95% of their mass between -2.77 and +2.77 around their means. This set-up allows for a wide range of variance processes. In order to ensure the stationarity of the log-variance process, we restrict the prior on α_1 to the interval between -1 and 1.

In accordance with Kim *et al.* (1998), the prior on σ_η^2 is an inverse gamma distribution, with parameters of 0.04 and 0.01. The mean associated with this prior is 0.25, and the variance is 400. This prior is thus fairly uninformative, and allows for large shocks on the volatility itself.

Different procedures have been used for the inference in stochastic volatility models. In general, the mean equation is restricted to an error term, so that all the parameters of interest come from the log-variance equation. Since the volatility is latent, the likelihood contribution of each Δr_t involves an unobserved σ_t^2 . The full likelihood is thus a T -fold integral that is not amenable to a closed form solution in most cases. Direct optimisation of the likelihood is therefore not easily tractable. The estimation methods proposed in the literature are non-standard, and involve Method of Moments (Scott (1988), Melino and Turnbull (1990)), Quasi-Maximum Likelihood (Harvey *et al.* (1994)) or Simulated Expectation Maximization algorithm (Shephard (1993)).

We compute the posterior distribution implied by the prior and the likelihood to derive the Bayesian estimator. It does not have a closed form here, but we can approximate it. We use Gibbs sampling procedure (Gelfand and Smith, (1990)) to generate a Markov chain with elements following the posterior distribution. Then, we approximate the quantities of interest using a Monte Carlo method.

We run four chains for 50,000 iterations, starting with overdispersed initial values for each model. The results turn out to not be sensitive to the choice of initial values. Convergence is assessed using Gelman and Rubin (1992) statistics and Heidelberger and Welch (1983) tests. All chains reached equilibrium within 20,000 iterations. We dropped the first 20,000 iterations, so that all the results reported below are based on post-convergence draws.

4. Empirical results

This section presents the Bayesian estimates of the different models. We first estimate a model with constant parameters and volatility using data spanning from February 2003 to October 2014. Then, we run structural break tests. They indicate that the parameters are unlikely to remain constant over the whole time period, implying that the long-run relationship seems to have changed during the crises. In a third section, we estimate models allowing the parameters of the mean equation to vary over time. We provide results for models with constant or time-varying variances. The fourth subsection is devoted to a sensitivity analysis consisting of the examination of the changes in the results due to the use of alternative measures of banks' marginal cost in the model. The models are compared in the fifth sub-section with the Deviance Information Criterion (Spiegelhalter *et al.* (2002)). In a sixth subsection, we provide the contribution of the observed variables and of the errors to the total variance. To provide an order of magnitude of the change in the equilibrium, we simulate interest rates under the equilibrium prevailing before the financial crisis. In a seventh subsection, we focus on the heterogeneity of the development in the pass-through within each country and across borrowers' sizes. We hence investigate whether changes in the pass-through have impacted more specifically small or

large firms. We assess the sensitivity of the results to the breakdates in the eighth section. The last section is dedicated to VAR analysis.

4.1. Models with a unique long-run relationship

Bayesian estimates of the main parameters of the error-correction model, assuming a variance constant over time, are reported in Table 3 (the whole set of estimates is in Table A.1 in the Appendix). The short-term pass-through is fairly high; it ranges from 0.49 to 0.79 for all countries except Portugal (0.23). Under this model, the pass-through seems complete on the long-run for all countries. However, the confidence intervals are very large for Spain and the estimates are very inaccurate. In this case, we cannot, on the opposite, reject the assumption of no long-term pass-through. As a consequence, the mean adjustment duration before a change in banks' marginal cost is fully passed to bank lending rates is especially high for Spain (about 2 years and a half). For the other countries, the estimates are in line with what is reported in Sander and Kleimeier (2004), de Bondt (2005) or Kleimeier and Sander (2006).

Table 3: Estimates of the error-correction model with a single equilibrium and a constant variance

	Immediate pass-thr.			Long-term pass-thr.			Complete pass-thr. $\delta = 1$	Adjustment coef.			Duration Mean
	β_{MC}			δ				γ			
	Mean	2.5%	97.5%	Mean	2.5%	97.5%		Mean	2.5%	97.5%	
DE	0.79	0.66	0.93	0.90	0.81	0.98	No	-0.22	-0.34	-0.10	1
ES	0.62	0.42	0.80	0.81	0.00	2.22	Yes	-0.04	-0.09	0.00	20
FR	0.89	0.75	1.02	0.99	0.95	1.03	Yes	-0.48	-0.63	-0.35	0
GR	0.49	0.23	0.78	0.69	0.13	1.08	Yes	-0.14	-0.24	-0.03	6
IT	0.55	0.44	0.68	0.94	0.75	1.14	Yes	-0.16	-0.25	-0.07	3
PT	0.23	0.08	0.38	0.79	0.56	1.05	Yes	-0.17	-0.26	-0.09	5

Note: Cost of bank resources is measured by the rate on new deposits with a maturity lesser than one year. Estimated coefficients in bold are significant at 5% level. Durations are in months.

Figure 4 displays the squared residuals of the error-correction model with a constant variance. Since the residual is mean zero, the squared residual is an approximation of the contemporaneous variance. Whereas pure randomness can fully explain some clustering in the errors, the general patterns accord with economic intuition. As regards Greece, Spain and to a lesser extent Portugal, shocks at the end of 2008 and after, are of a bigger magnitude than those before. This raises doubts on the ability of the model with a constant variance to fit the data after the financial crisis for countries with sovereign debt concerns.

Figure 4: Squared residuals of the error-correction model with a constant variance and without breaks in the parameters (February 2003-October 2014)

4.2. Tests for structural breaks

We investigate here the assumption of breaks in bank lending rate dynamics in the different countries. We first perform various tests for structural change in the linear regression model in order to date the breaks.

We test for the null hypothesis that parameters in equation (0.1) remain constant over time. Table 4 reports the p-values corresponding to the seven tests realised. At least five of them conclude that the parameters of the standard error-correction model vary over time for France, Greece, Italy and Portugal. With only three rejections of the null hypothesis over seven tests, Germany is the country for which we have the weaker evidences of change in the pass-through relationship. These results support the view that there are breaks in the pass-through mechanism.

Table 4: P-values of the tests for structural breaks

	Andrews	CUSUM		MOSUM		RE	ME
		Recursive	OLS	Recursive	OLS		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DE	0,00	0,78	0,27	0,13	0,17	0,00	0,01
ES	0,00	0,57	0,37	0,14	0,07	0,00	0,01
FR	0,00	0,05	0,01	0,06	0,22	0,00	0,01
GR	0,00	0,26	0,08	0,07	0,19	0,00	0,01
IT	0,00	0,10	0,01	0,02	0,04	0,00	0,01
PT	0,00	0,00	0,09	0,09	0,27	0,00	0,01

Note: P-values in bold are significant at the 10% level. Column (1) refers to the extension of the Chow test to an unknown change point provided by Andrews (1993). Tests in columns (2) and (3) are based on the cumulative sums of recursive residuals (Brown *et al.*, (1975)) and the cumulative sum of OLS standardized residuals (Ploberger and Krämer, (1992)). Column (4) and (5) display the results of tests based on the moving sums of residual (Chu *et al.*, (1995)). Column (6) and (7) test for differences in the β when they are estimated recursively with a growing number of observations or with a moving window, relative to estimates based on the whole sample (Ploberger *et al.*, (1989), Chu *et al.*, (1995)).

We now try to date the breaks. To this aim, we use the test pioneered by Bai and Perron (1998).¹⁰ The test analyses the residuals from Equation (0.1), that is the model with constant parameters and variance, to assess the stability of the parameters over time and to date potential breakpoints. Table 5 reports the estimated breakdates and their confidence intervals at the 5% level.

Table 5: Estimated breakdates and their confidence intervals

	First breakdate			Second breakdate		
	Mean	2.5%	97.5%	Mean	2.5%	97.5%
DE	2009-02	2008-08	2009-05	2011-12	2011-11	2012-08
ES	2010-06	2010-01	2010-08	2013-03	2012-09	2013-04
FR	2006-01	2005-12	2006-06			
GR	2011-12	2011-02	2012-01			
IT	2008-10	2008-07	2008-11	2010-05	2010-02	2010-08
PT	2009-01	2008-12	2009-02			

Note: Breakdates are simultaneously estimated with Bai and Perron (1998) test for multiple breaks.

¹⁰ We use the Bai and Perron (1998) test implemented in the library 'strucchange' (Zeileis *et al.* (2002)) for the R software (R Core Team (2013)).

The test leads to one or two breakdates per country. Their main characteristics are the following. A first breakdate is identified between July 2008 and May 2009 for Germany, Italy and Portugal. It is followed by another one in the first half of 2010 in Italy and Spain. A last breakdate presumably occurred around December 2011 as regards Germany and Greece. The set of breakdates therefore highlights three sub-periods, comprising the most acute phase of the financial crisis, the beginning of the European sovereign debt crisis and finally the policy measures that stop the fragmentation of the Euro area. It is worth noting that the application of a test for dating structural breaks to a simple pass-through specification leads to results that could have been anticipated on economic grounds only.

To identify accurately the breakdates, we look for the monetary and financial events large enough to impact all the six countries. In line with the tests, we focus on the events that occur between July 2008 and May 2009, during the first half of 2010 and near December 2011. The major event of the first period is clearly Lehman Brothers' failure which triggered financial turmoil. We can see from Figure 2 that spreads start to increase immediately, in contradiction with the assumption of a permanent pass-through mechanism. We therefore set a first breakdate in September 2008. The first half of 2010 is related to the beginning of the sovereign debt crisis. The Greek budget deficit was subject to large corrections in October 2009. We can see from Figure 2 that spreads are quite stable over the year 2009 and start to vary again in early 2010. We therefore set the second breakdate in January 2010. During the first quarter of 2010, the Greek government implemented several measures to cut the deficit (cuts in the public sector, increase in taxes, etc.). By April 2010, the Greek sovereign requested assistance from the European Union and the IMF. A few days later, Standard and Poor's rating of Greek sovereign debt has been downgraded to BB+. Several monetary policy measures have been designed during the sovereign debt crisis to bring back depth and liquidity in markets, so as to restore the transmission of the monetary policy. We only mention in the next lines the most significant measures.¹¹ In May 2010, the ECB initiated the Securities Market Programme (SMP). Within this program, the ECB and other central banks could intervene directly in the euro area debt market, by buying from banks the securities, whether public or private, usually accepted as collateral. On December 2011, the ECB announced and implemented a program providing 3 year loans with a 1% interest rate to European banks. We can see from Figure 2 that the spread varies a lot in Greece and Portugal at the very beginning of 2012. Therefore, we set the third breakpoint in January 2012. A second round of Long Term Refinancing Operations (LTROs) has been implemented on February 2012, providing banks with further 529 billion euro to 800 banks. The last SMP purchases took place in February 2012.

To sum up, structural break tests indicate change in the parameters over time. Using both statistical tests and economic stylised facts, we set the breakdates in September 2008, January 2010 and January 2012. For the sake of comparability, the breakdates are common to all the countries. In the remainder of the paper, we consider that the full sample is made up of sub-periods over which the parameters are constant. The parameters may take different values from one period to the other according to Equation (1.2). Note that we do not restrict the parameters to differ from one period to the other. A model with parameters constant over time is therefore nested within our most general specification.

4.3. Models with multiple long-run relationships

The pass-through model considered in the previous subsection supposes that the parameters of Equation (0.1) and the variance of the error terms are constant over time. The examination of the squared residuals and the test for structural breaks show those two assumptions are questionable. The economic intuition supports this view, as we can expect both banks' interest rate setting and the unexpected shocks on the interest rates dynamic to be of greater magnitude during crises. Therefore, it suggests that first, the parameters governing the long-run relationship are subject to variations since the beginning of the financial crisis and second, the variance of the unexpected shocks vary over time. We consider in the following sections the results of models with parameters varying over time intervals, along with a constant or time-varying variance. The results regarding the main parameters

¹¹ Detailed information on the policies implemented can be found for instance in ECB (2011), (2012) and (2013).

estimated assuming a constant variance, are reported in Table 6 and those assuming a stochastic volatility are in Table 7. Detailed results, including estimated parameters of the stochastic volatility equation, are in the Appendix (Tables A.3 and A.4).

We find that the short-run pass-through significantly decreases during the sovereign debt crisis for Germany and Spain (Table A.3 in the Appendix). While positive significant in all countries before the sovereign debt crisis, it turns to be lower in all countries and no longer significant in most of them after January 2010. This is an unprecedented event in the years 2000⁷.

The long-term pass-through is close to 1 for most countries and time periods before January 2012. Therefore, the financial and sovereign debt crises did not alter the long-term relationship between the banks' cost on resources and the price of new loans. On the contrary, it is after the LTROs and the most acute phase of the sovereign debt crisis that the long-term pass-through is significantly weakened in Greece and Spain. The results also suggest a decrease in France and Italy.

The adjustment coefficients are mostly and significantly negative. During the financial crisis, they significantly decrease for France and Germany, leading to quicker adjustments in the interest rates in these countries.

Recall that the use of the error correction models is motivated by cointegrating relationship between bank lending rates and their marginal cost (Phillips and Loretan (1991) and Hofmann and Mizen, (2004)). Both series share a common stochastic drift when γ differs from zero, which is often not the case for Spain. Hence, we cannot completely exclude that the rate on new deposits is not an appropriate measure of the marginal cost faced by banks in Spain.

The durations for the adjustments after a shock to be completed show a pattern common to all countries. It decreases during the financial crisis. Hence, the sharp decline in the rates managed by the monetary authorities has been followed by a decrease in the rates on new deposits and nearly simultaneously by a decline in the rate on new loans in all countries except Greece. After January 2010, however, the adjustment durations increase up to levels higher than those observed prior to the financial crisis. Hence, the results point to a slowdown in the transmission of change in bank marginal cost to the rate on new loans after the onset of the sovereign debt crisis.

We test for the stationarity of the elements on the right hand side of equation (0.2). We reject the assumption of explosive paths for the changes in the new loans rates, the long-term component and the residuals. Had we used variables not centered on their means computed over the different time periods, the long-term component would be stationary only up to a constant.

Table 6: Estimates of the error-correction model with constant volatility.
Breakdates at September 2008, January 2010 and January 2012

	Immediate pass-thr.				Long-term pass-thr.				Adjustment coef.				Duration (in months)			
	β_{MC}				δ				γ							
	2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10	2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10	2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10	2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10
DE Mean	0.98	1.04	0.33	0.19	0.89	0.81	0.87	0.87	-0.37	-0.99	-1.08	-0.28	0+	0+	1	6
$\delta = 1$					<1	<1	Yes	Yes								
ES Mean	0.71	1.07	-0.03	-0.04	0.95	1.01	1.19	0.02	-0.12	-0.60	-0.13	-0.77	8	0+	15	1
$\delta = 1$					Yes	Yes	Yes	<1								
FR Mean	0.70	1.19	0.68	0.39	1.10	1.04	1.06	0.52	-0.41	-1.52	-0.88	-0.31	1	0+	1	3
$\delta = 1$					>1	>1	Yes	<1								
GR Mean	0.98	0.48	-0.08	0.09	0.76	0.47	0.97	0.22	-0.38	-0.24	-0.37	-1.10	1	7	4	1
$\delta = 1$					Yes	<1	Yes	<1								
IT Mean	0.37	0.84	0.44	0.08	0.87	1.00	0.92	0.52	-0.25	-0.80	-0.17	-0.22	4	0+	8	10
$\delta = 1$					Yes	Yes	Yes	Yes								
PT Mean	0.11	0.41	0.09	0.26	0.74	0.83	0.79	0.84	-0.69	-0.77	-0.36	-0.21	1	2	3	6
$\delta = 1$					<1	Yes	Yes	Yes								

Note: Estimated coefficients in bold are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the rate on deposits. All variables are centred on their average computed over the time period.

Table 7: Estimates of the error-correction model with stochastic volatility.
Breakdates at September 2008, January 2010 and January 2012

	Immediate pass-thr.				Long-term pass-thr.				Adjustment coef.				Implied duration			
	β_{MC}				δ				γ				(in months)			
	2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10												
DE Mean	1.04	1.02	0.36	0.21	0.89	0.81	0.87	0.89	-0.40	-0.99	-1.10	-0.28	0+	0+	1	6
$\delta = 1$					<1	<1	Yes	Yes								
ES Mean	0.72	1.08	0.09	-0.21	1.02	1.04	1.31	0.11	-0.15	-0.71	-0.14	-0.43	3	0+	15	5
$\delta = 1$					Yes	Yes	Yes	<1								
FR Mean	0.69	1.22	0.67	0.41	1.11	1.04	1.04	0.51	-0.41	-1.45	-0.88	-0.31	1	0+	1	3
$\delta = 1$					>1	>1	Yes	<1								
GR Mean	1.00	0.63	0.05	0.23	0.64	0.62	1.10	0.21	-0.22	-0.46	-0.36	-1.06	1	3	5	1
$\delta = 1$					<1	<1	Yes	<1								
IT Mean	0.36	0.86	0.48	0.08	0.86	1.00	0.88	0.54	-0.25	-0.73	-0.16	-0.24	3	0+	8	9
$\delta = 1$					Yes	Yes	Yes	Yes								
PT Mean	0.01	0.41	0.09	0.21	0.73	0.83	0.76	0.75	-0.65	-0.87	-0.42	-0.20	2	1	2	6
$\delta = 1$					<1	<1	<1	Yes								

Note: Estimated coefficients in bold are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the rate on deposits. All variables are centred on their average computed over the time period.

4.4. Results with banks' marginal cost observed on the interbank market

We now compare our results with those obtained following a more traditional approach. The literature on the pass-through usually measure banks' marginal cost with rates from the interbank market. We here replicate the estimates using, as alternatives to the rate on new deposits, the overnight interest rate (EONIA), the 3-month Euribor and the 6-month Euribor (Tables A.5, A.6 and A.7 in the Appendix). The three sets of results are qualitatively similar, presumably because changes in all the three rates are positively correlated (see Table 2 in Section 2).

In line with the results of our baseline specification, these robustness checks highlight the weakening of the short-term pass-through since the onset of the sovereign debt crisis. However, the weakening is so high that the implied durations are far longer and sometimes yields implausible results. For instance, the adjustment of the bank rates on new loans after a shock on the EONIA during the sovereign debt crisis is predicted to take more than 6 years in Italy. Similarly, a shock on the 6-month Euribor during the sovereign debt crisis would take 3 years to fully impact the rate on new loans in Greece.

Using interbank market rates yields estimated long-run pass-through coefficients that can be especially large during the sovereign debt crisis: over 1.40 in Portugal and Spain after a change in the EONIA, joined by Italy as regards changes in the EURIBOR. The pass-through coefficient can get above one if banks increase their lending rates more than the interbank rates.

Both the especially high pass-through durations and the especially high long-term coefficient has led the literature to conclude to that there is a breakdown in the transmission mechanism from monetary policy to lending rates. Hence, indications of an impairment of the transmission mechanism become less prevalent when we measure the cost of bank resources with rates on deposits rather than with rates set on the interbank market. Hence, controlling for risk helps in explaining how banks set their interest rates during the sovereign debt crisis.

4.5. Models comparisons

There are several criteria for model selection in the Bayesian framework. We use the Deviance Information Criterion (DIC) proposed by Spiegelhalter *et al.* (2002) which is the Bayesian version of the Akaike information criterion (AIC). It is also related to the Schwarz or Bayesian information criterion. The advantage of the DIC over the conventional criteria is that it involves a measure of the effective number of parameters.¹² The decision rule is that "best" models are associated with a lower DIC.

Table 8 reports the values of the DIC for the different models and countries under review. The ones allowing for breaks in the parameters are generally preferred. A model without breaks but with a time-varying volatility turns out to be preferred only for Spain even though for the other countries the test statistics of the two types of the models are fairly close. Allowing for a time varying variance increases the fit (McConnell and Perez-Quiroz, (2000)), but this benefit appears to be outweighed by the increase in the model complexity in most cases. In other words, time-varying parameters in the mean are here more important for the fit than time-varying variances. Hence, changes in the transmission mechanism seems to be more important in explaining the data than solely large shocks.

¹²Information criteria are made up of two components: a measure of model fit and a measure of model complexity. The latter requires the number of free parameters. This raises a problem for SV models: since the latent variances are related through an autoregressive process, how should we compute the number of free parameters? The use of the DIC for stochastic volatility models is illustrated in Berg *et al.* (2004).

Table 8: Deviance Information Criteria of the different models

Mean equation		No breaks		Breaks	
Variance equation		Fixed volatility	Time varying volatility	Fixed volatility	Time varying volatility
DE	DIC	-207	-199	-262	-260
	Ranking	3	4	1	2
ES	DIC	-90	-163	-147	-157
	Ranking	4	1	3	2
FR	DIC	-177	-170	-202	-190
	Ranking	3	4	1	2
GR	DIC	52	38	2	66
	Ranking	3	2	1	4
IT	DIC	-158	-147	-186	-176
	Ranking	3	4	1	2
PT	DIC	-38	-29	-60	-36
	Ranking	2	4	1	3

4.6. Implications

Using the results of the models allowing for breaks in the parameters and with constant volatility, we decompose the variations of Δr_t^L to assess the relative importance of the different covariates. We perform the decomposition numerically. For each observed variable, we draw values from its' empirical distribution. Similarly, we draw the errors from their posterior. Then, we derive from the model the changes in the bank lending rates implied by a change in a given covariate, and subsequently their contribution to the total variance. The results are reported in Table 9.

Table 9: Variance decomposition

	Country	DE	ES	FR	GR	IT	PT
Observed variables		0.98	0.73	0.98	0.84	0.88	0.95
Of which: Immediate change in marginal cost		0.05	0.18	0.02	0.10	0.04	0.10
Cost at the long-run relationship		0.47	0.31	0.52	0.31	0.39	0.52
Price at the long-run relationship		0.46	0.24	0.43	0.42	0.46	0.34
Discrepancies		0.02	0.27	0.02	0.16	0.12	0.05

Note: Some totals do not sum appropriately because of rounding off. The decomposition is computed with the estimates obtained under the model with breaks and constant volatility.

The observed variables explain at least three quarters of the variance of Δr_t^L . This contribution is essentially explained by adjustments, whether in price or cost, toward the long-run relationship. The contribution of the errors is especially important in Spain and Greece, and low in France and Germany.

Now we relate the changes in the parameters of the pass-through mechanism since the financial crisis to developments of the interest rates on new loans. Given the parameters of the long-run relationship prevailing before August 2008 and the rate on new deposits observed over the whole period, we simulate 4000 counterfactual paths for bank lending rates.

Figure 5 reports the difference between the observed and predicted rates. The spread experienced a short but sharp decrease during 2009 in France, Greece, Italy and Spain, due to the increase of simulated rates relative to the observed ones. This could reveal a more difficult access to bank loans for riskier firms in the wake of Lehman Brothers' failure. Indeed, banks can decide to lower their rates

to attract more borrowers. Banks can simultaneously reject the applications for loans of the low quality borrowers and focus on those with a low probability of default, to prevent an increase in risk of their portfolio. If we observe at the same time a decrease in the spread and an increase in the rejection of loan applications, this could indicate periods where banks manage an increase in risks not through an increase in the lending rates, but through a tighter access to credit. Findings on credit rationing in Italy are provided in Del Giovane *et al.* (2013) whereas Jiménez *et al.* (2012) highlight a drop in the credit supply in Spain.¹³ As regards France, Kremp and Sevestre (2013), despite very low evidence of credit rationing from 2008 to 2010, report nonetheless an increase in credit rationing in 2009.

The spread especially widens since 2012 in Greece, Portugal and Spain. Hence, if the pass-through mechanism prevailing before September 2008 had been preserved afterwards, the bank lending rates would have decreased more than the observed ones. Hence, the slowdown in the pass-through mechanism leads to delays in the transmission of lower rates on new deposits since 2012 to the rates on new loans. Those results are consistent with a new environment where corporate credit risk is either more important since 2012, or more heavily priced, relative to the period before September 2008. Indeed, asymmetric information costs are prevalent in the credit market. For the sake of simplicity, consider there are two types of borrowers: those who are risk averse and choose the less risky projects, and those who are not risk averse and choose riskier projects. When the second type of borrower becomes more prevalent, or when the banks re-evaluate the risk of their existing loans to be repaid, the probability of default in banks' loan portfolio increases. To preserve their expected profit, banks increase their lending rates. As regards Germany, the spread peaked in 2010 and decreased after. Hence, the increase in corporate risks seems to occur only during the financial crisis in Germany.

Figure 5: Discrepancy between the observed rates and the simulated ones (September 2008- October 2014)

Note: The spread is computed as the observed rate minus the counterfactual one. Predicted rates are derived from the model with breaks and constant volatility.

4.7. Change in the pass-through and flight-to-quality

Results in the previous sections suggest that the pass-through mechanism evolves over time. We investigate here whether changes in the pass-through are identical for small or large firms. Indeed, the

¹³ One can wonder whether the increase in the spread is caused by changes in the competition among banks. Pérez Montes (2014) shows that the consolidation of the banking industry in Spain in the wake of the 2008 crisis has a very limited impact on competition. We are unaware of similar studies conducted in other countries, as changes in the market structure in Spain have been especially radicals.

crises are likely to affect differently the borrower’s risks. Decreases in the cost of bank resources are potentially passed more fully to firms perceived as less risky, inducing a flight-to-quality by banks.

The data contain also the rates on new loans of an amount above or below 1 million euro. Approximately, we can assume that loans of more than 1 million are provided to large firms, whereas loans of less than 1 million are granted to small firms. We estimate separate models for each of the two rates and compute the counterfactual interest rates on new loans. Figure 6 reports the gap between the observed rates and the predicted ones.

In most cases, the two spreads comove remarkably well over the whole time period, with the spread on loans of less than 1 million being slightly higher than the one of more than one million. Generally, the gap between the observed rates and the counterfactual ones is larger for small loans than for the large ones. This is especially true in 2009. This suggests that the rates on small loans have been more impacted by the slowdown in the pass-through mechanism than the rates on large loans. This shows developments in the lending patterns compatible with a change in the attitude towards borrower’s risk, namely a flight to quality. As a consequence, the loose policy stance has been more partially transmitted to small firms which could still face relatively high costs of borrowing.

The beginning of the year 2009 is characterized by a specific profile in Greece. The drop in the spread is especially more important for the small loans than for the large ones. Recall that a drop in the spread can be related to a tighter access to credit. Whereas the access to credit seems to have been temporary tighter for both small and large firms, it seems to have been especially tighter for the small ones in Greece.

Figure 6: Discrepancy between the observed rates and the simulated ones for loans of less than 1 million (blue), and loans of more than 1 million (black)

Note: The spread is computed as the observed rate minus the counterfactual one.

4.8. Results with a single breakdate at the onset of the sovereign debt crisis

Structural break tests suggest splitting the time period in four. The pre-crisis period comes first, followed by the financial crisis, then the sovereign debt crisis and finally the vanishing of the fragmentation of the Eurozone. The estimates suggest that changes in the pass-through mechanism

occur mostly at the onset of the sovereign debt crisis. In this section, we assess the stability of the results under the assumption of constant parameters before January 2010, as well as after.

The results (Appendix, Table A.8) confirm that changes occur with the onset of the sovereign debt crisis. Namely, the duration for a shock on the cost of banks' resources to fully impact the price of banks' loans increased after January 2010 in Greece and Spain. Furthermore, the coefficients of the long-term pass-through tend to be lower. Results obtained previously with more breakdates indicate that this decrease occurs mostly after January 2012, which is the end of fragmentation. These results confirm the occurrence of two different regimes. Hence, changes in the pass-through mechanism occur. Furthermore, they do not occur during the financial crisis but during the sovereign debt crisis instead.

4.9. VAR analysis

We use vector autoregressive (VAR) models to check further the slowdown in the transmission of changes in the cost of bank resources to the interest rate on new loans. We set up a standard VAR model involving the interest rate on new deposits, the interest rate on new loans, the industrial production index and the consumer price index. Usual tests provide evidence that the industrial production index and the consumer price index are also non-stationary. We therefore express the interest rates in changes from the previous month to the current one, as in the previous parts of the paper, and the level of production and price in growth rates. We use monthly data covering the period from January 2003 to September 2014.

The VAR models are identified with the ordering of the variables. The specification assumes that contemporaneous correlations in shocks run from rates on new deposits to rates on new bank loans, then to production and finally to prices. The assumption that prices have no immediate effect on the rate on new deposits seems reasonable in our application because we use monthly data. It would be much more of an issue with data at a lower frequency, such as quarterly data. An alternative identification scheme involves sign restrictions, so as to separate different types of structural shocks (e.g. monetary shocks from demand shock).¹⁴

The results provided in the previous sections highlight the heterogeneity among countries. Against this background, we prefer not to assume a single slope common to all countries and we estimate separately one VAR model for each country. For each model, the number of lags has been assessed with usual information criteria. We also check the dynamic stability of the system. None of the eigenvalues are close to one for the results reported below.

Results in the preceding sections suggest that the relationship between the variables could have changed with the beginning of the sovereign debt crisis. Consistently with the results above, we estimate for each country a first model with data up to December 2009 and a second model with data from January 2010 onwards.

As we are interested in the response of the rate on new loans to a change in the rate on new deposits, we report the corresponding forecast error variance decomposition (FEVD) below. It shows how important a shock on the cost of new banks' resources is as a component of the variance of the price of new banks' loans.¹⁵ Figure 7 summarizes the FEVDs. For all countries except Portugal, a shock on the rate of new deposits (for instance because of an increase in its' sovereign risk) contributes less to the

¹⁴ Discussing the impact of different types of shocks after the financial crises is beyond the scope of this paper and we point the reader to Hristov et al. (2014).

¹⁵ The use of impulse response functions (IRFs) is especially tricky here. The rate on new deposits vary a lot over the period and a 100bp shock does not have the same economic meaning when the rates are about 5% than when they are close to the zero lower bound. Alternatively, one can compute shocks of a magnitude of one standard deviation. This however does not allow the IRFs to be interpreted as dynamic marginal effects.

unexpected variations in the bank rates on new loans after the onset of the sovereign debt crisis than previous to it. The impact of the shock is significantly reduced over, at least the next 6 months, in France, Germany, Greece and Italy. This supports the results on the impairment of the transmission mechanism. Furthermore, it highlights that the decreased sensitivity of the rates on new loans to the rate on new deposits is not a transitory phenomenon.

Figure 7: Forecast error variance decomposition for shocks before December 2009 (black lines) and after January 2010 (red lines)

Note: The full lines show the share of the forecast error variance of the interest rate on new loans explained by a shock on the interest rate on new deposits. The black lines result from a shock occurring before December 2009, the red lines from a shock occurring after January 2010. Dotted lines are the corresponding confidence intervals at the 10% level.

5. Concluding remarks

This paper shows that the analysis of the interest rate pass-through deserves a renewed interest in the case of the euro area. The recent crises question the strength and the sustainability of financial integration, especially as regards to credit markets. Our results lead to five main conclusions:

First, we reject the view that the long-run relationship between the bank lending rate and the bank marginal cost remain unchanged over the recent crises. Assuming this relationship is permanent is insufficient to capture the specificities of the financial and sovereign debt crises periods. More specifically, the model allowing for changes in the long-run relationship is characterized by a slowdown in the transmission of shocks on the cost of bank resources to the interest rate on new loans. This change does not occur during the financial crisis, but rather since the onset of the sovereign debt crisis. In the few months following the Lehman Brothers collapse, the transmission mechanism was even slightly quicker than before. Developments in one rate became less clearly related to developments in the other after January 2010 and hence the beginning of the sovereign debt crisis.

Second, indications of an impairment of the transmission mechanism become less prevalent when we measure the cost of bank resources with rates on deposits rather than with rates set on the interbank market. Hence, controlling for banks' risks helps explain the dynamics of banks' rates on new loans during the sovereign debt crisis. After January 2010, depositors asked for higher compensations to take on country risks, explaining in part the breakdown of the transmission of policy rates.

Third, simulated bank lending rates indicate that the new pass-through mechanism implies higher rates than the ones that would have been observed with the relationship prevailing before the 2008 crisis. After 2010, the decrease in the cost of bank resources was followed by a decrease in the rate on new bank loans of a far lesser magnitude than what we can expect against the background of the relationship prevailing before 2008. This increase in banks' mark-up could be explained by several economic mechanisms, such as a drop in bank competition. The first semester of 2009 is a specific

period in France, Greece, Italy and Spain. Contrary to the sovereign debt crisis period, the observed rates have decreased more quickly than the counterfactual ones in 2009. This is compatible with a cut in the credit supply if banks decided to manage the increase in risks at that time by decreasing their rates and simultaneously lowering the acceptance rate of loans applications. Our results therefore suggest a tighter access to credit in those countries during the first half of 2009.

Fourth, whereas our results for the financial crisis are in line with some rationing, those for the sovereign debt crisis indicate an increase in banks' spread, compatible with greater bank funding difficulties. The increase in banks' mark-up is especially pronounced on loans to smaller, thus more risky, borrowers. One can wonder whether both crises differ deeply in their consequences on the credit market. Our results suggest that shocks on banks' cost of funding impact more directly their interest rates than shocks on the availability of funding. While the financial crisis can be characterized by a rationing in the quantity, the sovereign debt crisis seems to be more characterized by a rationing through prices.

Fifth, developments in the pass-through mechanism are heterogeneous: they are more problematic for some countries than for others. For instance, the slowdown is especially prevalent in Greece, Italy and Spain. It yields an especially large mark-up for banks, and hence is an especially strong impairment of the transmission of the accommodative monetary policy stance.

Finally, from a methodological viewpoint, we demonstrate that the error-correction framework can be fruitfully extended to handle periods under high stress, where shocks can be especially large, and change in the long-run relationship. This paper therefore also contributes to expand the set of methods used to analyse the interest rate pass-through.

Our results highlight that country-risk is neglected in the analysis of the transmission of the monetary policy. In the short-run, one way to improve the transmission of an accommodative policy stance in all countries is to design programs targeted toward stressed countries, such as the Securities Market Programme (SMP) or the Outright Monetary Transactions (OMTs). In the long-run, one way to ensure a homogeneous across country pass-through is to make their risks similar. Our results support measures promoting more integration at the level of the Euro area, for instance by breaking the diabolic loop relating banks and their sovereign. Progresses toward a banking union such as the implementation of the Single Supervisory Mechanism during fall 2014 go in that direction.

Due to the limited available information harmonized at the level of the euro area, and its limited time coverage, we are not able to identify the mechanisms underlying the developments in monetary and financial integration, nor the development of additional rifts among groups of agents. If risk is more heavily priced in the new equilibrium, it is likely that the fragmentation is an issue not only across countries, but also across agents within countries. Assessment of the stability of the pass-through along the multiple dimensions of the credit markets would be a topic for further research.

6. References

- Albertazzi, U., Ropele, T., Sene, G., & Signoretti, F. M. (2014). The impact of the sovereign debt crisis on the activity of Italian banks. *Journal of Banking and Finance*, 46, 387-402.
- Altunbas, Y., Fazylo, O., & Molineux, P. (2002). Evidence on the bank lending channel in Europe. *Journal of Banking and Finance*, 26, 2093–2110.
- Andersen, T., & Lund, J. (1997). Estimating continuous-time stochastic volatility models of the short-term interest rate. *Journal of Econometrics*, 77, 343-377.
- Andrews, D. (1993). Test for parameter instability and structural change with unknown change point. *Econometrica*, 61(4), 821-856.
- Angeloni, I., & Ehrmann, M. (2003). Monetary transmission in the euro area: early evidence. *Economic Policy*, 18, 469-501.
- Angeloni, I., Kashyap, A., Mojon, B., & Terlizzese, D. (2003). The Output Composition Puzzle: A Difference In The Monetary Transmission Mechanism In The Euro Area And The United States. *Journal of Money, Credit and Banking*, 35(6), 1265-1306.
- Aristei, D., & Gallo, M. (2014). Interest rate pass-through in the euro area during the financial crisis: A multivariate regime-switching approach. *Journal of Policy Modeling*, forthcoming.
- Bai, J., & Perron, P. (1998). Estimating and Testing Linear Models With Multiple Structural Changes. *Econometrica*, 66, 47-78.
- Banerjee, A., Mizen, P., & Bystrov, V. (2013). How do anticipated changes to short-term market rates influence banks' retail interest rates? Evidence from the four major euro area economies. *Journal of Money, Credit and Banking*, Forthcoming.
- Barbier de la Serre, A., Frappa, S., Montornès, J., & Murez, M. (2008). *La transmission des taux de marché aux taux bancaires : une estimation sur données individuelles françaises*. Paris: Banque de France Working Paper n° 194.
- Becker, R., Osborn, D., & Yildirim, D. (2012). A threshold cointegration analysis of interest rate pass-through to UK mortgage rates. *Economic Modelling*, 29, 2504-2513.
- Belke, A., Beckmann, J., & Verheyen, F. (2013). Interest rate pass-through in the EMU - New evidence from nonlinear cointegration techniques for fully harmonized data. *Journal of International Money and Finance*, 37, 1-24.
- Berg, A., Meyer, E., & Yu, J. (2004). Deviance Information Criterion for comparing stochastic volatility models. *Journal of Business Economics and Statistics*, 22(1), 107-120.
- Berger, A., & Udell, G. (1992). Some evidence on the empirical significance of credit rationing. *Journal of Political Economy*, 100(5), 1047-1077.
- Brown, R., Durbin, J., & Evans, J. (1975). Techniques for testing the constancy of regression relationships over time. *Journal of the Royal Statistical Society, Series B*, 37(2), 149-192.

- Carvalho, C., Johannes, M., Lopes, H., & Polson, N. (2010). Particle learning and smoothing. *Statistical Science*, 25(1), 88-106.
- Chu, C.-S., Hornik, K., & Kuan, C.-M. (1995). MOSUM tests for parameter constancy. *Biometrika*, 82, 603-617.
- Chu, C.-S., Hornik, K., & Kuan, C.-M. (1995). The moving-estimates test for parameter stability. *Econometric Theory*, 11, 669-720.
- Cogley, T., & Sargent, T. (2005). Drifts and volatilities: monetary policies and outcomes in the post WWII US. *Review of Economic Dynamics*, 8, 262-302.
- Cottarelli, C., & Kourelis, A. (1994). Financial structure, bank lending rates, and the transmission mechanism of monetary policy. *IMF Staff Papers*(41), 587-623.
- Darracq Parriès, M., Kok Sørensen, C., & Rodriguez-Palenzuela, D. (2011). Macroeconomic Propagation under Different Regulatory Regimes: Evidence from an Estimated DSGE Model for the Euro Area. *International Journal of Central Banking*, 7(4), 49-113.
- de Bondt, G. (2005). Interest rate pass-through: empirical results for the euro area. *German Economic Review*, 6(1), 37-78.
- Del Giovane, P., Nobili, A., & Signoretti, F. M. (2013). *Supply tightening or lack of demand? An analysis of credit developments during the Lehman Brothers and the sovereign debt crises*. Banca d'Italia. Working Papers.
- ECB. (2001). Regulation (ec) no 63/2002 of the european central bank. *Official Journal of the European Communities*, L10, 8-30.
- ECB. (2011). *Annual report 2010*. Frankfurt am Main: European Central Bank.
- ECB. (2012). *Annual report 2011*. Frankfurt an Main: European Central Bank.
- ECB. (2013). *Annual Report 2012*. Frankfurt am Main: European Central Bank.
- ECB. (2014). *Annual Report 2013*. Frankfurt: European Central Bank.
- Freixas, V., & Rochet, J.-C. (2008). *Microeconomics of banking* (éd. 2d edition). The MIT Press.
- Gambacorta, L. (2008). How do banks set interest rates? *European Economic Review*, 52, 792-819.
- Gelfand, A., & Smith, A. (1990). Sampling based approaches to calculating marginal densities. *Journal of the American Statistical Association*, 85, 398-409.
- Gelman, A., & Rubin, D. (1992). Inference from iterative simulation using multiple sequences. *Statistical Science*, 7, 457-472.
- Gilchrist, S., & Mojon, B. (2014). *Credit risk in the Euro area*. Cambridge: NBER.
- Greenwood, R., Landier, A., & Thesmar, D. (2015). *Vulnerable banks*. National Bureau of Economic Research.
- Hannan, T., & Berger, A. (1991). The Rigidity of Prices:Evidence from the Banking Industry. *American Economic Review*, 81(4), 938-945.

- Harvey, A., Ruiz, E., & Shephard, N. (1994). Multivariate stochastic variance models. *Review of Economic Studies*, 61, 247-264.
- Heidelberger, P., & Welch, P. (1983). Simulation run length control in the presence of an initial transient. *Operations Research*, 31, 1109-1144.
- Hofmann, B., & Mizen, P. (2004). Interest rate pass-through and monetary transmission: evidence from individual financial institutions' retail rates. *Economica*, 71, 99-123.
- Hristov, N., Hülsewig, O., & Wollmershäuser, T. (2014). The interest rate pass-through in the Euro area during the global financial crisis. *Journal of Banking and Finance*, 48, 104-119.
- Jacquier, E., & Miller, S. (2010). *The information content of realized volatility*. Working Paper, HEC Montreal.
- Jacquier, E., Polson, N. G., & Rossi, P. (1994). Bayesian analysis of stochastic volatility models. *Journal of Business Economics and Statistics*, 12, 6-87.
- Jiménez, G., Ongena, S., Peydro, J.-L., & Saurina, J. (2012). Credit Supply and Monetary Policy: Identifying the Bank Balance-Sheet Channel with Loan Applications. *American Economic Review*, 102(5), 2301–2326.
- Jobst, C., & Kwapil, C. (2008). The interest rate pass-through in Austria: effects of the financial crisis. *Monetary Policy & the Economy*, 54-67.
- Kalaylioğlu, Z. I., & Ghossh, S. (2009). Bayesian unit-root tests for Stochastic Volatility models. *Statistical Methodology*, 6, 189-201.
- Kashyap, A., & Stein, J. (2000). What do a million observations on banks say about the transmission of monetary policy. *American Economic Review*, 90(3), 407–428.
- Kim, S., Shephard, N., & Chib, S. (1998). Stochastic volatility : likelihood inference and comparison with ARCH models. *Review of Economic Studies*, 65, 361-393.
- Kishan, R., & Opiela, T. (2000). Bank size, bank capital and the bank lending channel. *Journal of Money, Credit and Banking*, 32(1), 121–141.
- Kleimeier, S., & Sander, H. (2006). Expected versus unexpected monetary policy impulses and interest rate pass-through in euro-zone retail banking markets. *Journal of Banking and Finance*, 30, 1839-1870.
- Klein, M. (1971). A theory of the banking firm. *Journal of Money, Credit and Banking*, 3, 205-218.
- Koop, G., & Korobilis, D. (2010). Bayesian multivariate time series methods for empirical macroeconomics. *Foundations and Trends in Econometrics*, 3(4), 267-358.
- Kremp, E., & Sevestre, P. (2013). Did the crisis induce credit rationing for French SMEs? *Journal of Banking and Finance*, 37, 3757-3772.
- Marotta, G. (2009). Structural breaks in the lending rate pass-through and the euro. *Economic Modelling*, 26, 191-205.
- McConnell, R., & Perez-Quiroz, G. (2000). Output fluctuations in the United States: What has changed since the early 1980's? *The American Economic Review*, 90(5), 1464-1476.

- Melino, A., & Turnbull, S. (1990). Pricing foreign currency options with stochastic volatility. *Journal of Econometrics*, 45, 239-265.
- Mojon, B. (2000). *Financial structure and the interest rate channel of ECB monetary policy*. Frankfurt: ECB Working Paper n° 40.
- Monti, M. (1971). A theoretical model of bank behavior and its implications for monetary policy. *L'Industria*, 2, 165-191.
- Pérez Montes, C. (2014). The effect on competition of banking sector consolidation following the financial crisis of 2008. *Journal of Banking and Finance*, forthcoming.
- Phillips, P., & Loretan, M. (1991). Estimating long-run economic equilibria. *The Review of Economic Studies*, 58(3), 407-436.
- Ploberger, W., & Krämer, W. (1992). The CUSUM test with OLS residuals. *Econometrica*, 60(2), 271-285.
- Ploberger, W., Krämer, W., & Kontrus, K. (1989). A new test for structural stability in the linear regression model. *Journal of Econometrics*, 40, 307-318.
- Primiceri, G. (2005). Time varying structural vector autoregressions and monetary policy. *Review of Economic Studies*, 72, 821-852.
- Qu, Z., & Perron, P. (2012). A stochastic volatility models with random level shifts and its applications to S&P 500 and NASDAQ return indices. *The Econometrics journal*.
- Ritz, R., & Walther, A. (2015). How do banks respond to increased funding uncertainty? *Journal of Financial Intermediation*, Forthcoming.
- Rocha. (2012). Interest rate pass-through in Portugal: interactions, asymmetries and heterogeneities. *Journal of Policy Modeling*, 34, 64-80.
- Sander, H., & Kleimeier, S. (2004). Convergence in euro-zone retail banking? What interest rate pass-through tells us about monetary policy transmission, competition and integration. *Journal of International Money and Finance*, 23, 461-492.
- Scott, L. (1988). Option pricing when variance changes randomly: theory, estimation and an application. *Journal of Financial and Quantitative Analysis*, 22, 419-438.
- Shephard, N. (1993). Fitting nonlinear time-series models with applications to stochastic variance models. *Journal of Applied Econometrics*, 8, S135-S152.
- Siklos, P., & Granger, C. (1997). Regime-sensitive cointegration with an application to interest-rate parity. *Macroeconomic Dynamics*, 1, 640-657.
- Spiegelhalter, D. J., Best, N. G., Varlin, B. P., & van der Linde, A. (2002). Bayesian measures of model complexity and fit. *Journal of the Royal Statistical Society, Series B*, 64, 583-639.
- Team, R. C. (2013). *R: A Language and Environment for Statistical Computing*. Vienna, Austria: R Foundation for Statistical Computing.
- Toolsema, L., Sturm, J.-E., & de Haan, J. (2001). *Convergence of monetary transmission in EMU: New evidence*. Munich: CESifo Working Paper n° 465.

- Van Leuvensteijn, M., Sørensen, C., & Bikker, J. v. (2013). Impact of bank competition on the interest rate pass-through in the euro area. *Applied Economics*, 45(11), 1359-1380.
- Yüksel, E.; Metin Özcan, K. (2013). *Journal of Business Economics and Management*, 14(1), 98-113.
- Zeileis, A., Leisch, F., & Hornik, K. (2002). strucchange: An R package for testing for structural change in linear regression models. *Journal of Statistical Software*, 7(2), 1-38.

Appendix

Figure A.1: Changes in MFIs' short rates to NFCs (February 2003-October 2014)

Note: The red shaded area indicates September 2008.

Figure A.2: Share of the Eurosystem funding in total deposit liabilities (January 2003-October 2014)

Source: ECB.

Figure A.3: Interest rates on new deposits with an agreed maturity of up to one year
(January 2003 – October 2014)

Source: MIR data, ECB.

Table A.1: Estimates of the error-correction model with constant variance and without breaks
(February 2003-October 2014)

	β_{MC}			γ			δ			$\exp(\alpha_0 / 2)$			Duration		
	Mean	2.5%	97.5%	Mean	2.5%	97.5%	Mean	2.5%	97.5%	Mean	2.5%	97.5%	Mean	2.5%	97.5%
DE	0.79	0.66	0.93	-0.22	-0.34	-0.10	0.90	0.81	0.98	0.14	0.04	0.30	1	0+	2
ES	0.62	0.42	0.80	-0.04	-0.09	0.00	0.81	0.00	2.22	0.18	0.05	0.34	20	1	85
FR	0.89	0.75	1.02	-0.48	-0.63	-0.35	0.99	0.95	1.03	0.18	0.05	0.36	0+	0	1
GR	0.49	0.23	0.78	-0.14	-0.24	-0.03	0.69	0.13	1.08	0.26	0.07	0.45	6	1	12
IT	0.55	0.44	0.68	-0.16	-0.25	-0.07	0.94	0.75	1.14	0.17	0.05	0.33	3	1	6
PT	0.23	0.08	0.38	-0.17	-0.26	-0.09	0.79	0.56	1.05	0.23	0.05	0.41	5	3	7

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are measured in months. Marginal cost is measured by the rate on deposits.

Table A.2: Estimates of the error-correction model with stochastic volatility and without breaks
(February 2003-October 2014)

	β_{MC}			δ			γ			Duration		
	Mean	2.5%	97.5%	Mean	2.5%	97.5%	Mean	2.5%	97.5%	Mean	2.5%	97.5%
DE	0.79	0.65	0.92	0.93	0.83	1.02	-0.21	-0.35	-0.08	1	0	2
ES	0.75	0.56	0.93	1.81	0.01	5.00	-0.03	-0.08	0.00	24	0	93
FR	0.81	0.63	0.98	1.00	0.95	1.05	-0.40	-0.56	-0.26	1	0	1
GR	0.64	0.36	0.88	0.80	0.31	1.18	-0.14	-0.25	-0.01	5	0	13
IT	0.52	0.37	0.68	0.99	0.74	1.23	-0.15	-0.24	-0.05	4	1	8
PT	0.22	0.06	0.36	0.79	0.53	1.05	-0.17	-0.25	-0.09	5	3	8

	$\exp(\alpha_0 / 2)$			α_1			σ_η		
	Mean	2.5%	97.5%	Mean	2.5%	97.5%	Mean	2.5%	97.5%
DE	0.31	0.07	0.56	0.42	-0.12	0.78	0.46	0.07	0.78
ES	0.91	0.65	1.04	0.95	0.82	1.00	0.48	0.16	0.84
FR	0.27	0.07	0.52	0.35	-0.13	0.77	0.63	0.30	0.97
GR	0.71	0.41	0.95	0.77	0.51	0.99	0.78	0.34	1.24
IT	0.14	0.03	0.35	-0.05	-0.52	0.60	0.31	0.05	0.70
PT	0.13	0.05	0.27	-0.34	-0.83	0.20	0.35	0.06	0.73

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are measured in months. Marginal cost is measured by the rate on deposits.

Table A.3: Estimates of the error-correction model with breaks and constant volatility.
Breakdates at September 2008, January 2010 and January 2012

		β_{MC}				δ				γ				Implied duration				$\exp(\alpha_0 / 2)$
		2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10	Whole												
DE	Mean	0.98	1.04	0.33	0.19	0.89	0.81	0.87	0.87	-0.37	-0.99	-1.08	-0.28	0+	0+	1	6	0.12
	2.5%	0.72	0.85	-0.06	-0.32	0.79	0.77	0.75	0.01	-0.62	-1.36	-1.43	-0.59	0	0	0	0	0.03
	97.5%	1.26	1.22	0.72	0.76	0.99	0.86	1.02	1.42	-0.13	-0.67	-0.73	-0.01	1	0+	1	16	0.28
ES	Mean	0.71	1.07	-0.03	-0.04	0.95	1.01	1.19	0.02	-0.12	-0.60	-0.13	-0.77	8	0+	15	1	0.16
	2.5%	0.31	0.76	-0.45	-0.36	0.18	0.40	0.02	0.00	-0.30	-1.29	-0.25	-1.00	0	0	1	1	0.04
	97.5%	1.10	1.41	0.45	0.26	1.65	1.29	2.25	0.06	0.00	0.00	0.00	-0.54	3	2	43	2	0.32
FR	Mean	0.70	1.19	0.68	0.39	1.10	1.04	1.06	0.52	-0.41	-1.52	-0.88	-0.31	1	0+	1	3	0.14
	2.5%	0.37	0.96	0.26	-0.32	1.01	1.02	0.89	0.00	-0.60	-1.95	-1.39	-0.62	0	0	0	0	0.04
	97.5%	0.99	1.39	1.07	1.12	1.19	1.07	1.21	0.99	-0.21	-1.09	-0.34	-0.02	2	0+	1	7	0.31
GR	Mean	0.98	0.47	-0.08	0.08	0.76	0.47	0.97	0.22	-0.38	-0.24	-0.37	-1.10	1	7	4	1	0.27
	2.5%	0.35	0.05	-0.71	-0.69	0.42	0.00	0.46	0.14	-0.69	-0.58	-0.66	-1.35	0	0	0	0	0.08
	97.5%	1.62	0.95	0.56	0.73	1.03	0.82	1.45	0.30	-0.05	0.00	-0.07	-0.84	3	2	10	2	0.55
IT	Mean	0.37	0.84	0.44	0.08	0.87	1.00	0.92	0.52	-0.25	-0.80	-0.17	-0.22	4	0+	8	10	0.14
	2.5%	0.14	0.62	0.08	-0.14	0.70	0.91	0.22	0.00	-0.43	-1.31	-0.36	-0.47	1	0	0	1	0.04
	97.5%	0.59	1.07	0.81	0.31	1.08	1.08	1.57	1.09	-0.07	-0.22	0.00	0.00	7	1	28	29	0.28
PT	Mean	0.11	0.41	0.09	0.26	0.74	0.83	0.79	0.84	-0.69	-0.77	-0.36	-0.21	1	2	3	6	0.21
	2.5%	-0.29	0.05	-0.13	-0.03	0.67	0.64	0.57	0.12	-0.94	-1.34	-0.56	-0.41	1	0	1	1	0.06
	97.5%	0.50	0.80	0.30	0.53	0.83	1.04	1.01	1.49	-0.42	0.00	-0.14	-0.02	2	4	5	16	0.40

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the rate on deposits.

Table A.4: Estimates of the error-correction model with breaks and stochastic volatility.
Breakdates at September 2008, January 2010 and January 2012

		β_{MC}				δ				γ				Implied duration				$\exp(\alpha_0/2)$	α_1	σ_η
		2003/01-2008/08	2008/09-2009/12	2010/01-2011/12	2012/01-2014/10	2003/01-2008/08	2008/09-2009/12	2010/01-2011/12	2012/01-2014/10	2003/01-2008/08	2008/09-2009/12	2010/01-2011/12	2012/01-2014/10	2003/01-2008/08	2008/09-2009/12	2010/01-2011/12	2012/01-2014/10	Whole	Whole	Whole
DE	Mean	1.04	1.02	0.36	0.21	0.89	0.81	0.87	0.89	-0.40	-0.99	-1.10	-0.28	0+	0+	1	6	0.21	0.33	0.32
	2.5%	0.77	0.83	-0.02	-0.30	0.80	0.77	0.75	0.05	-0.64	-1.30	-1.43	-0.57	0	0	0	0	0.06	-0.02	0.06
	97.5%	1.32	1.21	0.75	0.73	0.97	0.85	1.00	1.45	-0.15	-0.65	-0.74	-0.01	0+	0+	1	14	0.37	0.66	0.65
ES	Mean	0.72	1.08	0.09	-0.21	1.02	1.04	1.31	0.11	-0.15	-0.71	-0.14	-0.43	3	0+	15	5	0.83	0.91	0.54
	2.5%	0.51	0.77	-0.45	-0.66	0.84	0.75	0.00	0.00	-0.27	-1.27	-0.28	-0.84	0	0	1	0	0.43	0.65	0.14
	97.5%	0.91	1.37	0.64	0.27	1.30	1.23	2.35	0.37	-0.02	0.00	0.00	-0.02	6	1	47	12	1.03	1.00	1.10
FR	Mean	0.69	1.22	0.67	0.41	1.11	1.04	1.04	0.51	-0.41	-1.45	-0.88	-0.31	1	0+	1	3	0.20	0.20	0.43
	2.5%	0.34	0.98	0.29	-0.25	1.02	1.01	0.88	0.00	-0.63	-1.94	-1.43	-0.60	0	0	0	0	0.02	-0.40	0.06
	97.5%	0.99	1.43	1.05	1.07	1.21	1.07	1.19	0.93	-0.20	-1.00	-0.39	-0.03	2	0+	1	7	0.44	0.75	0.79
GR	Mean	1.00	0.63	0.05	0.23	0.64	0.62	1.10	0.21	-0.22	-0.46	-0.36	-1.06	1	3	5	1	0.46	0.52	0.97
	2.5%	0.62	-0.13	-0.57	-0.54	0.21	0.03	0.59	0.12	-0.44	-1.08	-0.64	-1.36	0	0	0	0	0.14	0.01	0.48
	97.5%	1.44	1.33	0.67	0.95	0.90	0.95	1.55	0.31	-0.03	0.00	-0.04	-0.74	3	11	13	1	0.76	0.89	1.44
IT	Mean	0.36	0.86	0.48	0.08	0.86	1.00	0.88	0.54	-0.25	-0.73	-0.16	-0.24	3	0+	8	9	0.11	-0.11	0.37
	2.5%	0.15	0.63	0.11	-0.15	0.69	0.90	0.13	0.00	-0.42	-1.27	-0.35	-0.48	1	0	0	1	0.02	-0.64	0.06
	97.5%	0.59	1.11	0.87	0.30	1.03	1.12	1.56	1.11	-0.08	-0.16	0.00	0.00	6	1	28	27	0.24	0.38	0.83
PT	Mean	0.01	0.41	0.09	0.21	0.73	0.83	0.76	0.75	-0.65	-0.87	-0.42	-0.20	2	1	2	6	0.15	-0.09	0.74
	2.5%	-0.35	0.06	-0.12	-0.04	0.66	0.71	0.60	0.05	-0.88	-1.47	-0.64	-0.37	1	0	1	1	0.04	-0.57	0.25
	97.5%	0.38	0.71	0.28	0.48	0.81	0.97	0.94	1.30	-0.41	-0.21	-0.19	-0.03	3	2	4	15	0.34	0.47	1.22

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the rate on deposits.

Table A.5: Estimates of the error-correction model with breaks and stochastic volatility.
Breakdates at September 2008, January 2010 and January 2012

		β_{MC}				δ				γ				Implied duration				$\exp(\alpha_0/2)$	α_1	σ_η
		2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10	Whole	Whole	Whole												
DE	Mean	0.54	0.87	-0.01	0.72	0.99	0.84	0.90	0.95	-0.56	-0.79	-0.94	-0.14	1	0+	1	3	0.20	0.21	0.49
	2.5%	0.27	0.58	-0.35	0.18	0.93	0.76	0.74	0.00	-0.81	-1.13	-1.24	-0.28	0+	0	0+	0	0.02	-0.40	0.10
	97.5%	0.83	1.15	0.35	1.23	1.05	0.92	1.07	1.97	-0.32	-0.41	-0.60	0.00	2	0+	2	10	0.47	0.74	0.88
ES	Mean	0.56	0.49	-0.49	0.83	1.20	0.88	1.40	0.64	-0.17	-0.84	-0.20	-0.60	3	1	11	1	0.72	0.84	0.64
	2.5%	0.34	0.07	-0.13	-0.02	0.96	0.78	0.00	0.00	-0.30	-1.31	-0.56	-1.02	1	0	0	0	0.36	0.59	0.23
	97.5%	0.79	0.90	1.10	1.68	1.49	0.99	2.33	1.23	-0.03	-0.34	0.00	-0.22	7	1	47	2	1.02	1.00	1.11
FR	Mean	0.49	0.85	0.17	0.04	1.19	1.03	1.40	0.91	-0.29	-1.28	-0.30	-0.30	2	0+	7	4	0.17	0.12	0.32
	2.5%	0.16	0.50	-0.25	-0.61	1.05	0.98	0.30	0.01	-0.48	-1.78	-0.59	-0.57	0	0	0+	0	0.05	-0.38	0.06
	97.5%	0.83	1.21	0.58	0.75	1.37	1.09	2.20	1.75	-0.10	-0.82	0.00	-0.08	5	0+	22	8	0.36	0.56	0.70
GR	Mean	0.64	0.41	-0.23	1.08	0.93	0.77	0.90	1.11	-0.57	-0.78	-0.05	-0.90	1	1	6	0+	0.59	0.66	0.71
	2.5%	0.14	-0.11	-0.83	-0.21	0.83	0.61	0.00	0.26	-0.88	-1.28	-0.12	-1.23	0	0	2	0	0.26	0.27	0.32
	97.5%	1.13	0.95	0.35	2.37	1.03	0.97	2.09	1.80	-0.26	-0.25	0.00	-0.54	2	2	226	1	0.91	0.96	1.16
IT	Mean	0.39	0.49	-0.26	0.38	0.96	0.91	1.17	0.67	-0.23	-0.77	-0.05	-0.13	4	1	70	11	0.16	0.08	0.33
	2.5%	0.07	0.07	-0.65	-0.27	0.73	0.81	0.00	0.00	-0.41	-1.22	-0.14	-0.27	1	0+	2	0	0.05	-0.28	0.06
	97.5%	0.70	0.91	0.17	1.09	1.24	1.04	2.53	1.62	-0.04	-0.32	0.00	0.00	9	1	283	37	0.34	0.56	0.71
PT	Mean	0.08	0.19	-0.63	-0.07	0.83	0.81	2.57	0.89	-0.49	-0.56	-0.29	-0.12	2	2	7	15	0.13	-0.20	0.62
	2.5%	-0.48	-0.40	-1.26	-1.05	0.70	0.60	1.25	0.00	-0.74	-1.00	-0.47	-0.22	1	0+	2	0	0.04	-0.70	0.15
	97.5%	0.60	0.76	-0.03	0.93	0.97	1.13	3.68	2.04	-0.26	-0.11	-0.08	0.00	4	3	15	39	0.25	0.22	1.05

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the EONIA rate.

Table A.6: Estimates of the error-correction model with breaks and stochastic volatility.
Breakdates at September 2008, January 2010 and January 2012

		β_{MC}				δ				γ				Implied duration				$\exp(\alpha_0/2)$	α_1	σ_n
		2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10	Whole	Whole	Whole												
DE	Mean	0.83	0.85	0.71	0.45	0.78	0.71	0.69	0.93	-0.25	-0.87	-1.06	-0.20	1	0+	0+	6	0.18	0.27	0.41
	2.5%	0.60	0.70	0.22	-0.19	0.61	0.67	0.59	0.02	-0.43	-1.23	-1.51	-0.40	0	0	0	0	0.07	-0.04	0.08
	97.5%	1.05	1.01	1.22	1.08	0.93	0.76	0.80	1.67	-0.02	-0.52	-0.58	0.00	3	0+	1	18	0.33	0.59	0.78
ES	Mean	0.48	0.65	0.80	1.14	0.92	0.78	1.39	0.50	-0.30	-0.96	-0.45	-0.60	2	1	1	0+	0.79	0.89	0.54
	2.5%	0.31	0.49	0.01	0.18	0.86	0.74	0.78	0.00	-0.44	-1.62	-0.84	-1.02	1	0+	0	0	0.38	0.63	0.15
	97.5%	0.63	0.81	1.53	2.16	0.98	0.83	2.05	0.97	-0.15	-0.25	-0.01	-0.21	3	1	3	1	1.02	1.00	1.06
FR	Mean	0.58	1.11	0.75	0.58	0.93	0.91	1.21	0.86	-0.46	-1.09	-0.47	-0.86	1	0+	1	1	0.26	0.38	0.77
	2.5%	0.32	0.89	0.26	-0.09	0.87	0.86	0.67	0.53	-0.67	-1.60	-0.94	-1.41	0+	0	0	0	0.04	-0.09	0.24
	97.5%	0.84	1.36	1.26	1.20	1.00	0.96	1.74	1.12	-0.25	-0.49	0.00	-0.24	2	0+	4	2	0.49	0.81	1.24
GR	Mean	0.82	0.63	0.37	0.98	0.71	0.72	1.30	0.64	-0.48	-0.71	-0.13	-0.88	0+	1	15	0+	0.76	0.84	0.58
	2.5%	0.54	0.34	-0.59	-0.64	0.64	0.59	0.00	0.01	-0.78	-1.27	-0.31	-1.22	0	0	0	0	0.46	0.59	0.23
	97.5%	1.11	0.89	1.37	2.46	0.79	1.02	2.45	1.13	-0.17	0.00	0.00	-0.50	1	2	54	2	1.01	1.00	1.02
IT	Mean	0.52	0.77	0.21	0.52	0.76	0.93	1.86	0.58	-0.29	-0.38	-0.17	-0.11	2	2	9	12	0.14	0.03	0.35
	2.5%	0.27	0.56	-0.37	-0.16	0.64	0.63	0.53	0.00	-0.52	-0.91	-0.34	-0.26	1	0	0	0	0.02	-0.48	0.06
	97.5%	0.81	0.97	0.87	1.16	0.89	1.53	2.88	1.49	-0.08	0.00	0.00	0.00	4	6	28	49	0.30	0.59	0.71
PT	Mean	0.07	0.25	-0.56	-0.08	0.66	0.69	2.50	0.79	-0.70	-0.58	-0.57	-0.15	1	2	3	11	0.16	-0.09	0.56
	2.5%	-0.34	-0.08	-1.36	-1.11	0.59	0.56	2.13	0.00	-0.96	-0.99	-0.81	-0.27	1	1	1	0	0.04	-0.62	0.15
	97.5%	0.05	0.56	0.28	0.91	0.73	0.87	2.86	1.81	-0.45	-0.15	-0.33	-0.02	2	3	5	25	0.32	0.39	0.99

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the 3-month Euribor.

Table A.7: Estimates of the error-correction model with stochastic volatility.
Breakdates at September 2008, January 2010 and January 2012

		β_{MC}				δ				γ				Implied duration				$\exp(\alpha_0/2)$	α_1	σ_η
		2003/01- 2008/08	2008/09- 2009/12	2010/01- 2011/12	2012/01- 2014/10	Whole	Whole	Whole												
DE	Mean	0.76	0.78	0.56	0.49	0.77	0.74	0.74	0.82	-0.18	-0.96	-1.14	-0.27	2	0+	0+	4	0.17	0.24	0.47
	2.5%	0.51	0.63	-0.07	-0.15	0.54	0.71	0.63	0.07	-0.33	-1.30	-1.64	-0.55	0	0+	0	0	0.06	-0.09	0.08
	97.5%	0.99	0.92	1.15	1.14	0.98	0.78	0.85	1.38	-0.01	-0.56	-0.65	0.00	5	0+	1	14	0.30	0.53	0.85
ES	Mean	0.40	0.51	1.00	1.28	0.94	0.80	1.55	0.42	-0.22	-1.11	-0.55	-0.54	3	0+	1	0+	0.70	0.84	0.64
	2.5%	0.21	0.33	0.21	0.32	0.86	0.77	1.06	0.05	-0.34	-1.62	-0.95	-0.96	2	0+	0	0	0.35	0.60	0.19
	97.5%	0.57	0.74	1.79	2.24	1.04	0.84	2.04	0.84	-0.11	-0.05	-0.01	-0.23	5	1	2	1	1.02	1.00	1.12
FR	Mean	0.52	0.95	0.72	0.67	0.92	0.94	1.26	0.66	-0.52	-1.23	-0.56	-0.62	1	0+	1	1	0.24	0.36	0.71
	2.5%	0.22	0.71	0.20	-0.11	0.87	0.91	0.83	0.25	-0.73	-1.74	-1.00	-1.10	0+	0	0	0	0.05	-0.08	0.15
	97.5%	0.78	1.22	1.24	1.38	0.97	0.98	1.72	0.95	-0.32	-0.68	0.00	-0.13	2	0+	2	3	0.46	0.78	1.18
GR	Mean	0.71	0.61	0.38	1.22	0.73	0.76	1.18	0.58	-0.51	-0.61	-0.10	-0.90	1	1	18	0+	0.74	0.82	0.61
	2.5%	0.45	0.29	-0.62	-0.31	0.66	0.58	0.00	0.15	-0.79	-1.14	-0.26	-1.25	0	0	0	0	0.44	0.57	0.28
	97.5%	0.99	0.94	1.46	2.72	0.79	1.16	2.43	1.02	-0.22	0.00	0.00	-0.54	1	3	70	1	0.99	1.00	1.02
IT	Mean	0.48	0.77	0.27	0.38	0.76	1.02	1.76	0.53	-0.24	-0.32	-0.13	-0.11	3	1	14	17	0.13	-0.00	0.31
	2.5%	0.19	0.54	-0.38	-0.34	0.60	0.75	0.17	0.00	-0.41	-0.75	-0.29	-0.27	1	0	0	0	0.02	-0.49	0.06
	97.5%	0.77	1.00	0.95	1.05	0.94	1.59	2.85	1.38	-0.04	-0.01	0.00	0.00	6	4	56	68	0.26	0.51	0.65
PT	Mean	0.05	0.23	-0.49	-0.02	0.66	0.73	2.57	0.77	-0.60	-0.50	-0.49	-0.16	2	2	3	10	0.17	-0.07	0.51
	2.5%	-0.39	-0.13	-1.49	-1.09	0.58	0.54	1.99	0.00	-0.85	-0.87	-0.77	-0.30	1	1	1	0	0.06	-0.56	0.09
	97.5%	0.51	0.59	0.05	1.06	0.74	0.99	3.16	1.70	-0.34	-0.10	-0.23	-0.02	3	4	6	22	0.36	0.44	0.92

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the 6-month Euribor.

Table A.8: Estimates of the error-correction model with stochastic volatility.
Breakdate at January 2010

		β_{MC}		δ		γ		Implied duration		$\exp(\alpha_0 / 2)$	α_1	σ_η
		2003/01-2009/12	2010/01-2014/10	2003/01-2009/12	2010/01-2014/10	2003/01-2009/12	2010/01-2014/10	2003/01-2009/12	2010/01-2014/10	Whole	Whole	Whole
DE	Mean	0.84	0.54	0.85	1.34	-0.26	-0.38	1	2	0.25	0.33	0.46
	2.5%	0.70	0.16	0.72	1.11	-0.44	-0.60	0	0	0.05	-0.22	0.08
	97.5%	0.98	0.89	0.99	1.62	-0.05	-0.14	2	3	0.48	0.75	0.83
ES	Mean	0.89	-0.17	0.97	0.47	-0.10	-0.10	3	18	0.76	0.86	0.65
	2.5%	0.71	-0.47	0.44	0.00	-0.18	-0.20	0	4	0.41	0.62	0.20
	97.5%	1.05	0.12	1.36	1.26	-0.01	-0.01	9	44	1.03	1.00	1.16
FR	Mean	0.89	0.63	1.05	0.92	-0.50	-0.49	0+	1	0.30	0.43	0.64
	2.5%	0.67	0.36	0.99	0.72	-0.70	-0.79	0	0	0.08	0.02	0.32
	97.5%	1.07	0.91	1.11	1.10	-0.29	-0.14	1	2	0.57	0.80	0.99
GR	Mean	0.95	0.02	0.67	0.74	-0.23	-0.21	1	7	0.71	0.78	0.79
	2.5%	0.60	-0.52	0.36	0.13	-0.41	-0.38	0	1	0.45	0.54	0.37
	97.5%	1.28	0.51	0.90	1.27	-0.04	-0.03	4	14	0.98	0.99	1.23
IT	Mean	0.72	0.23	0.95	0.74	-0.14	-0.21	4	5	0.12	-0.11	0.25
	2.5%	0.56	0.04	0.61	0.33	-0.26	-0.36	0+	1	0.03	-0.52	0.05
	97.5%	0.88	0.44	1.37	1.07	0.00	-0.05	10	11	0.27	0.43	0.56
PT	Mean	0.17	0.12	0.75	0.73	-0.66	-0.22	1	4	0.17	-0.07	0.56
	2.5%	-0.04	-0.03	0.69	0.46	-0.84	-0.31	1	2	0.06	-0.56	0.01
	97.5%	0.41	0.28	0.82	1.01	-0.45	-0.12	2	7	0.38	0.53	0.57

Note: Estimates in bold type are significant at 5% level. We do not display significance for the implied durations. Durations are in months. Marginal cost is measured by the rate on new deposits.

Documents de Travail

530. L. Kaas, P. A. Pintus and S. Ray, "Land Collateral and Labor Market Dynamics in France," December 2014
531. S. Gabrieli and C.-P. Georg, "A network view on interbank market freezes," December 2014
532. A. Bozio, D. Irac and L. Py, "Impact of research tax credit on R&D and innovation: evidence from the 2008 French reform," December 2014
533. L. Clerc, A. Derviz, C. Mendicino, S. Moyen, K. Nikolov, L. Stracca, J. Suarez, A. P. Vardoulakis, "Capital Regulation in a Macroeconomic Model with Three Layers of Default," December 2014
534. M. Debbich, "Why Financial Advice Cannot Substitute for Financial Literacy?," January 2015
535. E. Challe, J. Matheron, X. Ragot and J. F. Rubio-Ramirez, "Precautionary Saving and Aggregate Demand," January 2015
536. K. Galuščák and G. Kátay, "Labour Force Participation and Tax-Benefit Systems: A Cross-Country Comparative Perspective," February 2015
537. Patrick Fève and Jean-Guillaume Sahuc, "On the Size of the Government Spending Multiplier in the Euro Area," February 2015
538. N. Berardi and F. Marzo, "The Elasticity of Poverty with respect to Sectoral Growth in Africa," February 2015
539. S. Guilloux-Nefussi, "Globalization, Market Structure and the Flattening of the Phillips Curve," March 2015
540. P. Andrade, C. Cahn, H. Fraisse and J-S. Mésonnier, "Can the Provision of Long-Term Liquidity Help to Avoid a Credit Crunch? Evidence from the Eurosystem's LTROs," March 2015
541. V. Bignon, R. Breton and M. Rojas Breu, "Monetary Union with A Single Currency and Imperfect Credit Market Integration," March 2015
542. W. Steingress, "Specialization Patterns in International Trade," March 2015
543. A. Berthou and L. Fontagné, "Variable Trade Costs, Composition Effects, and the Intensive Margin of Trade," March 2015
544. W. Steingress, "Entry barriers to international trade: product versus firm fixed costs," March 2015
545. S. Gabrieli, D. Salakhova and G. Vuillemeys, "Cross-border interbank contagion in the European banking sector," March 2015
546. F. Pappadà and Y. Zylberberg, "Austerity Plans and Tax Evasion : Theory and Evidence from Greece," April 2015
547. S. Avouyi-Dovi, G. Horny and P. Sevestre, "The stability of short-term interest rates pass-through in the euro area during the financial market and sovereign debt crises" April 2015

Pour accéder à la liste complète des Documents de Travail publiés par la Banque de France veuillez consulter le site : www.banque-france.fr

For a complete list of Working Papers published by the Banque de France, please visit the website: www.banque-france.fr

Pour tous commentaires ou demandes sur les Documents de Travail, contacter la bibliothèque de la Direction Générale des Études et des Relations Internationales à l'adresse suivante :

For any comment or enquiries on the Working Papers, contact the library of the Directorate General Economics and International Relations at the following address :

BANQUE DE FRANCE
49- 1404 Labolog
75049 Paris Cedex 01
tél : 0033 (0)1 42 97 77 24 ou 01 42 92 63 40 ou 48 90 ou 69 81
email : 1404-ut@banque-france.fr