
F INANC IAL INTEGRAT ION IN EUROPE
APR I L 2009

EU
RO

PE
AN

 C
EN

TR
AL

 B
AN

K

FI
N

AN
CI

AL
 I

N
TE

G
RA

TI
O

N
 I

N
 E

U
RO

PE

AP
RI

L
20

09

FINANCIAL INTEGRATION
IN EUROPE

APRIL 2009

In 2009 all ECB
publications

feature a motif
taken from the

€200 banknote.

© European Central Bank, 2009

Address
Kaiserstrasse 29

60311 Frankfurt am Main

Germany

Postal address
Postfach 16 03 19

60066 Frankfurt am Main

Germany

Telephone
+49 69 1344 0

Website
http://www.ecb.europa.eu

Fax
+49 69 1344 6000

All rights reserved. Reproduction for
educational and non-commercial purposes
is permitted provided that the source is
acknowledged.

Unless otherwise stated, this document uses
data available as end-February 2009.

ISSN 1830-7140 (print)

ISSN 1830-7159 (online)

3
ECB

Financial integration in Europe

April 2009

CONTENTS

PREFACE 7

EXECUTIVE SUMMARY 9

CHAPTER I

RECENT DEVELOPMENTS IN FINANCIAL

INTEGRATION IN THE EURO AREA 11

1 Introduction 11

2 Overview of the fi nancial

market segments 13

CHAPTER II

SPECIAL FEATURES 31

A. THE IMPACT OF THE FINANCIAL CRISIS

ON EURO AREA FINANCIAL INTEGRATION 31

1 Money markets 31

2 Government bond markets 33

3 Equity markets 38

4 Banking markets 40

B. INSTITUTIONAL INVESTORS AND

FINANCIAL INTEGRATION 43

1 Introduction 43

2 Institutional investors in the

euro area 44

3 Institutional investors and

fi nancial integration in

the euro area 47

4 An example: institutional

ownership of major banks and

non-fi nancial fi rms 50

C. FINANCING OF SMALL AND

MEDIUM-SIZED ENTERPRISES AND

YOUNG INNOVATIVE COMPANIES

IN EUROPE 53

1 Introduction 53

2 SME and YIC fi nancing 54

3 The effects of fi nancial

constraints on SMEs and YICs 62

4 Alleviation of fi nancial

constraints 65

CHAPTER III

EUROSYSTEM ACTIVITIES FOR FINANCIAL

INTEGRATION 69

1 Legislative and regulatory

framework for the fi nancial system 69

2 Catalyst for private sector

activities 74

3 Knowledge about the state of

fi nancial integration 77

4 Central bank services that foster

integration 79

STATISTICAL ANNEX S1

4
ECB

Financial integration in Europe

April 2009

COUNTRIES LU Luxembourg

BE Belgium HU Hungary

BG Bulgaria MT Malta

CZ Czech Republic NL Netherlands

DK Denmark AT Austria

DE Germany PL Poland

EE Estonia PT Portugal

IE Ireland RO Romania

GR Greece SI Slovenia

ES Spain SK Slovakia

FR France FI Finland

IT Italy SE Sweden

CY Cyprus UK United Kingdom

LV Latvia JP Japan

LT Lithuania CH Switzerland

US United States

OTHERS

ABS Asset-backed securities

ACH Automated clearing house

ACI Financial Markets Association

AMEX American Stock Exchange

BEEPS Business Environment and Enterprise Performance Survey

BIS Bank for International Settlements

BSC Banking Supervision Committee

CCBM Correspondent Central Banking Model

CCBM2 Collateral Central Bank Management

CCP Central counterparty

CD Certifi cate of deposit

CDO Collateralised debt obligation

CDS Credit default swap

CEBS Committee of European Banking Supervisors

CESAME Clearing and Settlement Advisory and Monitoring Expert Group

CESR Committee of European Securities Regulators

CFS Center for Financial Studies

CLS Continuous Linked Settlement

CP Commercial paper

CPIS Coordinated Portfolio Investment Survey

CPSS Committee on Payment and Settlement Systems

CSD Central securities depository

CSM Clearing and settlement mechanism

DTCC The Depository Trust & Clearing Corporation

EA Euro area

EACHA European Automated Clearing House Association

EALIC European Association of Listed Companies

EBF European Banking Federation

EBRD European Bank for Reconstruction and Development

ECB European Central Bank

ECOFIN Council of Economic and Finance Ministers

ABBREVIATIONS

5
ECB

Financial integration in Europe

April 2009

ABBREVIAT IONS

ECP Euro commercial paper

ECSA European Credit Sector Association

ECSDA European Central Securities Depository Association

EFAMA European Fund and Asset Management Association

EFMLG European Financial Markets Lawyers Group

e-MID Italian electronic market for interbank deposits and overnight indexed swaps

EMU Economic and Monetary Union

EONIA Euro overnight index average

EPC European Payments Council

ESCB European System of Central Banks

ESI Eurosystem Single Interface

ESSF The European Securities Services Forum

EU European Union

EUREPO Repo market reference rate for the euro

EURIBOR Euro interbank offered rate

EX Euronext countries

FISCO Clearing and Settlement Fiscal Compliance expert group

FSF Financial Stability Forum

GDP Gross domestic product

ICPF Insurance corporations and pension funds

ICSD International CSD

IMF International Monetary Fund

IOSCO International Organization of Securities Commissions

IPO Initial public offering

ISDA International Swaps and Derivatives Association

LCG Legal Certainty Group

LVPS Large-value payment system

M&A Merger and acquisition

MFI Monetary fi nancial institution

MIF Multilateral interchange fee

MiFID Markets in Financial Instruments Directive

MIR MFI interest rate

MMF Money market fund

NASDAQ National Association of Securities Dealers Automated Quotations

NCB National central bank

NTMA National Treasury Management Agency

NYSE New York Stock Exchange

OECD Organisation for Economic Co-operation and Development

OFI Other fi nancial intermediary

OIS Overnight index swap

OLS Ordinary least squares

OTC Over the counter

PE Private equity

PHA Proprietary Home Account

PSD Payment Services Directive

R&D Research and development

RMBS Residential mortgage-backed securities

RTGS Real-time gross settlement

SCT SEPA Credit Transfer

6
ECB

Financial integration in Europe

April 2009

SDD SEPA Direct Debit

SEPA Single Euro Payments Area

SME Small and medium-sized enterprise

SMPG Securities Market Practice Group

SPV Special purpose vehicle

SSP Single shared platform

SSS Securities settlement system

STEP Short-Term European Paper

TARGET Trans-European Automated Real-time Gross settlement Express Transfer system

T2S TARGET2-Securities

UNIDROIT International Institute for the Unifi cation of Private Law

UNIQUE Union of Issuers Quoted in Europe

UR User requirements

VC Venture capital

WBES World Business Environment Survey

WFE World Federation of Exchanges

YIC Young innovative company

7
ECB

Financial integration in Europe

April 2009

PREFACE

INTRODUCTION

The main purpose of the ECB report on

“Financial Integration in Europe” is to contribute

towards the advancement of European fi nancial

integration by raising public awareness of the

importance of this process and the Eurosystem’s

role in supporting it.1

The Eurosystem has a keen interest in the

integration and effi cient functioning of the

fi nancial system in Europe, particularly in the

euro area.2 First, fi nancial integration is of key

importance for the conduct of the single monetary

policy, as a well-integrated fi nancial system

enhances the smooth and effective transmission

of monetary policy impulses throughout the euro

area. Second, fi nancial integration is relevant to

the Eurosystem’s task of contributing to fi nancial

stability, as it enhances opportunities for risk

diversifi cation and improves access to funding

and liquidity in the fi nancial markets; at the same

time, it increases the scope for spill-over effects

and contagion across borders. Third, fi nancial

integration is fundamental to the Eurosystem’s

task of promoting the smooth operation of

payment systems, which also relates to its keen

interest in the safe and effi cient functioning of

securities clearing and settlement systems. Fourth,

the Eurosystem supports, without prejudice to

the objective of price stability, the aim of the

Lisbon agenda to complete the Single Market in

order to realise the full economic potential of the

European Union.

The Eurosystem fully supports the efforts of

the private sector and the European institutions

to enhance the integration and development of

the European fi nancial system. In particular,

the ECB works in very close cooperation with

the European Commission, which has primary

responsibility in this fi eld. As such, this ECB

report complements the monitoring work of the

European Commission in the area of European

fi nancial integration.3 It focuses mainly on

issues related to the ECB’s core tasks and on

developments pertaining to the euro area. Where

relevant, however, issues will be addressed from

an EU perspective.

THE ECB’S WORK IN THE FIELD

OF FINANCIAL INTEGRATION 4

The ECB considers the market for a given set

of fi nancial instruments or services to be fully

integrated when all potential participants in such

a market: (i) are subject to a single set of rules

when deciding to buy or sell those fi nancial

instruments or services; (ii) have equal access to

this set of fi nancial instruments or services and

(iii) are treated equally when they operate in the

market.5 Building on this defi nition, the ECB has

developed quantitative indicators of fi nancial

integration in the euro area, which provide the

basis for an assessment of the current level of

fi nancial integration and its evolution over time.

These indicators are discussed in greater detail

in Chapter I and the statistical annex to the

report.

Chapter II consists of Special Features

presenting in-depth assessments of selected

issues relating to fi nancial integration. The

topics are mainly selected on the basis of their

importance to the EU’s fi nancial integration

agenda and their relevance for the pursuit of

the ECB’s tasks. Some of the Special Features

also contain analytical articles on the subject of

fi nancial integration and fi nancial development.

This is the third report published by the ECB on this subject. The 1

fi rst was published in March 2007 and the second in April 2008.

All reports are available at http://www.ecb.europa.eu/pub/html/

index.en.html.

The Governing Council of the ECB formulated the Eurosystem’s 2

mission statement: “We in the Eurosystem have as our primary

objective the maintenance of price stability for the common

good. Acting also as a leading fi nancial authority, we aim to

safeguard fi nancial stability and promote European fi nancial

integration.” (For more details: http://www.ecb.int/ecb/orga/

escb/html/mission/ eurosys.en.html.)

See in particular the European Commission’s annual European 3

Financial Integration Report.

See also the ECB Monthly Bulletin articles entitled “The 4

integration of Europe’s fi nancial markets” (October 2003),

“The contribution of the ECB and the Eurosystem to European

fi nancial integration” (May 2006), and the article “Financial

integration” in the special edition of the Monthly Bulletin on the

occasion of the 10th anniversary of the ECB (May 2008).

The term “market” is used in a broad sense, covering all possible 5

exchanges of fi nancial instruments or services, be these via an

organised market, such as a stock exchange, or via an over-the-

counter market created by a fi nancial institution supplying a

fi nancial instrument or service.

PREFACE

8
ECB

Financial integration in Europe

April 2009

Chapter III gives an overview of the main

Eurosystem activities over the past year that

foster fi nancial integration. The Eurosystem

contributes to fi nancial integration in four

ways: (i) by giving advice on the legislative

and regulatory framework for the fi nancial

system and on direct rule-making; (ii) by acting

as a catalyst for private sector activities, thus

facilitating collective action; (iii) by enhancing

knowledge, raising awareness and monitoring

the state of European fi nancial integration and

(iv) by providing central bank services that also

foster European fi nancial integration.

SCOPE OF THIS YEAR’S REPORT

This year’s report focuses to a large extent on

the impact of the recent fi nancial turmoil on the

fi nancial integration process. The core question

being examined is whether and to what extent

the fi nancial turmoil ongoing since mid-2007 has

led or may lead to a retrenchment of fi nancial

markets within national borders and, thus, to a

reversal of the European fi nancial integration

process. This issue is investigated in detail from

several perspectives, in particular in Chapter I

and in the fi rst Special Feature of Chapter II.

Although conclusions at this stage must

necessarily be preliminary since the turmoil is

still unfolding, early indications suggest signs

of retrenchment within national borders. Going

forward, heightened vigilance and monitoring of

the functioning of the single European fi nancial

market will be necessary.

As announced last year, the scope of the report

has been extended to encompass aspects of

fi nancial development alongside integration.

The performance of a fi nancial system depends

on its degree of development, linked in turn to

the institutional environment, including laws,

regulations and corporate governance structures.

To capture these new aspects, specifi c new

fi nancial development indicators have been

included in Chapter I and the statistical annex.

The second Special Feature in Chapter II

discusses institutional investors, the importance

of which has grown along with the fi nancial

development process, and in particular their

role in fi nancial integration. The third Special

Feature addresses the fi nancing conditions of

small and medium-sized enterprises and young

innovative companies, explaining, for example,

how their vital role for the euro area economy

could be supported through further development

of the venture capital industry.

While fi nancial integration and development

are normally associated with better market

performance, experience of the ongoing crisis

shows that distorted incentives can have the

effect that some fi nancial innovations are at times

implemented in ways that increase information

asymmetries and encourage excessive leverage

and risk-taking in the fi nancial system. This

confi rms the importance of considering fi nancial

development and integration in tandem.

9
ECB

Financial integration in Europe

April 2009

EXECUTIVE
SUMMARY

The report comprises three main chapters.

Chapter I, together with the statistical annex,

sets out the ECB’s assessment of the degree

of fi nancial integration and some aspects of

development in the different segments of the

euro area fi nancial system. Based on a set of

quantitative indicators, the analysis covers the

money, bond, equity and banking markets, as

well as the underlying market infrastructures.

The chapter highlights those market segments

that are lagging behind and points to a few

salient implications of the fi nancial turmoil for

the integration process.

The degree of integration varies considerably

across the different market segments, depending

partly on the characteristics of the underlying

market infrastructures. Moreover, the

developments preceding the fi nancial crisis must

be distinguished from the more recent ones. The

segment closest to the single monetary policy,

the euro area money market, continued to be

highly integrated before the intensifi cation of

the fi nancial crisis in autumn 2008, supported

by the high degree of integration of the

underlying large-value payment systems.

The recently introduced second generation

TARGET system has established an even more

uniform wholesale payment service in the euro

area. A considerable degree of integration

has been achieved in bond markets and, to an

increasing extent, in euro area equity markets.

The euro area banking markets for wholesale

and capital market-related activities also show

clear signs of increasing integration. The retail

banking segment, by contrast, remains rather

fragmented, as does the underlying market

infrastructure. The Single Euro Payments Area

(SEPA), once fully implemented, is expected to

enhance the integration of the euro area retail

payment infrastructure.

The money market, and to different degrees

the government bond markets, have been hit

particularly hard by the fi nancial turmoil, as

refl ected in a sharp increase in interest rate

differences across euro area countries. The

generalised market disruption has exerted

a strong negative impact on the interbank

money market, leading to segmentation along

national borders. At the same time, it should be

considered that some of the large movements

displayed by the quantitative indicators of

integration following the turmoil could be the

result of temporary market overreactions.

In Chapter II, the fi rst Special Feature, entitled
“The impact of the fi nancial crisis on euro area
fi nancial integration”, investigates in some

detail how the fi nancial turmoil has affected

money, bond, equity and banking markets.

Although the turmoil has been sizeable in all

fi nancial markets, some segments have been

more affected than others. The money and

bond markets in particular have been affected

by sharply increased liquidity and credit risk

concerns. European equity markets have shown

highly synchronised movements, prima facie

suggesting no notable reduction in their degree

of integration. The fi nancial turmoil is also

discouraging a variety of cross-border banking

activities (interbank lending and deposit-taking,

securities holdings), which declined in autumn

2008 relative to domestic business. Conversely,

traditional retail business such as lending

or deposit-taking with foreign non-bank

clients whose movements are typically more

inertial, do not seem to have been much affected

so far.

While these developments, on the whole, suggest

that the turmoil has signifi cantly affected euro

area fi nancial integration in a number of key

sectors, caution should be exercised before

drawing defi nitive conclusions. The crisis is

still unfolding and, once more stable conditions

return to fi nancial markets, the long-term drivers

of fi nancial integration will continue to operate.

Moreover, it is not excluded that some of the

major European market players with a global

reach focus again on their European activities,

as their biggest risks were located outside

Europe. Going forward, enhanced vigilance on

developments of fi nancial integration will be

required.

EXECUTIVE SUMMARY

10
ECB

Financial integration in Europe

April 2009

The second Special Feature is entitled
“Institutional investors and fi nancial integration”.

Institutional investors, which include investment

funds, insurance companies and pension funds,

have become major collectors of household

savings and important shareholders of fi rms and

banks in Europe.

Through their portfolio choices, and in

particular through their inherent geographical

diversifi cation, institutional investors make an

important contribution to European fi nancial

integration. Euro area investment funds, in

particular, have over the past decade substantially

increased the fraction of their portfolios invested

in equities from other euro area countries at

the expense of domestic equities. During the

turmoil, the value of overall assets managed by

institutional investors has shrunk considerably.

This by itself tends to impede integration, even

though their cross-border portfolio allocation

strategies within the euro area do not seem to

have been greatly affected as yet.

The third Special Feature looks at “Financing
of small and medium-sized enterprises and
young innovative companies in Europe”.
Small and medium-sized enterprises (SMEs)

account for the bulk of European employment

and are important for the conduct of monetary

policy, given their reliance on bank fi nancing.

Young innovative companies (YICs), a special

class of SME, are particularly relevant for the

development of new technologies.

SMEs are subject to more stringent fi nancial

constraints than other fi rms, owing to their

higher degree of information opacity, higher

risk profi les and lower available collateral. This

may result in sub-optimal investment, especially

in research and development (R&D), ultimately

translating into low innovation and economic

growth. Access to fi nance by SMEs could be

facilitated by improving the structure of credit

markets (e.g. in terms of banking competition and

fi nancial integration) and stimulating the venture

capital industry (e.g. through the development and

proper design of exit markets and an appropriate

prudential regulatory framework).

Chapter III provides an overview of the main

activities that the Eurosystem pursued in 2008

with the aim of advancing fi nancial integration

in the euro area.6

First, as regards the provision of advice on the
legislative and regulatory framework for the
fi nancial system, in view of the fi nancial turmoil,

the Eurosystem issued recommendations and

legal opinions on measures by national authorities

aiming at stabilising the banking system (such as

government guarantees for bank debt and bank

recapitalisations). In the area of securities clearing

and settlement systems, the Eurosystem’s main

contributions related to the implementation of

the Code of Conduct for Clearing and Settlement,

the further removal of the so-called Giovannini

barriers and the fi nalisation of the ESCB-CESR

recommendations for securities settlement

systems and central counterparties.

Second, with respect to the catalytic role
of the ECB and the Eurosystem for private

sector activities, the SEPA project developed

favourably following the SEPA launch for

credit transfers and cards in 2008, but important

challenges nevertheless remain. The market for

Short-Term European Paper (STEP) further

expanded despite the fi nancial turmoil and the

Eurosystem continued to support the initiative.

Third, regarding enhancing knowledge, raising
awareness and monitoring the state of fi nancial
integration, the ECB pursued its work on

fi nancial integration and development indicators,

as well as on fi nancial market statistics. The

ECB was also involved in various research

initiatives related to fi nancial integration.

Finally, regarding central bank services that foster
fi nancial integration, the migration to the second

generation TARGET system was successfully

completed. In addition, the Governing Council

of the ECB formally approved the TARGET2-

Securities (T2S) project and the single technical

platform for Eurosystem collateral central bank

management (CCBM2).

Chapter III also expands on the chapter on fi nancial integration 6

in the ECB Annual Report.

11
ECB

Financial integration in Europe

April 2009

CHAPTER I

RECENT DEVELOPMENTS IN FINANCIAL

INTEGRATION IN THE EURO AREA

This chapter presents the ECB’s assessment of
the progress of fi nancial integration in the euro
area, based on a set of fi nancial integration
indicators developed and regularly updated by
the ECB.1 The annex to this report contains
additional indicators and the methodological
notes.

1 INTRODUCTION

This chapter reviews the most signifi cant

developments in 2008 in the money, bond,

equity and banking markets. It contains two

main novelties with respect to previous reports.

First, the scope of the report is extended to cover

indicators of fi nancial development. Second, the

discussion this year focuses on the impact of

the fi nancial turmoil on the degree of fi nancial

integration in the euro area.

While fi nancial integration is an important factor

in increasing the effi ciency of a fi nancial system,

the latter also depends on other elements such

as the degree of development of the fi nancial

system and the quality of the institutional

environment, including laws, regulations,

corporate governance structures, monetary

authorities, market infrastructures, and political

and cultural factors determining the fi nancial

market framework conditions. The theoretical

underpinnings of fi nancial development and

its relationship with fi nancial integration were

explained in a special feature of the previous

Report on Financial Integration in Europe.

Financial development can be defi ned as a

process of fi nancial innovation and organisational

improvements that reduces asymmetric

information, increases the completeness of

markets, adds possibilities for agents to engage

in fi nancial transactions through (explicit or

implicit) contracts, reduces transaction costs

and increases competition.

Financial integration and fi nancial development

are distinct yet at the same time interconnected

because they both affect the performance

of a fi nancial system. Integration generates

competitive pressures on fi nancial intermediaries,

creates economies of scale, increases overall

market liquidity and improves the scope for

diversifi cation and risk sharing. Nevertheless,

frictions in fi nancial markets can persist even

in a perfectly integrated fi nancial market. An

important source of frictions is asymmetric

information among economic agents active in the

fi nancial system. As illustrated by the problems

in interbank markets that have been emerging

since the summer of 2007, such informational

frictions can balloon during times of distress and

thereby signifi cantly reduce the effi ciency of the

fi nancial intermediation process. In the presence

of extraordinary uncertainty surrounding

counterparty risks, banks charge higher interest

rates in compensation for accepting such risks.

In extreme situations – such as those prevailing

in September and October 2008 – banks may

choose to exit the market and hoard liquidity

in the form of central bank money. Some banks

were even locked out of the money market

completely.

While both fi nancial integration and fi nancial

development are usually associated with better

economic performance, in particular over longer

periods of time, recent experience suggests that

fi nancial innovation “per se” does not always

lead to desirable outcomes. This was the case,

for instance, for certain credit instruments

that grew particularly fast in recent years and

may have been used in ways contributing to

increased asymmetric information or even lack

of information, distort incentives and encourage

extreme risk-taking. To properly assess the

effi ciency and functioning of the euro area

fi nancial system it is therefore important to

broaden the analysis and cover wider aspects of

fi nancial development.

For a biannual update of the indicators, see the ECB’s website at 1

http://www.ecb.int/stats/fi nint/html/index.en.html.

12
ECB

Financial integration in Europe

April 2009

Progress in fi nancial development will be

illustrated using fi ve specifi c indicators: the

overall size of capital markets; the commercial

paper market (and its STEP component);

the corporate bond market; the information

processing capacity of equity markets and

fi nally venture capital fi nancing. In particular,

venture capital is a potentially important source

of fi nancing for SMEs and YICs, which play

a central role in the euro area economy. There

is evidence that these fi rms tend to face more

stringent fi nancial constraints, which in turn

may adversely affect their ability to invest in

R&D and innovate. Special Feature C discusses

in detail recent developments in the fi nancing of

SMEs and YICs in Europe.

The second new aspect of this chapter is its focus

on the effects of the 2007-08 fi nancial turmoil

on the state of fi nancial integration in the euro

area. The available evidence shows that the

fi nancial turmoil has considerably affected the

money and government bond markets, while

the corporate bond, equity and retail banking

markets have so far been affected less or not at

all. Usual indicators of integration – such as the

cross-country standard deviations of money

market rates, or government bond spreads –

deteriorated gradually over the past year and

worsened dramatically in the last months of

2008. The extent to which the generalised market

disruption has resulted in a retrenchment within

national borders (cross-border disintegration) is

examined by looking at the differential impact of

the turmoil on domestic and cross-border activity.

The available price-based and quantity-based

indicators for cross-country data are compared

with those built on national data. Concerning

specifi cally price-based indicators, preliminary

information available on interbank rates shows

signs of divergence for all transactions, with

more pronounced divergences for cross-border

ones. This suggests the presence of heightened

credit and liquidity risks everywhere, with larger

risks for cross-border counterparties. Quantity-

based indicators point to mixed evidence. There

appears to be an increased importance of the

national component for turnover in the unsecured

money market and the holdings of government

bonds, while there is an increase in the proportion

of non-domestic euro area transactions in the repo

market. Special Feature A dwells further on these

issues and presents a more in-depth discussion

on the impact of the fi nancial crisis on euro area

fi nancial integration.

In the past the growth of institutional investors

has contributed signifi cantly to the integration

of securities markets, as these investors are

typically well diversifi ed across countries. In

2008 the European investment fund industry

experienced strong outfl ows of funds which were

mainly concentrated on bond and equity funds

owing to investors’ increased risk aversion and

a generalised “fl ight to safety”. The reduction

of amounts managed by institutional investors

may have negative implications for fi nancial

integration. Developments in institutional

investors’ behaviour will be reviewed in detail

in Special Feature B.

In light of this evidence, coordinated action to

restore the proper functioning of the fi nancial

system will be of the utmost importance going

forward. The competent authorities must be

vigilant that instability does not stop or reverse

the fi nancial integration process. The Eurosystem

is following market developments very closely

and it has been particularly proactive in money

markets. It played an essential re-intermediation

role, which was instrumental to support the

functioning and integration of the money markets

during the crisis period. In the course of 2008,

conditions in the euro area unsecured interbank

money market became extremely tense. Banks

have become increasingly dependent on ECB

liquidity operations and overnight borrowing,

as interbank lending at longer maturities has

almost completely disappeared. Faced with

this impairment of market functioning, the

Governing Council of the ECB decided on

8 October 2008 to introduce fi xed-rate tender

procedures with full allotment in all refi nancing

operations and to reduce the corridor between

the rates applied on standing facilities from

200 basis points to 100 basis points. On

15 October 2008 the ECB announced additional

measures to further expand the list of assets

13
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

eligible as collateral in Eurosystem credit

operations and to enhance the provision of

longer-term refi nancing. These actions –

combined with a cumulative interest rate cut

of 175 basis points in less than two months and

the further measures decided by governments,

including guarantees and capital injections,

helped reduce somewhat the tensions in the euro

area money market. As a result, modest signs of

unfreezing have emerged in several segments of

the money market.

2 OVERVIEW OF THE FINANCIAL MARKET

SEGMENTS

A widely used summary statistic to gauge the

state of development of a fi nancial system is the

total capital market size. There is a well

documented positive correlation between the

total size of capital markets and the performance

of the real economy in the long term.2 Countries

with more developed stock and bank loan

markets tend to experience stronger economic

growth, other things equal.

Chart 1 reports, as a broad indicator of fi nancial

development, the total size of capital markets,

which aggregates the size of stock, bond and

loan markets as a share of GDP, for the euro

area and a number of benchmark countries.

In order to minimise the impact of more

conjunctural market fl uctuations on the value of

the indicator and also to avoid associating booms

and busts – as they occasionally occur in fi nancial

markets – with advancing or diminishing fi nancial

development, fi ve-year averages are taken.

The chart shows that capital markets have been

growing steadily over the past fi fteen years for

all developed economies. As a consequence of

the ongoing market turmoil, however, fi nancing

through stock, bond and banking markets is

expected to be subdued in the near future.

MONEY MARKETS

The euro area money market, characterised

since 1999 by a high degree of integration, has

been particularly hit by the turmoil. Although

it is too early to reach defi nite conclusions

about the implications for fi nancial integration,

a comparison of price-based indicators for

cross-border and national data reveals that

the turmoil affected money markets more at

cross-country than at domestic level, although

national markets were also affected. Quantity-

based indicators are less readily available and

point to mixed evidence. There appears to be an

increased importance of the national component

for turnover in the unsecured money market,

while there is an increase in the proportion of

non-domestic euro area transactions in the

repo market. This section also highlights one

important development in the commercial paper

market, namely the increasing share of assets

with a STEP label. Given the high fragmentation

See the Special Feature “Financial development: concepts and 2

measures” in the ECB report “Financial Integration in Europe”

(April 2008).

Chart 1 Size of capital markets

(percentages of GDP)

0

200

400

600

800

1,000

1,200

0

200

400

600

800

1,000

1,200

3 IE

2 DE

1 BE

4 GR

5 ES

6 FR

2 3 4 5 6 7 8 9 10 1112 131415161718191

9 NL

8 LU

7 IT

10 AT

11 PT

12 FI

15 CH

14 EA

13 EX

16 SE

17 UK

18 JP

19 US

1990-1994

1995-1999

2000-2004

2005-2007

Sources: WFE, IMF, Datastream, Eurostat and ECB calculations.
Note: See the statistical annex for details.

14
ECB

Financial integration in Europe

April 2009

that has characterised the commercial paper

market since the introduction of the euro, the

harmonisation of market standards promoted by

the STEP initiative may signifi cantly contribute

to the integration of this market segment.

The cross-sectional standard deviation of the

EONIA3 lending rates across euro area countries

clearly signals tensions in the money market.

After having reached its lowest level of 1 basis

point in 2006, the standard deviation suddenly

increased to 4 basis points in mid-2007 before

reaching a peak of more than 15 basis points in

October 2008 (see Chart 2 below and Chart C1

in the annex).

These developments closely followed the

different stages of the fi nancial crisis. Standard

deviations started to increase with the beginning

of the fi nancial market turbulence and the

emergence of liquidity problems in the very

short-term money markets (August 2007). After

a mild slowdown in June 2008, the variability

of the EONIA rates – which had remained

relatively high since the start of the turmoil –

strongly picked up in September and October to

unprecedented levels. As of September 2008 the

country averages dispersion of the EURIBOR

and EUREPO rates increased substantially,

especially in the one-month segment. In fact,

in mid-September, conditions in major money

markets around the world severely deteriorated,

following heightened concerns about the scale

and location of counterparty losses.

Increased concerns about the creditworthiness

of counterparties and uncertainty about their

own liquidity positions prompted banks to

hoard liquidity and to lend funds only for the

shortest maturities or only against higher-grade

collateral in secured markets. In the unsecured

segment, liquidity became very scarce at

maturities beyond one week, even disappearing

at longer maturities. Most interbank unsecured

lending concentrated on the overnight maturity,

but even overnight liquidity remained scarce.

The assessment of the state of fi nancial

integration for the last period is made very

diffi cult by the effects of the fi nancial

dislocations on rates and spreads across the

different instruments and maturities of the

money market.

In the current turmoil, the fact that even very

short-term interbank loans are perceived as risky

may help to explain the increased dispersion

of money market rates. In the presence of

asymmetric information – for instance with high

uncertainty about the number of risky borrowers

in the interbank market – interest rates tend

to rise and prudent borrowers may choose to

drop out of the market. As counterparty risks

increase even further, banks may prefer not to

lend to other banks, thus reducing liquidity and

increasing volatility in the interbank market.

To assess how much of the recent increase in

dispersion of money market rates is attributable

to a generalised market disruption, rather than

market segmentation along national borders,

Charts 3 to 6 compare standard deviations of

rates within countries with those cross-country.

More specifi cally, they compare the overall

Euro overnight index average.3

Chart 2 Cross-country standard deviation
of the average unsecured interbank lending
rates across euro area countries

(61-day moving average; basis points)

0

2

4

6

8

12

14

16

12

14

16

0

2

4

6

8

overnight
1-month maturity
12-month maturity

2008

10 10

1999 2000 2001 2002 2003 2004 2005 2006 2007

Sources: EBF, ECB calculations.

15
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

standard deviation of money market rates

across the euro area with the average of within

country standard deviations, for EURIBOR and

EUREPO rates. The indicators show that, for

both the secured and unsecured segments, the

cross-country dispersion exceeded the domestic

dispersion at the height of the fi nancial turmoil

(the period from September to November 2008).

The gap narrowed towards the end of the year in

most segments reported.

Chart 3 Standard deviation of one-month
EURIBOR

(basis points)

0

5

10

15

20

25

30

0

5

10

15

20

25

30

cross-country

within-country
difference

Jan. Mar.May July Sep.Nov. Jan. Mar.May July Sep.Nov.
2007 2008

Source: EBF, ECB calculations.

Chart 4 Standard deviation of 12-month
EURIBOR

(basis points)

0

2

4

6

8

10

12

14

16

18

0

2

4

6

8

10

12

14

16

18

cross-country

within-country
difference

Jan. Mar.May July Sep.Nov. Jan. Mar.May July Sep.Nov.
2007 2008

Source: EBF, ECB calculations.

Chart 5 Standard deviation of one-month
EUREPO

(basis points)

0

2

4

6

8

10

12

0

2

4

6

8

10

12

cross-country

within-country

difference

Jan. Mar.May July Sep.Nov. Jan. Mar.May July Sep.Nov.
2007 2008

Sources: EBF, ECB calculations.

Chart 6 Standard deviation of 12-month
EUREPO

(basis points)

0 0

2

4

6

8

10

12

14

2

4

6

8

10

12

14

cross-country

within-country

difference

Jan. Mar.May July Sep.Nov. Jan. Mar.May July Sep.Nov.
2007 2008

Sources: EBF, ECB calculations.

16
ECB

Financial integration in Europe

April 2009

There is only partial evidence about whether

asymmetric information between banks is more

severe across borders. The available data from

the Italian electronic platform e-MID confi rm

that the integration of money markets has been

severely affected by the turmoil (see Special

Feature A). The analysis shows that the volume of

cross-border transactions declined signifi cantly

after the start of the turmoil. At the same time

the price for cross-border trades was lower than

that for domestic ones. These facts indicate the

presence of a two-tier system: the cross-border

interbank market is dominated by banks with a

high credit standing which can afford to charge

each other lower rates, while domestic market

activity is driven by smaller banks which have to

rely on the liquidity provision by internationally

active counterparties. The market turmoil may

well have reinforced this structure.

Charts 7 and 8 report the geographical

breakdown of counterparties and collateral

respectively in the unsecured money market

and in the secured repo market (the fi gures

derive from the annual Eurosystem money

market survey). In 2008 banks increased their

exposure towards domestic counterparties in the

unsecured market, although the level of exposure

did not exceed that of 2004, and non-domestic

euro area banks remained the most active

counterparties. In the case of repo markets, the

fi gures reveal that a constantly growing share of

collateral was issued by non-domestic entities

located in the euro area. Although the latest

fi gures refer only to the second quarter of 2008

(and therefore do not include the impact of the

most recent phase of the turmoil), they indicate

that the integration of the repo market across the

euro area is continuing. When interpreting these

data, it should be borne in mind that the turmoil

did have an impact on the overall activity of

these markets, with a signifi cant reduction in

aggregate turnover in 2008 in both the unsecured

and secured money markets.

Unlike the unsecured and secured segments,

the market for short-term securities has shown

only limited signs of integration since the

introduction of the euro, mainly because of

differences in market practices and standards.

An effi cient commercial paper (CP) market is

needed to ensure effi cient fi nancing for fi rms and

a smooth and timely transmission of monetary

policy. Furthermore, the absence of a suffi ciently

developed CP market may result in elevated and

uneven costs of capital in the euro area.

Since CP contracts vary across countries owing

to differences in legal systems and regulatory

requirements, the market for short-term paper

in Europe has remained largely of a domestic

nature.

Chart 7 Geographical counterparty breakdown
for unsecured average daily turnover

(percentages)

0

20

40

60

80

100

0

20

40

60

80

100

2008

national
euro area
other

2002 2003 2004 2005 2006 2007

Source: ECB.

Chart 8 Geographical collateral breakdown
for bilateral repo

(percentages)

0

20

40

60

80

100

0

20

40

60

80

100

2008

national
euro area
other

2003 2004 2005 2006 2007

Source: ECB.

17
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

Since June 2006, the STEP initiative aims

at fostering the integration of this market by

promoting convergence of market standards.4

Chart 9 illustrates the developments so far. The

fi gure shows that, in 2007, more than half of

the outstanding euro-denominated commercial

paper had been assigned the STEP label and its

share substantially expanded, even in a period

of contraction of the entire market. As long as

increasing numbers of issuers use a common

STEP label, the obstacles to cross-border

transactions represented by different domestic

practices will be progressively eliminated (see

also Chapter 3.2). The commercial paper market

has therefore the potential to become a truly

integrated euro area market, of a dimension

comparable to that of the US market.

The proper functioning of the money market is

dependent primarily upon the smooth operation

of the cash settlement system. Since 1999 large

value euro payments have been settled in

TARGET.5 The decentralised fi rst generation

system was fully replaced by an enhanced and

technically integrated second generation system

in May 2008. The latter is based on a single

shared platform that allows the provision of a

harmonised service level, ensuring a level

playing-fi eld for banks across Europe.

Besides the technical harmonisation, the new

system also provides a single price structure;

in the past, the fee for cross-border transactions

was harmonised but not the fees for payments

within countries. In addition, economies of

scale allow for lower average prices in the new

system.

Among the current systems, most of the payment

traffi c is processed by TARGET and EURO1

(the private net settlement system). In 2008

TARGET had a market share of 90.3% by value

and 59.5% by number of payments processed

in large-value payment systems in euro.

The corresponding fi gures for EURO1 were

9.7% and 40.4% respectively. The share of inter-

Member State payments in the total number of

payments processed by TARGET stood at about

17% in the fi rst half of 1999. Since then, it has

further increased, accounting for some 28% in

the second half of 2008 (see Chart C3 in the

annex).

BOND MARKETS

Since the start of the fi nancial turmoil, and in

particular during 2008, both corporate bond

spreads and euro area sovereign spreads

vis-à-vis the German benchmark have increased

substantially. The evolution of price-based and

quantity-based indicators reveals tendencies

towards market segmentation for government

bond markets, but not for corporate bond

markets.

Comparisons of bond yield differentials

must be carefully analysed to avoid giving a

misleading indication of the state of integration

of bond markets. Spread divergences may

be attributable to differences in perceived

credit risks, and as such they refl ect the proper

functioning of market discipline rather than

See Special Feature B in the ECB report “Financial Integration 4

in Europe” (April 2008).

Trans-European Automated Real-time Gross settlement Express 5

Transfer system.

Chart 9 Outstanding amounts of commercial
paper in percentage of GDP

(percentages)

0

1

2

3

4

5

6

7

8

9

10

0

1

2

3

4

5

6

7

8

9

10

2008200720062005200420032002200120001999

STEP

US commercial paper

Sources: ECB, Euroclear, Banque de France, Dealogic and
Federal Reserve.

18
ECB

Financial integration in Europe

April 2009

a lack of integration. To address this kind

of issue, most integration measures in bond

markets are based on the economic intuition

that as integration progresses, bond yields

should be increasingly driven by common,

rather than local, factors. A typical measure

of cross-border integration of bond markets is

based on a regression of changes in government

bond yields of individual countries against

changes in yields of a benchmark. As already

mentioned in previous reports, the estimated

slope coeffi cients varied substantially up to

1998, but converged afterwards towards 1, the

level of perfect integration. Greek government

bond yields converged after 2001, when Greece

joined the euro area (see Chart C5 in the annex).

In 2008 however, the evolution of this so-called

beta convergence clearly signalled possible

problems in the integration of the government

bond market.

Since differences in bond yields across countries

may also refl ect differences in credit risk (which

should not be interpreted as an indication of

poor integration), Chart 10 (see also Chart C7 in

the annex) presents the estimated constant and

slope coeffi cients of a similar model where

sovereign risks are controlled with country

rating dummies. (Special Feature A presents an

alternative strategy to control for credit risk. The

results are qualitatively the same.) Again, in a

situation of perfect integration these coeffi cients

should converge to 0, assuming that no variables

other than sovereign risk are affecting the

change in yield.6 This indicator shows that even

after accounting for differences in sovereign

risks, there are increasing signs of divergence

from the theoretical benchmark value. This

evidence suggests that spreads in the government

bond market remain sizeable even after

controlling for country credit risk, and that

liquidity risk premiums remain non-negligible,

partly refl ecting the lack of non-Bund

denominated futures markets. This trend is

consistent with the evidence on cross-border

holdings of debt securities discussed around

Chart 13 below.

Turning to the euro area corporate bond market,

Chart 11 reports the development of debt

securities issued by the private sector over the

last two decades. Similarly for the indicator of

capital market size, it takes fi ve-year averages to

smooth out short-run fl uctuations. This fi nancial

development indicator shows that during the

last few years there has been stagnation, and

sometimes even a decline, in bond issuance in

most euro area and benchmark countries, partly

refl ecting the impact of the fi nancial turmoil.

There is considerable heterogeneity of bond

issuance across the euro area. At the same

time, it must be borne in mind that companies

may well take advantage of foreign subsidiaries

when issuing bonds in order to take advantage of

lower transaction costs and/or more favourable

fi scal regimes. Despite the impetus from the

introduction of the euro, the overall level of

issuance in the euro area is lower than in most

benchmark countries (see also the discussion in

Special Feature A).

Another important structural development of

the past few years has been the increase in the

amount of securitisation activity. As discussed

in the box below, securitisation has contributed

See the statistical annex for details. 6

Chart 10 Evolution of intercept and beta
coefficients for ten-year government bond
yields, adjusted for sovereign risk

(difference from perfect integration values)

-0.2

-0.1

0.0

0.1

0.2

0.3

0.4

0.5

-0.2

-0.1

0.0

0.1

0.2

0.3

0.4

0.5

2006 2008

constant

 beta

1996 1998 2000 2002 20041994

Sources: Reuters and ECB calculations.
Note: The benchmark is the ten-year German government bond.

19
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

to the completion and integration of credit

markets by creating new ways to manage and

transfer credit risk. At the same time, misaligned

incentives and information asymmetries have

signifi cantly impaired the functioning of these

markets in times of strain.

The extent to which integration in this market

has progressed can be assessed by measuring

the relative importance of country components

versus common factors in explaining

risk-adjusted yields. As integration advances,

the proportion of the total yield spread variance

explained by country effects should decrease.

The respective indicator shows that the euro

area corporate bond market is quite well

integrated. Country effects explain only a very

small constant proportion of the cross-sectional

variance of corporate bond yield spreads

(see Chart 12 and Chart C8 in the annex).

Also, quantity-based indicators point to an

increasing degree of integration in the corporate

bond market. Chart 13 shows that the trend

towards geographical diversifi cation observed

until now is continuing. For instance, holdings

of long-term debt securities issued by euro

area country governments and non-fi nancial

corporations and held by residents of other (non-

domestic) euro area countries have continued

to increase in the last ten years, although there

was a small decrease in the last observed period.

In the case of monetary fi nancial institutions

(MFIs), cross-border holdings of debt securities

increased from about 15% to nearly 40% (see

Chart 13 and Chart C11 in the annex). In

particular, the holdings of debt securities issued

by non-fi nancial corporations have increased

markedly from a very low level, suggesting

that investors are increasingly diversifying their

portfolios across the euro area. The decline –

starting in 2006 – in the proportion of cross-

border euro area holdings of government bonds

refl ects a substitution between government and

corporate bonds in the portfolios of MFIs. This

in turn can be explained by MFIs diversifying

their investments in search of higher yields in

the fi xed income market. This trend has come

to a halt and begun to reverse since the start of

the turmoil.

Chart 11 Debt securities issued by
non-financial corporations

(percentage of GDP)

0

5

10

15

20

25

30

35

40

45

0

5

10

15

20

25

30

35

40

45

1990-1994

1995-1999

2000-2004

2005-2007

1 BE

2 DE

3 IE

4 GR

5 ES

 6 FR

 7 IT

 8 LU

 9 NL

10 AT

11 PT

12 FI

13 EX

14 EA

15 CH

16 SE

17 UK

18 JP

19 US

1 2 3 4 5 6 7 8 9 10 11 12 1413 15 16 17 18 19

Sources: BIS, ECB, Eurostat and IMF.

Chart 12 Proportion of cross-sectional
variance explained by various factors

(percentages)

0

10

20

30

40

50

60

0

10

20

30

40

50

60

explained by regression

explained by rating effect

explained by common, maturity, coupon,

liquidity and industry effects
explained by country effect

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Sources: Merrill Lynch, Bloomberg and ECB calculations.

20
ECB

Financial integration in Europe

April 2009

The integration of bond and equity markets

relies greatly on the degree of integration of the

underlying infrastructure, in particular of the

securities settlement systems (SSSs) and central

counterparties.7

There were 21 legal entities operating a central

securities depository (CSD) in the euro area

in 2008. Although this is the same number as

in 1998, it must be remembered that during

the same period the euro area has of course

expanded. For example, in 2008, Cyprus and

Malta and their local CSDs joined the euro area.

In addition, VP Lux (an affi liate of the Danish

CSD) was established in Luxembourg, while the

Irish “NTMA Settlement System for Exchequer

Notes” ceased operations in 2008.

Integration between SSSs can take various

forms. For example, in 2008, eight European

CSDs launched an initiative (called “Link Up

Markets”) to establish a common infrastructure

allowing links to be easily implemented between

CSD markets. Another form of integration is

consolidation. Some consolidation activities

among clearing and settlement infrastructures

have proved to be mergers only in a formal

sense, as the bodies involved continue to

operate and serve their own markets on separate

technical platforms. At the same time, a number

of initiatives have been launched to technically

integrate the clearing and settlement processes

of different providers. The most signifi cant

initiative in this regard is the Eurosystem’s pan-

European securities settlement platform T2S.8

The SSSs also play a crucial role in the Eurosystem’s collateral 7

framework, as they provide the necessary infrastructure to allow

counterparties to transfer collateral to the Eurosystem. It is

interesting to note that the share of cross-border collateral held

by the Eurosystem has increased signifi cantly, from 28% in 2002

to 50% in 2006 and standing at 45% in 2008 (see Chart C13 in

the annex).

See Chapter III for further information. T2S will provide 8

settlement services for debt instruments and equities.

Box

SECURITISATION, FINANCIAL DEVELOPMENT AND THE CREDIT TURMOIL

Traditional securitisation can be defi ned as the pooling of fi nancial assets and their subsequent

sale to a special-purpose vehicle (SPV), which usually then issues fi xed-income securities to

investors – known as asset-backed securities (ABS) – the principal and interest of which derive

from the cash fl ows produced by the pool of underlying fi nancial assets. In the case of synthetic

Chart 13 Share of MFI cross-border holdings of debt
securities issued by euro area and EU non-MFIs:
outstanding amounts by residency of the issuer

(as a share of total holdings, excluding the Eurosystem;
percentages)

0

5

10

15

20

25

30

35

40

45

0

5

10

15

20

25

30

35

40

45

other euro area - government and corporate bonds

other euro area - corporate bonds
other euro area - government bonds

rest of EU - government and corporate bonds

Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep.
1998 2000 2002 2004 2006 2008

Source: ECB. This indicator shows the geographical counterparty
diversifi cation of securities held by euro area MFIs vis-à-vis
the non-MFI sector over the total outstanding amount. Debt
securities issued by domestic and rest of the world non-MFIs are
not displayed in the chart.

21
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

securitisation, there is no provision of funding but a transfer of credit risk of the underlying

assets using credit derivatives.1

The years prior to the credit turmoil coincided with spectacular increases in the amount of

securitisation activity and in the number of countries using these techniques. In this respect,

securitisation has been prevalent in the United States and, to a lesser extent, in the United

Kingdom and in continental Europe (Chart A). In the euro area, the growth of securitisation

coincided with the introduction of the euro, which enabled institutional investors to increase their

cross-country exposure in credit markets and gave issuers access to a broader pool of potential

investors (Chart B). The recourse to securitisation, however, differs considerably among euro

area Member States (Chart C).2

In principle, securitisation activity can help to reduce information asymmetries and make credit

markets more complete. Securitisation can also potentially distribute risk across many investors,

as credit risk can be more easily traded and widely transferred across the fi nancial system. Prior

to the credit crisis, the development of securitisation probably led to a reduction in the cost of

raising funds for loan intermediation.3 In terms of prices, securitisation also provides investors in

1 See the article entitled “Securitisation in the euro area” in the February 2008 issue of the ECB Monthly Bulletin. Securitisation was

also discussed in Special Feature A in the ECB report “Financial Integration in Europe”, April 2008.

2 Securitisation can be traced back to the 1930s in the United States. However, the modern foundations of securitisation originated

from developments in the residential mortgage market in the 1970s by government-sponsored agencies such as the Federal National

Mortgage Association and the Federal Home Loan Mortgage Corporation.

3 Even if the total risk remains within the banking sector, securitisation could allow banks to hold less risk simply owing to diversifi cation

and the increase in tradability. See Duffi e, D. (2007), “Innovations in credit risk transfer: Implications for fi nancial stability”, Stanford

University Working Paper.

Chart A Outstanding values of securitisation
by country

(as a percentage of GDP in 2008 Q3)

0

10

20

30

40

50

0

10

20

30

40

50

ABS Non-Agency

MBS

Agency

MBS

Euro Area UK

US

Sources: European Securitisation Forum, Bond Market
Association, Eurostat and IMF.
Notes: For European countries, data report the issuance placed
in the Euromarket or in European domestic markets. For the
United States, data refer to issuance placed in the US market.
As there is no information about the country of collateral for
the United States, it is assumed that US issuances have mainly
domestic collateral.

Chart B Securitisation issuance in Europe

(in EUR billions)

0

100

200

300

400

500

600

0

100

200

300

400

500

600

2002 2004 2006 2007 2008

Source: European Securitisation Forum.

22
ECB

Financial integration in Europe

April 2009

credit risk with an enhanced number of prices

that are used as a basis for credit decisions both

on and off balance sheet.

However, the more recent developments have

cast strong doubt on whether securitisation

activity, particularly as carried out in recent

years, has indeed reduced asymmetries of

information between borrowers and investors.

Ashcraft and Schuermann (2008) provide a

careful analysis of the information frictions

among the different players involved in the

securitisation process and point out a number

of important fl aws.4 Foremost among these

seem to be an excessive reliance on credit

ratings and misalignment of the incentives of

investors and asset managers (see also below).

Partly owing to misaligned incentives,

securitisation instruments have become

increasingly complex.5 Market participants also

indicate that the scope of securitisation activity

has expanded considerably to include products that are inherently diffi cult to understand as they

are signifi cantly more elaborate than their earlier counterparts. For instance, some of the ABSs or

CDOs issued before the crisis were frequently themselves backed by structured securities, creating

a process in which structured products were used to fund other structured products. These products

are however extremely diffi cult to value in normal times, let alone in periods of crisis and they

exceeded the analytical capabilities of even the most sophisticated investors.6 Indeed as a result

of the recent crisis there has been a return to simplicity or “back to basics” in terms of products’

characteristics. The issuance of relatively simple residential mortgage-backed securities (RMBS)

has become more prominent and the primary issuance of complex products has almost disappeared.

Overall, although the problems in securitisation markets have been concentrated in particular

on highly complex products, the current turmoil in credit markets has also revealed signifi cant

informational frictions in simpler securitised products.

Thus the recent credit market crisis has brought to the fore certain features of securitisation markets

which can impair market functioning in times of strain. In October 2007 the G7 ministers and

central bank governors asked the Financial Stability Forum (FSF) for a set of recommendations

to strengthen the fi nancial system in light of the risks posed by the recent turmoil (see the

4 See Ashcraft, A. and T. Schuermann (2008), “The Seven Deadly Frictions of Subprime Mortgage Credit Securitization”, Investment
Professional, Fall.

5 In this respect, a number of authors have emphasised the value of “standard securities” for the design of securities. Namely, those

securities for which investors have overcome the fi xed cost of understanding the security design. Gale, D. (1992), “Standard securities”,

Review of Economic Studies 59, pp. 731-755.

6 Duffi e, D. (2007), p.4, opus cit. argues, “even specialists in collateralized debt obligations are currently ill equipped to measure the

risks and fair valuation of tranches that are sensitive to default correlation”.

Chart C Outstanding values by euro area
country

(in percentage of GDP; 2008 Q3)

0

10

20

30

40

50

0

10

20

30

40

50

1 2 3 4 5 6 7 8 9 10

1 Austria

2 Belgium

3 France

4 Germany

5 Greece

6 Ireland

7 Italy

8 Netherlands

9 Portugal

10 Spain

Source: European Securitisation Forum.

23
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

Financial Stability Forum, 2008, and the Joint

Forum, 2008).7 The FSF identifi ed a number

of issues that deserve to be strengthened in

the originate-and-distribute model. The FSF

underlined i) misaligned incentives along the

securitisation chain including originators,

arrangers, distributors, managers, credit rating

agencies and investors; ii) lack of transparency

about the risks underlying securitised products

including the quality and correlation of the

underlying assets and iii) poor management

of the risks associated with the securitisation

business including liquidity risk, credit lines

and stress testing of these risks. The issue

of transparency, in particular, is an area

requiring urgent attention: a view shared by

the European Commission, fi nancial regulators

and the fi nancial services industry alike.

The recent turmoil is having a very negative impact on securitisation markets. While securitisation

activity in primary markets has remained robust, most of this securitisation seems to be retained

on the originators’ balance sheet (see Van Rixtel and Criado, 2008 and Chart D).8 The public

market for securitisation has been very small and almost ground to a halt in 2008. Indeed evidence

from the euro area Bank Lending Survey suggests that problems accessing securitisation markets

are having an impact on banks’ willingness and ability to lend.9 In terms of asset classes, some

markets such as the credit card or consumer loans markets have shown some signs of activity,

particularly in the United States, but they have also been dramatically affected by the crisis. This

situation is likely to continue in the near future owing to a dislocated investor base experiencing

very heavy recent losses, the high level of uncertainty and an excess of pre-crisis supply.

Given its potential benefi ts, securitisation activity is likely to pick up thereby contributing to

the development and integration of the euro area fi nancial system. The securitisation market is

however expected to reappear in a very different form compared with that of the pre-crisis period.

In this respect, the recent turmoil shows that distorted incentives had the effect of encouraging

securitisation activity to be conducted in ways that increased asymmetric information and

allowed excessive risk-taking. Going forward, a strong reduction in the level of complexity and

leverage of the instruments issued, a higher level of transparency and more aligned incentives

are crucial for an effi cient securitisation market.

7 European Securitisation Forum, “Restoring Confi dence in the Securitisation Markets”, December 2008 as well as Financial Stability

Forum, Report of the Financial Stability Forum on Enhancing Market and Institutional Resilience, March 2008, and the Joint Forum,

“Credit risk transfer: Developments from 2005 to 2007”, Consultative Document, April 2008.

8 Van Rixtel, A. and S. Criado (2008), “Structured Finance and the Financial Turmoil”, Banco de España Occasional Paper 0808.

9 See ECB Bank Lending Survey for the euro area, October 2008.

Chart D Retained ABS/MBS securitisation in
the euro area

(in percentages of total securitisation)

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

2002 2003 2004 2005 2006 2007 2008

Sources: Dealogic, Van Rixtel and Criado (2008).

24
ECB

Financial integration in Europe

April 2009

EQUITY MARKETS

Euro area equity markets grew considerably

before entering the recent volatile period

associated with the turmoil. The available

indicators do not signal any particular impact of

the turmoil on integration in these markets.

Before discussing indicators of fi nancial

integration, we introduce a new indicator of

development, which can be useful to assess the

effi ciency with which equity markets process

information.

The production and dissemination of accurate

information plays a crucial role in the well-

functioning of a fi nancial system. Many frictions

in fi nancial markets are attributable to asymmetric

information between market participants. For

example, accurate and timely public reporting by

fi rms allows investors to make better investment

decisions, alleviates the control problem between

outsiders and the management of a fi rm, and thus

lowers the cost of capital. Several aspects of the

recent fi nancial turmoil can be traced back to

information problems.9

Although the degree of information asymmetry

depends on many factors, a simple measure to

summarise the information-processing capacity

of equity markets is the synchronicity of fi rms’

stock returns within a market. If fi rms’ stock

prices are increasingly driven by market-wide

or global factors, then the prices tend to move

together indicating that little fi rm-specifi c news

is incorporated into prices. A high synchronicity

of stock returns within a market indicates a low

information content of prices.10

Chart 14 displays the synchronicity of stock

returns across euro area and reference countries.

The measure is obtained from the explained

variance of stock returns when regressing

them on a number of market-wide and global

factors.11 Higher bars therefore represent a

higher synchronicity of stock returns, which in

turn indicates a lower information content of

stock prices. The extent to which equity markets

are information effi cient varies across the euro

area and is overall comparable to the benchmark

countries. While stock markets became more

information effi cient in the 1990s, over the past

few years most equity markets have become

somewhat less effi cient at incorporating

fi rm-specifi c news into stock prices.

It is harder to assess the degree of integration

of equity markets relative to money and

government bond markets, as equity returns

See also “A research perspective on the propagation of the credit 9

market turmoil”, ECB Research Bulletin, No 7, June 2008.

It is important to stress the cross-country dimension of this 10

indicator as its time series behaviour could also be infl uenced

by macroeconomic fl uctuations. It has been shown that a

high synchronicity of stock returns is found in countries with

less developed fi nancial systems, lower per capita GDP and

more opaque stock markets. Moreover, stock prices are a

better predictor of future earnings in industries with a lower

synchronicity of stock returns. These fi ndings hold when

controlling for macroeconomic fl uctuations and industry

characteristics (see Special Feature A, ECB report “Financial

Integration in Europe”, April 2008).

For details, see Special Feature A in the ECB report “Financial 11

Integration in Europe”, April 2008.

Chart 14 Pricing of firm specific-information
in the stock market

(R2 statistics)

0,00
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,50

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,50

BE1

2

3

4

5

6

DE

IE

GR

ES

FR

7

8

9

10

11

12

IT

LU

NL

AT

PT

FI

13

14

15

16

17

18

EA

CH

SE

UK

JP

US

1990-1994

1995-1999

2000-2004

2005-2008

Sources: Datastream and ECB calculations.

25
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

are not directly comparable. In principle, in a

perfectly integrated market only common risk

factors are priced, while diversifi able country

risks command no risk premium. In practice, it

is diffi cult to disentangle the impact on equity

returns of changing economic fundamentals

from changes in the pricing mechanism.

One simple indicator of equity market integration

compares the country and sector dispersions in

monthly stock returns over time. Dispersions

refl ect correlations and are indicative of the

diversifi cation opportunities: the higher the

dispersion, the lower the correlation, and

therefore the greater the benefi ts in terms of

risk reduction from a proper diversifi cation

strategy. Chart 15 (see also Chart C14 in the

annex) shows that since 2001 the benefi ts of

diversifi cation through sector-based equity

investment strategies has increased relative to

those obtained through country-based ones.

These results are consistent with a paradigm

change in the asset management industry,

moving from a country-based to a sector-

based equity allocation strategy, which should

ultimately lead to a reduction in home bias.

An alternative indicator of equity market

integration – based on the assumption that equity

returns react to both local and global factors

(proxied respectively by shocks in aggregate

euro area and US equity markets) – measures

the proportion of the total domestic equity

volatility that can be explained by local and

global factors. Chart C15 in the annex shows

that the importance of the euro area component

has increased over the past 30 years with respect

to the US component. However, the fact that

the proportion of variance explained by euro

area shocks has increased substantially more

than that explained by US shocks suggests that

regional euro area integration has progressed

more quickly than worldwide integration. The

level of variance explained by common factors

(about 38% for euro area shocks and 16% for

US shocks) reveals that local shocks are still

important.

A complementary, direct strategy to quantify

the impact of integration in equity markets is

to look at the cross-country asset allocations

in investors’ portfolios. In a truly integrated

market, investors should not prefer national over

foreign equities, other things equal. Evidence of

decreased home bias can therefore be consistent

with the disappearance of psychological or

physical barriers to cross-border investment.

Quantity-based measures also indicate a

rising degree of integration in equity markets

(see Chart 16 and Chart C17 in the annex).

Between 1997 and 2007 euro area residents

more than doubled their holdings of equity

issued in other euro area countries (as a share

of their total portfolio of shares issued in their

own country and elsewhere in the euro area),

whereas the share of euro area equity assets held

outside the euro area remained at a much lower

level and increased only slightly.

Institutional investors contributed to the process

of reallocation of domestic equity holdings

to equity holdings elsewhere within the euro

area. Chart 17 (see also Chart C18 in the

annex) shows what share of investment funds’

total holdings of all shares and other equity

(excluding investment fund shares/units) is

issued by residents of the euro area outside the

Member State in which the investment fund is

located. Since 1999 this share has increased

Chart 15 Filtered country and sector
dispersions in euro area equity returns

(percentages)

0.00

0.01

0.02

0.03

0.04

0.05

0.06

0.00

0.01

0.02

0.03

0.04

0.05

0.06

1973 1979 1985 1991 1997 2003 2009

sector dispersion

country dispersion

Sources: Thomson Financial Datastream and ECB calculations.

26
ECB

Financial integration in Europe

April 2009

from 17% to 25%. (See Special Feature B for an

in-depth discussion of institutional investors.)

The last development indicator to be introduced

in this year’s report is venture capital (VC), a

potentially important source of fi nance for small

and innovative fi rms. VC is a particular form

of fi nance usually provided by professional

investors to young, small research-based

companies for which they also act as advisers or

even managers, with the main goal of launching

an Initial Public Offering (IPO) or taking part

in a trade sale. Venture capitalists use staged

fi nancing, private contracting, screening and

close monitoring to overcome the uncertainty,

information asymmetry and agency costs

associated with fi nancing “early-stage” and

technology companies that banks are reluctant

to take on. In that sense, VC is well suited to

the process of technological innovation in

an entrepreneurial fi rm rather than a large

industrial setting, and hence relaxes the fi nancial

constraints on innovative effort by young

innovative companies in general and SMEs in

particular. Chart 18 shows that the importance

of VC-backed, early-stage fi nance in Europe has

increased in recent years, with some euro area

countries such as Finland approaching the levels

of investment of non-euro area countries such

as Denmark, Sweden and the United Kingdom,

which in the last years have surpassed the US

levels in terms of early-stage fi nance. However,

as indicated by Chart 18, the VC industry in

many euro area countries is still at a rudimentary

stage, constrained by the unavailability of exit

markets (such as specialised stock exchanges

for young and innovative fi rms), high corporate

taxes, persistent rigidities in labour markets for

highly skilled and foreign workers, and lingering

restrictions to institutional investors investing

in risk capital markets in some countries

(see Special Feature C for details).

Regarding market infrastructures, the euro area

securities settlement infrastructure for equities

is even less integrated than that for bonds,

partly owing to qualitative barriers such as

differences in settlement cycles or the handling

Chart 16 The degree of cross-border holdings
of equity issued by euro area residents

(percentages)

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

35

40

1997

2001

2002

2003

2004

2005

2006

2007

Intra-euro area Extra-euro area

Sources: IMF, Thomson Financial Datastream and ECB calculations.

Chart 17 Investment funds’ holdings of
equity issued in other euro area countries
and the rest of the world

(as a percentage of total holdings of equity)

0

10

20

30

40

50

60

0

10

20

30

40

50

60

other euro area Member States

rest of the world

1999 2000 2001 2002 2003 2004 2005 2006 20072008

Source: ECB.

27
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

of corporate events and taxation, which continue

to hinder progress in the integration of these

infrastructures.

The number of central counterparties (CCPs) for

fi nancial instruments in the euro area declined

from 13 to ten in the period from 1998 to 2008

as a result of some progress in consolidation.

In 2008 there was considerable restructuring

at the clearing level. Following the entry into

force of the Markets in Financial Instruments

Directive (MiFID) and the introduction of

multilateral trading facilities, two new CCPs

have been established serving these new trading

facilities. Moreover, LCH.Clearnet and the US

infrastructure provider DTCC have announced

plans to merge.

A self-regulatory initiative promoted by the

European Commission, the Code of Conduct for

Clearing and Settlement was signed in 2006 to

boost interoperability between different trading

and post-trading platform providers. Integration

has been facilitated by the implementation of

links between different service providers and

many new links have been requested. However,

the actual implementation of new links between

these entities has met some obstacles, including

regulatory ones (see Chapter III).

BANKING MARKETS

The indicators confi rm that the euro area retail

banking markets continue to be fragmented,

whereas the euro area interbank (or wholesale)

market and capital market-related activities

exhibit a much higher degree of integration.

The cross-border activity of banks plays an

important role in the process of fi nancial

integration. One simple way to measure the

development of cross-border activity is to

monitor the establishment and activity of foreign

branches and subsidiaries over time.

Chart 19 shows that the share of assets held by

foreign branches and subsidiaries established

in other euro area countries is rather limited

(Charts C19 and C20 in the annex display the

same indicator split for foreign branches and

Chart 18 Venture capital financing
(early investment stage)

(percentage of GDP; by country of management)

0.000

0.020

0.040

0.060

0.080

0.100

0.120

0.140

0.160

0.000

0.020

0.040

0.060

0.080

0.100

0.120

0.140

0.160

1993-1997

1998-2002

2003-2007

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1 BE
2 DE
3 IE
4 GR
5 ES

6 FR
7 IT
8 NL
9 AT
10 PT

11 FI
12 EA
13 CH
14 DK
15 SE

16 UK
17 US

Sources: European Private Equity and Venture Capital
Association, PricewaterhouseCoopers and Eurostat.

Chart 19 Dispersion of the total assets of
euro area bank branches and subsidiaries
across euro area countries

(as a percentage of the total assets of the euro area banking
sector)

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

90

2001 2002 2003 2004 2005 2006 2007 2008

Source: ECB.
Notes: The lower and upper markers show the minimum and
maximum observations among euro area countries. The bottom
and top of the box show the fi rst and third quartile. The red line
shows the median share of assets of branches in all euro area
countries.

28
ECB

Financial integration in Europe

April 2009

subsidiaries). This share however has risen

continuously over time, consistent with ongoing

structural changes in the euro area banking

industry and the increased relevance of foreign-

controlled institutions tapping non-domestic

markets.

Another indicator of the cross-border presence

of euro area banks is their cross-border merger

and acquisition (M&A) activity, as shown in

Chart 20 above.

In 2008 the value of euro area cross-border

M&A increased substantially mainly owing to

the takeover of a large institution (see Special

Feature A for details).

Quantity-based indicators for MFI lending

confi rm that euro area wholesale banking

markets are far more integrated than retail

markets. Chart 21 shows that the share of loans

granted to MFIs from other euro area countries’

MFIs has increased in the past ten years at the

expense of domestic ones. However, it also hints

at a decline of this share in very recent times,

after the intensifi cation of the crisis in late 2008;

Chapter II, Special Feature A contains more

details. The share from other EU countries, after

an increase in earlier years, declined substantially

since the start of the turmoil in 2007.

Retail cross-border lending, on the other hand,

still remains at low levels, even though it

more than doubled since 1997 and accelerated

further in the course of 2008 (see Charts 22

and 23). This last pattern could also be partly

attributable to euro area MFIs increasing their

Chart 20 Euro area cross-border bank M&A
activity

(as a percentage of the total value of euro area banking system
M&As, left axis; and in absolute numbers, right axis)

0

10

20

30

40

50

60

70

0

2

4

6

8

10

12

14

16

18

value of cross-border deals (percentage)

number of cross-border deals

2000 2001 2002 2003 2004 2005 2006 2007 2008

Sources: Bureau Van Dijk (Zephyr database) and ECB calculations.

Chart 21 MFI loans to MFIs: outstanding
amounts by residency of the counterparty

(as a share of total holdings, excluding the Eurosystem;
percentages)

0

10

20

30

40

50

70

0

10

20

30

40

50

70

60 60

domestic

other euro area member states

rest of EU

Sep. Sep.
1997

Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep.
1999 2001 2003 2005 2007

Source: ECB.

Chart 22 MFI loans to non-MFIs: outstanding
amounts by residency of the counterparty

(as a share of total holdings, excluding the Eurosystem; percentages)

0

1

2

3

4

5

6

0

1

2

3

4

5

6

1997 1999 2001 2003 2005 2007
Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep.

other euro area Member States

rest of EU

Source: ECB.

29
ECB

Financial integration in Europe

April 2009

I RECENT
DEVELOPMENTS

IN F INANCIAL
INTEGRATION IN
THE EURO AREA

fi nancing to cross-border controlled other

fi nancial institutions in the course of the recent

turmoil.

Turning to price measures, Chart 24 shows that

the euro area cross-country dispersion of bank

interest rates to non-fi nancial corporations has

remained relatively high and did not decrease

over time. Also the dispersion of interest rates

on loans to households continued to be stable in

the observed period and remained substantial in

the case of loans for consumption purposes (see

Chart C23 in the annex).

One way to test the view that a process of

convergence is underway is to regress changes

in spreads between a specifi c country interest

rate and the benchmark against the level of the

lagged spreads. For the purposes of this report,

the benchmark chosen is the lowest interest

rate level within a euro area country in each

Chart 23 MFI loans to non-MFIs: outstanding
amounts to domestic counterparties

(as a share of total holdings, excluding the Eurosystem;
percentages)

83

84

85

86

87

88

89

90

91

92

93

83

84

85

86

87

88

89

90

91

92

Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep.

93

1997 1999 2001 2003 2005 2007

Source: ECB.

Chart 24 Cross-country standard
deviation of MFI interest rates on loans
to non-financial corporations

(basis points)

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

Jan. Jan.Sep. Sep.

floating rate and up to 1 year, up to and including

€1 million

floating rate and up to 1 year, over €1 million

over 5 years, up to and including €1 million

over 5 years, over €1 million

May May Jan. Sep. May
2003 2004 2005 2006 2007 2008

Source: ECB.

Chart 25 Beta convergence for selected
banking retail interest rates

loans to non-financial corporations up to

an amount of €1 million; floating rate and

up to 1 year initial rate fixation

loans to non-financial corporations over

an amount of €1 million; floating rate and

up to 1 year initial rate fixation

loans to households for house purchases;

floating rate and up to 1 year initial rate fixation
loans to households for house purchases;

over 5 and up to 10 years initial rate fixation

-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

1992 1994 1996 1998 2000 2002 2004 2006 2008

Source: ECB.
Note: See the annex for a precise defi nition of the retail interest
rates.

30
ECB

Financial integration in Europe

April 2009

category, with the assumption that this should

refl ect the level towards which – as a result of

increased integration and competition within the

euro area – the interest rates for the same product

in other euro area countries should converge

(see the statiscal annex for technical details).

Chart 25 (see also Chart C25 in the annex)

reports the evolution over time of the estimated

slope coeffi cients of the regression for selected

interest rates. The fact that the coeffi cient is

almost always negative indicates that the process

of convergence has been continuing over time.

In this respect, it should be noted that

differences in bank interest rates can be

attributable to several factors, such as different

conditions in national economies (credit and

interest rate risk, fi rm size, industrial structure,

degree of capital market development),

institutional factors (taxation, regulation,

supervision, consumer protection) and fi nancial

structures (degree of bank/capital market

fi nancing, competitiveness).12 Moreover, the co-

existence of different products in different

countries may not be a symptom of lack of

integration but instead refl ect countries’ different

conditions.

The low level of retail banking integration is

also associated with a relatively high level of

fragmentation of retail payment infrastructures,

where procedures, instruments and services

offered to customers are not yet harmonised.

This shortcoming is being addressed in the

context of the SEPA project. In SEPA, payment

systems and infrastructures are expected

to establish a European-wide reach, thus

becoming pan-European. The STEP2 retail

payment system, operated by the EBA Clearing

Company, represents the fi rst pan-European

automated clearing house (ACH). To facilitate

the implementation of links between retail

systems, the European Automated Clearing

House Association (EACHA) has developed

a “technical interoperability framework for

SEPA-compliant giro payment processes”

(EACHA Taskforce report, October 2008).

While the level of integration is still low as

regards the concentration ratio among retail

payment systems in the euro area, in 2007 the

fi ve largest retail payment systems in the euro

area processed 86% of the total market volume

(see Chart C28 in the annex).

Measuring the progress of migration to SEPA,

the euro area SEPA Credit Transfer (SCT)

indicator shows that the use of the SCT has been

rising steadily since the launch of SEPA on

28 January 2008, although the overall volume is

still very low. It is expected that migration will

accelerate in 2009 (Chart 26 and Chart C29 in

the annex).

See the ECB report entitled “Differences in MFI interest rates 12

across euro area countries”, September 2006.

Chart 26 Credit Transfer transactions
processed in SEPA format

(percentage of total transactions)

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

Feb.
2008

Mar. Apr. May June July Sep. Oct. Nov. Dec.Aug.

Source: ECB

31
ECB

Financial integration in Europe

April 2009

CHAPTER I I

SPECIAL FEATURES

A. THE IMPACT OF THE FINANCIAL CRISIS ON

EURO AREA FINANCIAL INTEGRATION

This Special Feature examines preliminary
evidence on the effects of the fi nancial crisis
on fi nancial integration in the euro area. In
particular, it looks at possible impacts of the
crisis on money, sovereign bond and equity
markets and on the banking sector.
Recent developments suggest that the turmoil
is having a signifi cant impact on euro area
fi nancial integration in certain sectors: most
notably in the unsecured interbank market
and in the government bond market. Cross-
border interbank activity started to decline in
certain areas in autumn 2008. Other segments
(corporate bond, equity and retail banking
markets, for example) seem as yet to have been
affected less, or not signifi cantly. This evidence
should be considered cautiously, however, since
the crisis is still unfolding. In the longer term,
the fundamental forces favourable to integration
will continue to operate.
Going forward, this evidence justifi es
enhanced vigilance in assessing the state and
developments of fi nancial integration in the euro
area. Community institutions should proactively
ensure that national emergency measures do not
have a lasting negative impact on the integration
of the banking sector or other fi nancial market
segments.

1 MONEY MARKETS

The money market has been particularly hit by

the turmoil. Transaction volumes, especially for

longer maturities, have declined, and unsecured

rates have been characterised by unusually

high elevated spreads. As the fi nancial turmoil

unfolded, the dispersion of interbank lending

rates across countries reached unprecedented

levels compared with those observed before the

crisis began and even in the initial stages of the

turmoil in the summer of 2007. Moreover, there

are indications of emerging differences between

domestic and cross-border rates in the unsecured

money market. In particular, the volumes

of cross-border trades declined somewhat

compared with domestic transactions.

While it is too early to reach defi nitive

conclusions, a tentative analysis of the impact

of the fi nancial market turmoil on market

integration follows.

CREDIT AND LIQUIDITY RISK IN MONEY MARKETS

During the fi nancial turmoil, the increase in

perceived liquidity and credit risks generated

a sharp increase of volatility and a decline

in trading activity in the euro area market not

only for interbank unsecured loans but also

in segments of the secured non-government

repurchase agreement (repo) markets. Many

banks no longer accept certain asset types

(e.g. ABSs and CDOs) as underlying collateral

in repo transactions. Even in those secured

money market segments with high quality

collateral, turnover has decreased. The reduction

in turnover in these markets has two causes.

First, because market participants are uncertain

about counterparty credit risk, they have cut

their credit lines and reduced their loan volumes

markedly. Second, increased uncertainty about

their own liquidity needs has led to liquidity

hoarding.

The dramatic increase in perceived liquidity and

credit risks had a major impact on the rates, the

volatility and the spreads prevailing in the euro

area money markets. For example, the spreads

between the three-month deposit and the

overnight index swap (OIS) rates reached levels

ranging between 60 and 80 basis points between

August 2007 and August 2008, and up to

180 basis points in September and October 2008

after the default of Lehman Brothers. Before the

turmoil erupted, these same spreads typically

stood at around 5-7 basis points.1

Several measures to alleviate money market

tensions were launched by the Eurosystem. All

were aimed at ensuring the continued access of

EURIBOR fi xings rely on quoted prices and not on actual trades, 1

therefore interpretation of these spreads requires some caution.

32
ECB

Financial integration in Europe

April 2009

solvent banks to liquidity, thereby contributing

to facilitating the functioning of the euro area

money market, while at the same time not

impairing the fundamental monetary policy

function of steering short-term interest rates.

A number of public initiatives for national

interbank loan guarantee schemes, with the aim

of fostering activity in the money market, are

being discussed or have already been launched.

From an integration perspective, it is important

that such initiatives do not hamper the ability of

the Eurosystem to implement the single monetary

policy. In particular, they should be designed in

a way that does not lead to a segmentation of the

money market along national borders. Thus, for

the integration of the euro area money market, it

is important that such initiatives are accessible

by, and affect, counterparties from all euro area

countries in the same way.

HOW TO MEASURE INTEGRATION

The degree of integration of money markets is

diffi cult to assess. Because a signifi cant

proportion of euro area money market

transactions takes place over the counter, no

comprehensive dataset on these transactions is

available. A fi rst indication on the impact of the

turmoil on the integration of the unsecured

money market can be drawn from the annual

Money Market Survey.2 Responses from the

159 credit institutions participating in the

survey indicated that the share of average daily

turnover of unsecured lending with national

counterparties increased from 27.7% in 2007 to

31.8% in 2008 (second quarter). At the same

time, the share of transactions with other euro

area counterparties declined from 51.2% in

2007 to 47.4% in 2008 (second quarter; the

residual covers transactions with counterparties

outside the euro area, which remained fairly

stable). Thus, there is some indication of a

slightly less integrated unsecured money

market. In addition, as the survey covers data

from the second quarter of each year only, it

cannot be ruled out that these features were

reinforced by the tensions that emerged after

September 2008.

Chapter I of this report compares standard

deviations of money market rates across the

euro area with those within countries and

reaches a similar conclusion: the dispersion of

(secured and unsecured) money market rates

has increased more across euro area national

borders than within countries.

Some further information can be obtained using

data from the electronic platform e-MID. This

platform is used by banks to conduct unsecured

money market trades of different maturities.

In normal market conditions, in 2006, the

turnover in this system in the overnight segment

was estimated to comprise roughly 17% of all

euro area money market trades. However, the

specifi c nature of the e-MID trading platform –

in particular its transparent and centralised

nature – means that it is not fully comparable

to the bulk of the interbank market, carried out

on an over-the-counter (OTC) basis. Hence, any

conclusions on money market trading patterns

across the euro area based on this data should be

treated with some caution.3

To the extent volumes of cross-border trading

can be taken as a gauge of integration, since July

ECB “Euro Money Market Survey”, September 2008.2

For instance, during the turmoil, e-MID suffered a higher than 3

average drop in trading volume – also for trades of shorter

maturities – compared with other available data sources

(EONIA). This may have been attributable to the high degree

of transparency in the e-MID environment, which led banks,

especially borrowers, to refrain from posting bids.

Chart 27 Average daily cross-border volumes
in e-MID

(EUR millions)

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

2007 2008

expected

turmoil

July Aug. Sep. Oct. Nov. Dec. Jan. Feb. Mar.

Source: ECB calculations based on e-MID data.

33
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

2007, such volumes in e-MID have been broadly

half the corresponding volumes expected on the

basis of pre-turmoil data (see Chart 27). This

fi nding, if taken alone, would seem to indicate

a weakening of the cross-border market with a

possible segmentation of money markets across

the euro area. In addition, Chart 28 shows that

since October 2007, the price for cross-border

transactions has decreased as opposed to the

price for domestic trades. This evidence may

be interpreted as follows: before the turmoil,

a large number of banks were active both in

domestic and in international money markets.

As a result of the turmoil, cross-border interbank

trades are now being conducted mainly by banks

with a relatively high credit standing, who act

as “money centres” in the different countries

of the euro area. The higher average quality of

cross-country borrowers is refl ected in the lower

interest rates. Other banks, most likely smaller

or less known, are mainly trading in domestic

markets, where interest rates are higher, because

the average credit risk is perceived to be higher.

Thus, in the cross-border context, the events

seem to have enforced the two-tier system of

the money market, in which smaller banks

rely on liquidity provision by internationally

active “money centre” banks. This structure

enabled liquidity to continue fl owing across the

entire euro area at uniform rates (at least until

March 2008, after which data were no longer

available).

Regarding secured money markets, several

sources point to a recovery in cross-border

business within the euro area. While detailed

data is not available because most transactions

are carried out OTC, survey data can be used

to assess some aspects of the effects of the

recent events on fi nancial integration, in

particular, to what extent the collateral used is

of national or foreign origin. If predominantly

national assets were used in repo transactions,

this would indicate a low ability to trade on a

cross-border basis and vice versa. According

to the Euro Money Market Survey, the share

of euro area collateral used in bilateral repos

increased from 60.6% in the second quarter

of 2007 to 65.3% in the same quarter of 2008.

Similarly, the European Repo Market Survey

reports that cross-border business across

automated trading systems operating in Europe

increased from 55.8% in December 2007 to

58.6% in June 2008 and, for tri-party repos,

from 71.4% to 73.0%.

Overall, all sources reveal that euro area

collateral not only remains far more widely

used than domestic collateral, but that it even

increased its share in 2008.

2 GOVERNMENT BOND MARKETS

Similar to the money markets, the government

bond markets have shown clear signs of strain

during the turmoil despite benefi ting from

“fl ight to safety” as investors sought to reduce

risk. From June 2008 the euro area sovereign

bond spreads vis-à-vis the German benchmark

increased dramatically from their already

elevated levels in the fi rst half of the 2008.

Amid a general increase, the spreads of some

countries widened signifi cantly more than those

of other countries. For some countries, credit

ratings were downgraded from January 2009

in part owing to the heightened fi scal risks of

unsustainable public fi nances (Chart 29).

Chart 28 Average spread paid by foreign
(non-Italian) banks when borrowing in the
e-MID market

(in basis points)

-1.50

-1.00

-0.50

0.00

0.50

1.00

1.50

-1.50

-1.00

-0.50

0.00

0.50

1.00

1.50

2002 20082003 2004 2005 2006 2007

S1 S2 S1 S2 S1 S2 S1 S2 S1 S2 S1 S2 Q1

Source: e-MID.

34
ECB

Financial integration in Europe

April 2009

Chart 29 shows that in a rather short time period,

countries that were considered to be relatively

stable and low-risk were also affected by the

turmoil. This may refl ect in part a mounting

concern about the sustainability of rapidly

deteriorating public fi nances, also in light of the

magnitude of the fi scal commitments launched

as the turmoil worsened and the risk of economic

downturn increased. Government bond yield

spreads and their underlying risks increasingly

became the focus of attention of investors and

analysts as well as of the general public.

Notably, after the collapse of Lehman Brothers

in September 2008, analysts and investors began

to focus on the risks underlying the widening

of yield spreads, such risks being related to a

market’s liquidity conditions (liquidity risk) and

to the creditworthiness of the market players,

i.e. the sovereign issuers (credit risk).

During September 2008 matching demand

and supply of liquidity became increasingly

challenging. Even fi nancial institutions with

ostensibly sound balance sheets found it more

and more diffi cult to obtain liquidity to handle

normal day-to-day operations as risk-aversion

reached levels not hitherto observed in the

post-war era. This is a refl ection of the wider

issues in fi nding a new equilibrium when there

are few, or perhaps even none, active market

players.

As already pointed out in Chapter I, an increase

of cross-country dispersion of yields was

observed as the turmoil unfolded in autumn

2008. The increase may be partly related to the

more diffi cult market liquidity conditions. From

the standpoint of fi nancial integration, this can

be interpreted in different ways. It may indicate

an upward risk of market segmentation. On the

other hand, the increase is also consistent with

explanations relating to changes in market

fundamentals, such as a re-pricing of credit

risk refl ecting relative differences in the

creditworthiness of sovereign issuers.4

DISENTANGLING CREDIT AND LIQUIDITY RISK

It is important to disentangle credit and liquidity

risk: a diffi cult task even in normal times but

in periods of turbulence the challenge is even

greater. While there are many ways to proceed,

one particularly simple approach is as follows.

The risk premium can be decomposed in two

parts: one incorporating the price that investors

attach to risk, and another related to the amount

of risk perceived by investors. The latter

perception is normally infl uenced by a host of

idiosyncratic factors that are also present in

normal times, but which at times of high market

volatility may come to dominate, resulting in

large departures from fundamentals.

Risk Premium = quantum of risk * price of risk

As we will see, this decomposition provides

useful information on the latest developments in

the government bond market.

There need not be a one-to-one relationship between market 4

liquidity and segmentation. For example, during the turmoil,

the sovereign liquidity premium increased in highly integrated

markets such as in the United States. By contrast, other features

of this relationship are related to the presence of idiosyncratic

elements such as, in the euro area, differing fi scal regimes, market

conventions and national fi nancial characteristics. In particular,

not only does a certain degree of segmentation persist in the euro

area, but it may also have increased during the turmoil.

Chart 29 Ten-year government bond
yield spread vis-à-vis the German bond

(basis points; daily data; June 2006 - January 2009)

-50

0

50

100

150

200

250

300

350

-50

0

50

100

150

200

250

300

350

July Oct. Oct.Oct.Jan. Jan.Jan.Apr. Apr.July July

2006 2007 2008 2009

FR PT

IT AT

ES BE

GR

Source: Thomson Financial Datastream.

35
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

MEASURING THE PREMIUM

An estimate of the credit risk premium can be

derived from the credit default swap (CDS)

premium on government bonds. CDS premia

have increased dramatically since the turmoil,

characterised by ample swings in volatility on

a spiralling trend (see Chart 30). By the end of

November/beginning of December 2008, the

CDS premium reached the highest value with

a very strong trend increase, which was in part

reversed in the following weeks. By the end of

December 2008 the difference in premium on

Germany fi ve-year CDSs was greatest for

Greece and Italy, which feature a high share of

government debt to GDP and are lower in the

credit rating scale (Chart 31).5 The spreads

also rose markedly for Austria, Portugal and

Spain.

The sharpest increases in the CDS premia

largely coincided with the announcements of

fi scal stimulus and rescue packages in the euro

area countries (Chart 32).6

As indicated above, part of this surge seems to

refl ect the increased risk stemming from doubt

about the sustainability of public fi nances

and fi scal soundness. However, this cannot

explain the whole spike in the sovereign CDS

premium.

One factor that, together with the fundamentals,

may explain the spike is heightened perceived

uncertainty, or more concretely, increased

pessimism not explainable by movements in

fundamentals. As the perception of risk
increased during this time, so did the CDS

premium. The spike in CDS premia is further

related to the investors’ perception of a “risk

transfer” from the fi nancial to the sovereign

sector, which was then refl ected in investors’

perception of deteriorating country

creditworthiness. When compared with other

common measures of risk, such as the iTraxx-

Crossover Index, sovereign CDS premia were

in relative terms noticeably more affected than

the iTraxx-Crossover Index although at much

The highest CDS spread was 205.6 for Greece (5 December 2008) 5

and 144.8 for Italy (8 December 2008). In the fi rst week of

December 2007 the median (largest) spread was 10.1 (13) for

Greece and 10.4 (11.9) for Italy.

The different reactions to the CDS spreads in response to 6

announcements of fi scal stimulus packages are also likely to

refl ect perceptions about the effectiveness of fi scal expansions

in relation to the dimension of public debt. Countries with high

debt may experience a “crowding-out” of private expenditures as

their public expenditure increases.

Chart 30 Five-year CDS premia difference
vis-à-vis Germany

(basis points; daily data; June 2006 - January 2009)

July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct. Jan.
2006 2007 2008 2009

300

250

200

150

50

-50

0

100

300

250

200

150

50

-50

0

100

FR PT
IT AT
ES BE

IEGR

Source: Thomson Financial Datastream.

Chart 31 Government debt as percentage
of GDP, 2007

0

20

40

60

80

100

120

0

20

40

60

80

100

120

2 Greece

4 France

1 Italy

3 Belgium

6 Austria

5 Portugal

7 Spain

A+ A- AA+ AAA A+ AAA AA+

1 2 3 4 5 6 7

Sources: European Commission, Bloomberg.

36
ECB

Financial integration in Europe

April 2009

lower levels, thereby signalling heightened

tensions in the sovereign bond markets.7

The movement in the perception of risk is

mirrored in Chart 33, which displays the

correlation between the Dow Jones EURO

STOXX 50 and ten-year sovereign bond

yields. While these are normally uncorrelated

or slightly positively correlated, at times of

heightened risk perception they become strongly

negatively correlated, as can be seen from the

chart. This is a sign of “fl ight-to-safety”, as

investors shift their portfolio holdings from the

riskier equities to the safer bonds. While this

phenomenon is not new in periods of heightened

uncertainty, the correlations exhibited unusually

clear heterogeneity. Notably, the correlation

between the Dow Jones EURO STOXX 50 and

the German bond was the highest (negative)

and between it and the Greek bond the lowest.8

One way to interpret this is that investors were

moving their capital to safety by discriminating

between sovereign bonds of different quality,

i.e. degree of credit/default risk. Indeed the

periods in which heterogeneity became stronger,

for example from March to June 2008 and from

October 2008 onwards, largely coincided with

periods in which the CDS premium increased

to reach very high levels, particularly for those

countries with a lesser credit rating (Chart 30).

All in all, while investors focused their attention

on countries’ creditworthiness, country risk

premia also refl ected the investors’ perception
of risk at a time of extreme volatility.

The second potential driving force of the

sovereign bond spreads is the liquidity premia,

which in large part refl ect the depth of trade in

that particular bond. Put simply, the more the

ITraxx-Crossover index is an index of corporate CDS premia, 7

often regarded as a measure of risk aversion. While the ITraxx-

Crossover index and sovereign CDS spreads generally co-move,

a signifi cant departure was observed from mid-October 2008 to

December 2008. See also Box 2 “Recent widening in euro area

sovereign bond yield spreads” in the November 2008 issue of the

ECB Monthly Bulletin.

See, for example, Hartmann P., Straetmans S. and C. G. de Vries 8

(2004), “Asset market linkages in crisis periods”, Review of
Economics and Statistics; Caballero R.J. and A. Krishnamurthy

(2008), “Collective Risk Management in a Flight to Quality

Episode”, Journal of Finance, 63(5), pp. 2195-2230.

Chart 32 CDS premium and fiscal measures

(basis points)

0

50

100

150

200

250

300

350

0

50

100

150

200

250

300

350

New fiscal impulse including

DE, FR, IT, ES, PT

European Action Plan

DE

FR

IT

ES

GR

PT

AT

BE

IE

June Aug. Oct. Dec. Feb. Apr. June Aug. Oct. Dec.
2007 2008

European Commission

Recovery Plan 26 November 2008

Sources: Thomson Financial Datastream, European Commission, ECB.

Chart 33 Correlation between daily stock returns
on the Dow Jones EURO STOXX 50 stock price
index returns and ten-year government bonds

(fi ve-day average)

-0.8

-0.7

-0.6

-0.5

-0.4

-0.3

-0.2

-0.1

0.0

0.1

0.2

0.3

0.4

-0.2

-0.8

-0.7

-0.6

-0.5

-0.4

-0.3

-0.1

0.0

0.1

0.2

0.3

0.4

2007

DE

ES
FR

IT

PT
BE
GR

AT

Jan. July Jan. July
2008 2009

Jan.

Source: ECB calculations.

37
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

bond is traded, the more liquid it is and the lower

the bid-ask spread. Evidence from market

participants suggests that liquidity became

scarce during the turmoil. This is corroborated

by quantitative measures of liquidity and in

particular by the bid-ask spreads on long-term

sovereign bonds. Chart 34 shows that a general

widening of bid-ask spreads was observed in

2008 compared with the previous year.9

While German bid-ask spreads show the least

change, consistent with Germany’s status as a

benchmark country with low fi scal risk, some

other countries – including Spain and Greece –

were quite considerably affected. For these

countries, the average daily changes reached

1%, while for Belgium it reached 2%.

Altogether this suggests that both credit and

liquidity risks played different and complex roles

in the widening of sovereign spreads during the

turmoil. The exact manner in which investors’

views on liquidity and credit spreads have

affected developments remains an open issue.

One way to approach this issue more formally

is to estimate a simple model of the effects

of changes in credit and liquidity risk on

government spreads, using data for both before

and during the turmoil. Such a model can be

written as:

 = YSi,t i,tLS + VSTOXXt+iα iCSi,tβ + iγ iδ

+ i i,tt
Dummy + Φ ε (1)

where YS represents the yield spreads, CS the

credit spreads observed in the CDS market, LS

the bid-ask spreads and ε is the unexplained

error term. In addition, a measure of market

uncertainty, as captured by the Volatility Index

VSTOXX and a dummy variable to control for

possible asymmetries, are also included.10 In

particular the dummy variable is defi ned as

Dummyt =
0 before 7 August 2007

1 after 7 August 2007

⎧
⎨
⎩

(2)

Further, sub-index i represents countries and t
time. The dummy variable thus captures a general

“crisis-effect” on the spreads over and above

those of credit and liquidity risk. Although this

simple model cannot address all the issues related

to the dynamics of sovereign bond spreads, it

nevertheless has several advantages in terms of

tractability and ease of understanding, especially

when estimated for the euro area countries

with both notable common features as well as

differences. Indeed ease of understanding and

tractability are non-trivial issues when examining

the years 2004-2008, a period of severe fi nancial

stress. Nevertheless, the simplicity of the

Bid-ask spreads are a commonly used measure of market 9

liquidity in academia as well as among market practitioners.

However there are a number of caveats associated with them,

therefore a certain caution is required when interpreting the

empirical evidence. First, the bid and ask prices are quoted

prices, not the actual traded price. Therefore they might hold

only for a sub-set of actually traded quantities. Second, they

capture only an aspect of the generally more complex concept

of liquidity. Nevertheless, there i s evidence that bid-ask spreads

are broadly representative and in some studies they are found

to be one of the most signifi cant liquidity measures (see, for

example, Favero C.A., M. Pagano and E.L. von Thadden (2005),

“Valuation, Liquidity and Risk in Government Bond Markets”,

IGIER Working Paper No 281, and Schulz A. and G.B. Wolff

(2008), “Sovereign bond market integration: the euro, trading

platforms and globalisation”, European Commission Economic

Papers, June.

There are eight countries: Austria, Belgium, France, Germany, 10

Greece, Italy, Portugal and Spain. The time period runs from

2004 to 2008; at daily frequency we have 7,623 observations in

total.

Chart 34 Difference of average bid-ask spread
2007-2008 1)

(percent per annum)

0

0.005

0.010

0.015

0.020

0.025

0

0.005

0.010

0.015

0.020

0.025

BEDE PT IT FR ES GR

Sources: Reuters, ECB.
1) Average of bid-ask spreads, daily data (closing prices, snapshot
at 6 p.m.) on long-term sovereign bonds computed in 2007 and
2008. Austria is omitted due to missing data. Data referring to
2008 for France are relatively few and must be interpreted with
some caution.

38
ECB

Financial integration in Europe

April 2009

model has its limitations and results should be

interpreted with some caution.

Table 1 shows the values of the estimated

coeffi cients on a country level for fi ve-year

maturity government bonds. It also shows how

the parameters are affected by the turmoil.11

The results presented in Table 1 not only illustrate

the impact of credit risk on government bond

yields during the turmoil, they also indicate that

the liquidity risk is sometimes signifi cant and,

for certain countries, plays a non-trivial role. The

results also show that the credit component has

remained important throughout the whole sample,

while for some countries liquidity concerns seem

to have heightened more in relative terms during

the turmoil. Notably, the common factors as

captured by the volatility index and the dummy

variable have played a similarly signifi cant role

for most of the countries in the sample.12 This

result is consistent with expectations given the

relatively high degree of fi nancial integration in

the euro area as well as the presence of global

fi nancial linkages.

3 EQUITY MARKETS

During the turmoil equity markets exhibited

extreme movements. The euro area was no

exception in this regard, as the EURO STOXX

plunged and rallied, often in reaction to news

from the United States or the euro area. While

still exhibiting country differences, there was

a high level of synchronisation among the

European equity indices consistent with the high

degree of integration.

The results in Table 1 are relatively robust in various dimensions. 11

For example, we used lagged bid-ask differentials and lagged

credit risk respectively in two versions of the baseline model of

equation 1. We also estimated a different model specifi cation with

time-varying risk-premium. In particular, we chose a specifi c

form for the liquidity risk premium, in which liquidity spreads

are directly affected by time-varying risk aversion measures.

Finally, we used credit ratings from Standard and Poor’s (S&P)

as instruments for credit spreads in both specifi cations of the

model.

These results are broadly in line with academic research where 12

yield spreads are mainly driven by changes in common factors.

See, for example, Gomez-Puig M. (2006); Favero C., Pagano M.

and von Thadden E.L. (2005); Beber A., Brandt M. and Kavajecz

K.A. (forthcoming, Journal of Finance). See also the paper by

Manganelli S. and Wolswijk G. (2007) in which a different

specifi cation with time-varying risk premium is preferred.

Table 1 Government bond yield spreads, explained by liquidity and credit risk

FR IT ES GR PT AT BE

Credit spread
Pre-turmoil 0.018*** 0.010*** 0.012*** 0.013*** 0.014*** 0.009*** 0.018***

0.002 0.000 0.001 0.000 0.001 0.000 0.001
turmoil -0.001 -0.001*** 0.001*** -0.001*** 0.002*** -0.001*** -0.002***

0.001 0.000 0.000 0.000 0.000 0.000 0.001
total (pre +turmoil) 0.016 0.009 0.013 0.013 0.016 0.007 0.016

Liquidity spread
Pre-turmoil 0.103*** 0.024 0.145*** 0.107*** 0.027 0.011 -0.199***

0.024 0.066 0.046 0.044 0.077 0.075 0.070
turmoil -0.105** -0.237** -0.643*** 0.271 -0.274 0.141* 0.314***

0.055 0.114 0.135 0.222 0.218 0.091 0.133
total (pre +turmoil) -0.002 -0.213 -0.498 0.379 -0.247 0.153 0.114

Dummy 0.047*** 0.105*** -0.055*** 0.069*** -0.090*** 0.096*** 0.052***

0.005 0.007 0.010 0.011 0.014 0.005 0.006
VSTOXX 0.003*** 0.003*** -0.003*** 0.002*** 0.002*** 0.001* 0.003***

0.000 0.001 0.001 0.001 0.001 0.000 0.000

R2 0.82 0.94 0.87 0.96 0.81 0.85 0.90

Adjusted-R2 0.82 0.94 0.87 0.95 0.81 0.85 0.90

Number of observations 701 1181 896 1209 1209 1209 1167

Method: Least Squares.
Sample (adjusted): From 26/01/2004 to 30/01/2009.
White Heteroskedasticity-Consistent Standard Errors & Covariance.
Note: * refers to 10%, ** to 5%, and *** to 1% signifi cance levels.
Standard errors are marked in italics.

39
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

One way to assess the potential effects of the

increased volatility of equities markets during

the turmoil is to examine an indicator of stock

market velocity, consisting of the annual average

of the trading value of domestic shares relative

to market capitalisation.13

Developments in stock markets as measured by

turnover velocity for each year from 2003 to 2008

are on an upward trend for all euro area countries

included in the sample. The 2008 values are also

broadly comparable with the values of the

previous year, which were the highest values of

the indicator recorded so far. Hence it appears

that developments in equity markets in 2008 were

slower than the previous year but remained at a

relatively high level, as can be seen from

Chart 37 summarising the turnover velocity. The

chart plots the ratio of the average of the turnover

velocity over its cross-country dispersion. An

increase in this ratio corresponds to an increase in

the average value relative to its dispersion.

This indicator is the turnover velocity in the statistical annex. 13

The difference in data is attributable to differences in source.

Here we use the data from Thomson Financial Datastream which

are available with monthly frequency.

Chart 35 Stock Price Indices

40

50

60

70

80

90

100

110

120

40

50

60

70

80

90

100

110

120

Jan. July Jan. July Jan. July Jan. July Jan. Jan.July

EA

DE

ES

FR

IT

NL

7August 2007

2004 2005 2006 2007 2008

Source: Reuters.
Note: The indices used are the Dow Jones EURO STOXX broad
index for the euro area, the DAX 30 for Germany, the MILAN
MIB 30 for Italy, the CAC 40 for France, the AEX Index for
the Netherlands and the IBEX35 for Spain. The base date is
1 January 2008, when all the indexes equal 100.

Chart 36 Stock Market Turnover Velocity

(values up to December 2008; percentages)

0

20

40

60

80

100

120

140

160

180

200

0

20

40

60

80

100

120

140

160

180

200

2003

2004

2005

2006

2007

2008

EA BE IE GR ES FR IT NL AT

Source: Thomson Financial Datastream.

Chart 37 Cross-country turnover velocity,
average over dispersion ratio

(values up to December 2008; percentages)

average

dispersion

ratio

30

80

130

180

230

280

30

80

130

180

230

280

2001 2002 2003 2004 2005 2006 2007 2008

Sources: Thomson Financial Datastream, ECB calculations.

40
ECB

Financial integration in Europe

April 2009

Intuitively, in lesser integrated markets, for

example markets which feature very diverse

structural aspects, one would expect the cross-

country dispersion to increase relatively more

and the ratio to show a downward trend.14 The

turmoil notwithstanding, the trend of the ratio

remains moderately positive, thereby suggesting

that equity markets remain highly integrated,

broadly confi rming the analysis in Chapter I

(see Chapter I, Chart 15).

4 BANKING MARKETS

Financial integration in banking markets has

been characterised by clear differences as to the

degree of integration in wholesale, securities and

retail banking activities. These differences tend

to change slowly since they are much affected

by the related infrastructures.

The intensifi cation of the fi nancial crisis initiated

a wave of state interventions in European banks.

Recent stock price developments and the need for

additional capital may also provide opportunities

for M&A in the future. However whether

such activity would be primarily domestic or

cross-border is diffi cult to assess at this juncture.

The analysis below makes a preliminary

assessment of the effect of the fi nancial turmoil

on the integration of banking markets. It fi rst looks

at the cross-border provision of banking services,

considering both price and quantity-based

indicators. The second part touches on the recent

developments in cross-border consolidation.

CROSS-BORDER PROVISION OF SERVICES

The data on the cross-border provision of

services within the euro area suggest a medium-

term gradual trend towards integration, but also

show signs of a setback in the second half of

2008, in particular in the interbank components.

Starting with the price-based indicators, the

cross-country heterogeneity of the short-

term interest rates on loans to non-fi nancial

corporations shows that there have been no

major changes since July 2007. The rise in the

standard deviations for the long-term rates in the

fi rst half of 2008 has since turned to a decline,

the levels currently being similar to those in

2007 (see Chart C22 in the annex). Looking at

the interest on loans to households, the cross-

border standard deviations for short-term rates

for house purchases have risen somewhat during

the second half of 2008, whereas there has been

no marked change in the long-term standard

deviations since July 2007 for house purchase

loans. Only the consumer credit rate dispersion

has risen strongly since the second half of 2007;

however, this indicator has been volatile since

2005 (see Chart C23 in the annex).

Measured by the quantity-based indicators, the

upward trend of the share of cross-border loans

has been preserved throughout the observation

While it is clear that integration is a complex process, as 14

underlined by the defi nition used by the ECB (see the preface),

this does not preclude some simple observations that are, in fact,

key aspects. Markets that differ in important structural ways, for

example trading platforms or clearance procedures, are less likely

to become integrated simply because of the larger hurdles they

have to overcome. The obstacles are correspondingly lower for

the integration of markets that share similar structural aspects.

Chart 38 Cross-border provision of financial
services in the euro area – assets

(percentages)

0

10

20

30

40

50

60

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007

cross-border non-bank securities other than shares

cross-border interbank loans

cross-border loans to non-banks

cross-border non-bank shares and other equity

1999 2008

Source: ECB.
Note: Cross-border activity is expressed as a percentage of the
total euro area provision of fi nancial services.

41
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

period. The shares of euro area cross-border loans

and deposits have remained stable, whereas loans

to the rest of the EU have slightly decreased in

relative terms (see Charts C26 and C27 in the

annex). The cross-border provision of securities

and interbank loans and deposits has decreased

relative to total business in the second half of

2008. All in all, integration remains signifi cantly

more advanced in wholesale and capital market

activities than in the retail banking market,

characterised by a higher degree of inertia and

more infl uenced by structural elements such as

the regulatory framework and the related

infrastructures.15 This is clearly visible in Charts

38 and 39 above depicting the evolution of cross-

border assets and liabilities in the euro area.

CROSS-BORDER CONSOLIDATION

Despite the increased uncertainty in fi nancial

markets, M&A activity continued in the EU

during 2007 and 2008. The fi rst six months of

2008 in particular saw a large increase in the

value of cross-border bank M&As in the euro

area, owing to the ABN Amro acquisition by a

European consortium comprising the Royal

Bank of Scotland, Fortis and Santander.16

Banks also concluded strategic acquisitions in

See Special Feature B on regulatory and supervisory 15

harmonisation in the report “Financial Integration in Europe”

(2007), and Special Feature D on infrastructures in the 2008

report. Chapter III of this report refers to a number of recent

initiatives in which the Eurosystem is involved.

Note that both the Royal Bank of Scotland and Fortis were 16

subject to State recapitalisation measures later in 2008.

Chart 39 Cross-border provision of financial
services in the euro area–liabilities

(percentages)

40

30

20

10

0

40

30

20

10

0

cross-border interbank deposits
cross-border non-bank deposits

2000 2001 2002 2003 2004 2005 2006 2007 20081999

Source: ECB.
Note: Cross-border activity is expressed as a percentage of the
total euro area provision of fi nancial services.

Chart 40 Bank M&As in the EU: number of
transactions

0

20

40

60

80

100

120

140

0

20

40

60

80

100

120

140

domestic

cross-border

outward

inward

2000 2001 2002 2003 2004 2005 2006 2007 2008

Source: Zephyr, Bureau Van Dijk.
Notes: M&As include both controlling and minority stakes. For
some of the deals, the value is not reported. Cross-border M&A
refers to intra-EU27 transactions involving a non-domestic
acquirer. Inward refers to M&A by a non-EU27 bank in the EU27
and outward indicates M&A of EU27 banks outside the EU27.

Chart 41 Bank M&As in the EU: value of
transactions

(EUR billions)

0

20

40

60

80

100

120

140

160

0

20

40

60

80

100

120

140

160

2000 2001 2002 2003 2004 2005 2006 2007 2008

domestic

cross-border

outward

inward

Source: Zephyr, Bureau Van Dijk.
Notes: M&As include both controlling and minority stakes. For
some of the deals, the value is not reported. Cross-border M&A
refers to intra-EU27 transactions involving a non-domestic
acquirer. Inward refers to M&A by a non-EU27 bank in the
EU27 and outward indicates M&A of EU27 banks outside the
EU27.

42
ECB

Financial integration in Europe

April 2009

emerging markets, thereby continuing a trend

that had already started in 2005 (see Charts 40

and 41).17

Following the intensifi ed problems in the US

fi nancial markets and the drying up of the

global money markets, the second half of 2008

saw a wave of state intervention in European

banking markets (see Table 2). In order to avoid

differences in approaches across countries

distorting the level playing-fi eld between

fi nancial institutions in the Single Market,

these state interventions were carried out in

accordance with a concerted plan agreed at

EU level, and further guided by the indications

issued by the European Commission and the

Eurosystem.18 The most affected banks were

typically relying on wholesale funding, had

tight capital ratios and were exposed to the

stretched property markets.19 On the other

hand, the deterioration in the equity prices

of certain banks and the need for capital

injections may provide opportunities for M&A

activity. Indeed, profi t opportunities in the

host country largely seem to have motivated

banks’ internationalisation decisions in the

EU in the past.20 The recent acquisitions of

parts of Fortis by BNP Paribas and parts of

Bradford & Bingley by Abbey Santander are

examples of signifi cant cross-border actions

in this direction. Whether the step towards

higher state involvement is of a temporary

nature, or whether it involves a more structural

component, will become clearer in the medium

term. In this regard, it should be noted that the

guidance given by the European Commission

and the Eurosystem recommends a clear exit

perspective for any state recapitalisation

measures.

See the ECB report “EU Banking Structures”, October 2006. 17

When comparing Charts 40 and 41 with Chart 20 in Chapter I,

please note that the latter only considers euro area cross-border

bank M&A activity.

See Chapter III of this report for more information. See also 18

Box 10 and Special Feature A in the ECB “Financial Stability

Review”, December 2008.

In general, large and complex banking groups in the euro area 19

display different funding structures and therefore have been

affected in varying degrees. See Chapter 4 in the ECB “Financial

Stability Review”, December 2008.

See Box 2 in the ECB report “EU Banking Structures”, 20

October 2008.

Table 2 Published national bank rescue
packages with explicit commitments

(EUR billions)

Country Recapitalisation

Asset
purchases/

swap
 Funding

guarantees

Euro area
BE 18.40 1) - - 2)

DE 80 - 400

IE 10 - 485

GR 5 8 15

ES - 30-50 100

FR 40 - 320

IT 15-20 40 - 2)

LU 2.87 - 4.5
NL 36.80 3) - 200

AT 15 - 75 4)

PT 4 - 20

SI - - 12

FI 4 - 50

Other EU
DK 13 (100 DKK) - -

LV 0.60 - 2 5)

HU 1 (300 HUF) - 1 (300 HUF)

SE 4 (50 SEK) - 13 (150 SEK)

UK 56 (50 GBP) 56 (50 GBP) 280 (250 GBP)

1) The amounts indicated in italics correspond to the amounts
actually spent by the governments on rescue measures where
there is no offi cial, pre-established national plan.
2) The amounts of the Belgian and Italian funding guarantee
plans remain unconfi rmed as of February 2009.
3) This amount includes the €20 billion recapitalisation envelope
announced by the Dutch Government, and the recapitalisation of
Fortis Nederland for €16.8 billion outside the scheme.
4) The amount of €85 billion often reported includes €10 billion
deposit insurance.
5) The envelope announced corresponds to a maximum of 10%
of Latvian GDP.

43
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

B. INSTITUTIONAL INVESTORS AND

FINANCIAL INTEGRATION

In the last few years, institutional investors –
investment funds, insurance corporations and
pension funds – have become the main collectors
of households’ funds and important shareholders
of fi rms and banks.
Institutional investors diversify their portfolio
across instruments and countries with the aim
of maximising risk-adjusted expected returns.
Therefore, the portfolio choices of institutional
investors, and in particular the geographical
diversifi cation of their investment, have
contributed to the fi nancial integration of the
euro area.
Holdings by euro area investment funds of
foreign assets issued by other euro area countries
increased remarkably between 1998 and 2007.
The current fi nancial crisis is having an impact on
these past observed trends. Available data suggest
a sizeable shrinkage of the value of overall assets
managed by institutional investors – investment
funds in particular – over the last quarters,
implying a decline in the relative importance
of institutional investors vis-à-vis banks as
collectors of households’ funds. However, the
data do not show signifi cant changes in the equity
portfolio allocation of these investors across euro
area countries during the crisis. At the same time,
instead, their investment in assets issued outside
the euro area have decreased.
How lasting these movements will be remains
to be seen. In the longer run, it is conceivable
that institutional investors will resume their
important contributing role to euro area
fi nancial integration along the lines observed in
recent years, but the modalities and timing of this
process are unknown at this juncture.

1 INTRODUCTION

Financial systems play a key role in the

functioning of modern economies. The capital

markets, by allocating resources across space

and time, are instrumental to the welfare of

consumers. Barriers and obstacles to fi nancial

integration prevent the allocation of the

available resources to the most valuable projects

at the lowest possible cost. As a consequence,

promoting integration of euro area fi nancial

markets is a key priority.

Institutional investors are, together with banks,

the most important fi nancial intermediaries.

They are defi ned as professional asset

management institutions with discretionary

control over assets. They collect funds from

small investors and invest them to achieve a

specifi c objective in terms of acceptable risk,

return maximisation and maturity of claims. The

most important institutional investors are mutual

funds, pension funds and insurance companies.21

Institutional investors involved in international

activities can be pivotal in reducing the

information barriers preventing fi nancial

integration and thus in reducing the home bias.22

They diversify their portfolio by holding assets

from different countries and economic areas.23

However, investing abroad entails costs, not

only direct transaction costs but also information

costs.

The introduction of the euro and other policies

related to the creation of the Single Market has

reduced the costs of investing in other euro area

countries for individual and institutional

investors. In fact, the evidence presented in this

article shows that the biggest change since 1998

in the portfolio of euro area institutional

investors was a remarkable increase in the

holdings of foreign assets from other euro area

This defi nition is widely used in the literature: see, for instance, 21

P. Davis and B. Steil (2001), “Institutional investors”, MIT

Press, and the ECB report “Corporate fi nance in the euro area”,

May 2007.

For the relationship between home bias and the benefi ts of 22

fi nancial integration see B. Sørensen, Y. Wu, O. Yosha and

Y. Zhu (2007), “Home Bias and International Risk Sharing: Twin

Puzzles Separated at Birth”, Journal of International Money and
Finance, Vol. 26 (June), pp. 587-605.

One of the most important benefi ts of fi nancial integration 23

via capital markets is the achievement of cross-country risk

sharing, thus improving consumer welfare. For evidence on

the impact of fi nancial integration on risk sharing in the euro

area, see S. Kalemli-Ozcan, S. Manganelli, E. Papaioannou and

J.-L. Peydró-Alcalde (2008), “Financial Integration and Risk

Sharing: The Role of the Monetary Union”, presented at the

Fifth ECB Central Banking Conference, Frankfurt, (http://www.

ecb.europa.eu/events/conferences/html/cbc5.en.html).

44
ECB

Financial integration in Europe

April 2009

countries.24 This evidence points to an important

contribution by these intermediaries to fi nancial

integration among the euro area countries.

Section 2 describes the importance of

institutional investors in the euro area and in

other major developed economies. Section 3

analyses the geographical breakdown of the

euro area investment funds’ portfolio. Section

4 analyses the equity ownership of major euro

area banks and non-fi nancial corporations as

an example of the importance of non-domestic

institutional investors.

2 INSTITUTIONAL INVESTORS IN THE

EURO AREA

Households in developed countries hold the

majority of their fi nancial assets indirectly via

fi nancial intermediaries. Indeed, the direct

holding of securities, shares in particular,

constitutes a signifi cant part of households’

portfolio only in the United States. Among the

various intermediaries, MFIs, which comprise

banks and money market funds, collect a larger

part of households’ funds compared with other

asset managers. In terms of magnitude, the

value of fi nancial assets held through fi nancial

intermediaries – both through MFIs and through

institutional investors by euro area households

was around 140% of GDP at the end of 2007,

compared with 130% at the end of 1999.

The funds fl owing towards institutional investors

have been consistently high over the past few

years, notwithstanding differences existing

across countries, and have grown slightly in the

major developed economies as a ratio of GDP.

The latest data show that a little less than half

of the total fi nancial assets in the euro area

are invested through MFIs while the rest goes

to institutional investors (see Chart 42). In

Switzerland, the United States and the United

Kingdom, funds fl owing towards institutional

investors are signifi cantly larger. This mainly

refl ects investment in pension funds, presumably

owing to the differences in public pension

schemes between these countries and most of

the euro area countries. Households in Japan

hold many more assets in banks than in other

developed economies, although they still invest

signifi cant amounts in insurance corporations

and pension funds.

Several factors have contributed to the increasing

fl ow of funds to institutional investors. First,

these are the result of signifi cant changes in

global fi nancial markets, with a notable increase

in the range of products and services offered

to the public, which has tended to increase

the overall investment in fi nancial assets. At

the same time global demographic trends – in

particular population ageing across the developed

economies – have imposed a large burden on

public social security systems and have triggered

pension reforms. The resulting reduction in

benefi ts, in turn, has supported households’

investment in private pension funds. This has been

Increased fi nancial integration in institutional ownership may 24

lead to an increase in cross-border M&A activity. For evidence

on this, see the article entitled “Cross-border bank M&As and

institutional investors”, ECB Monthly Bulletin, October 2008.

Chart 42 Household holdings of financial
assets

(in percentage of GDP; end-of-period)

0

50

100

150

200

0

50

100

150

200

2007

through MFIs

through institutional investors

euro area

United Kingdom

United States

1

2

3

Japan
Sweden
Switzerland

4
5

6

1 2 3 4 5 6

Sources: ECB, Eurostat, Bank of Japan and the Federal
Reserve Board.
Notes: Financial asset holdings through MFIs include currency
and deposits. Financial asset holdings through institutional
investors include mutual fund shares (for Japan, investment trust
benefi ciary certifi cates and trust benefi ciary rights) as well as
insurance and pension fund reserves. Data for Switzerland refer
to end-2006.

45
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

the case especially in the euro area, where the

overall increase of capital fl owing to institutional

investors 25 resulted mainly from fl ows into the

pension fund industry. In most euro area countries

this industry remains nevertheless less developed

than in some other major industrial countries.26

Owing to the large size of assets under

management, institutional investors play a key

role in global fi nancial markets. They generally

hold diversifi ed portfolios, although the various

types of institutional investor tend to allocate

their portfolios differently, for example to

respond to investment horizons of different

lengths, as is the case for pension and investment

funds. At the same time, portfolio allocation

strategies differ across countries as well, partly

owing to regulatory requirements.27

In general, institutional investors place a

signifi cant share of funds in equity. Investment

funds in the euro area have increased the

percentage invested in equity over the last

few years to reach almost 50% by end-2007.

This fraction remains signifi cantly lower than

in the United States but higher than in the

United Kingdom, where equity investment

has decreased substantially since 1999

(see Chart 43). However, there are considerable

differences across euro area countries. With the

exception of Germany, Italy, Spain and Portugal,

euro area investment funds held more than

40% of their portfolio in equity by end-2007,

with investment in Finland over 60% and

in Slovenia over 80%. The differences are

somewhat less pronounced for the portfolio

allocation of insurance corporations and

pension funds (ICPFs), which on average

tend to hold less equity, refl ecting –

inter alia – regulatory constraints (see Chart 44).

In the euro area, only in Austria, Finland, France

and the Netherlands is the percentage of the

For the purpose of this Special Feature, hedge funds are not part 25

of the set of institutional investors.

See A. Maddaloni, A. Musso, P. Rother, M. Ward-Warmedinger 26

and T. Westermann (2006), “Macroeconomic implications of

demographic developments in the euro area”, ECB Occasional

Paper Series No 51, August.

For example, see the OECD publication entitled “Complementary 27

and private pensions throughout the world 2008” for an overview

of the legal requirements concerning private pension funds.

Chart 43 Investment fund holdings of equities

(in percentage of total assets; end-of-period)

0

10

20

30

40

50

60

70

80

0

10

20

30

40

50

60

70

80

BE

DE

GR

ES

FR

IT

LU

NL

AT

PT

SI

FI
EA

UK
US

1999

2007

1

2

3

4

5

6

7

8

9

10

11

12

13

14
15

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Sources: ECB, Bank of England and the Federal Reserve Board.
Notes: For the euro area countries and the United Kingdom data
refer to holdings of “shares and other equity”, which include
mutual fund shares; for the United States data refer to “corporate
equities”.

Chart 44 Insurance corporations and pension
fund holdings of equities

(in percentage of total assets; end-of-period)

0

10

20

30

40

50

60

70

80

0

10

20

30

40

50

60

70

80

1999

2007

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1 BE

2 DE

3 GR

4 ES

5 FR

6 IT

 7 NL

8 AT

9 PT

10 SI

11 FI
12 EA
13 UK
14 US

Sources: ECB, Bank of England and the Federal Reserve Board.
Notes: For the euro area countries and the United Kingdom data
refer to holdings of “shares and other equity”, which include
mutual fund shares; for the United States data refer to “corporate
equities” and mutual fund shares. Latest available data for
Finland are for end- 2006.

46
ECB

Financial integration in Europe

April 2009

portfolio invested in shares signifi cant – more

than 40% of the total assets – and similar to that

in the United Kingdom and the United States,

while in the other euro area countries pension

funds tend to invest a larger fraction of their

portfolio in debt securities.

Owing to the aforementioned differences in

investment horizon and regulatory requirements,

institutional investors allocate their portfolio

differently across fi nancial instruments. Chart 45

shows the portfolio allocation of other fi nancial

intermediaries (OFIs) in the euro area as

compared to Japan, the United Kingdom and the

United States. OFIs consist of fi nancial

institutions not belonging to the bank, insurance or

pension fund sector, mainly investment funds.28

The fraction of their portfolios invested in equities

has declined slightly over the last few years,

which may refl ect also some valuation effects. At

the same time the investment in bonds has

declined signifi cantly. The general low levels of

yields over the same period are likely to have

affected this trend, prompting investment fund

managers to move towards more aggressive

strategies, especially when facing a signifi cant

net withdrawal of funds. The investment in equity

of ICPFs decreased slightly since 1999, while

investment in securities other than shares

increased over the same period (see Chart 46).

At the same time, investment in equity shows

relevant features. In the euro area, around 40%

of ICPFs’ investment in equity is directed to

mutual fund shares, which do not include money

market shares. For OFIs, the majority of equity

is held in quoted shares instead.

As far as geographical diversifi cation is

concerned, the introduction of the euro

has made it easier to invest abroad, as the

constraints linked to investment in foreign

Other fi nancial intermediaries are defi ned as corporations or 28

quasi-corporations (other than insurance corporations and

pension funds), such as investment funds that are engaged mainly

in fi nancial intermediation by incurring liabilities in forms other

than currency, deposits and/or close substitutes for deposits from

institutional entities other than MFIs. These OFIs also include

those entities engaged primarily in long-term fi nancing, such

as corporations engaged in fi nancial leasing, fi nancial vehicle

corporations created to be holders of securitised assets, fi nancial

holding corporations, dealers in securities and derivatives (when

dealing for their own account), venture capital corporations and

development capital companies. See also http://www.ecb.europa.

eu/stats/pdf/eaa/EAA_Glossary.pdf.

Chart 45 Portfolio allocation of OFIs

(in percentage of total assets; end-of-period)

0

10

20

30

40

50

60

70

80

0

10

20

30

40

50

60

70

80

2007
US

currency and deposits

securities other than shares

shares and other equity, excluding mutual funds shares

mutual funds shares

1999 2007 1999 2007 1999 2007 1999
euro area Japan UK

Sources: ECB, Bank of Japan, Eurostat and the Federal Reserve
Board.
Notes: Data for the United States refer to mutual funds’ balance
sheet, which do not include mutual funds shares. Securities other
than shares include securities and credit market instruments.
In Japan, OFIs include also government intermediaries: their
main activity is lending to institutions covered by the Fiscal
Investment and Loans Program.

Chart 46 Portfolio allocation of ICPFs

(in percentage of total assets; end-of-period)

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

US

currency and deposits

securities other than shares

shares and other equity, excluding mutual funds shares

mutual funds shares

1999 2007 1999 2007 1999 2007 1999 2007
euro area Japan UK

Sources: ECB, Bank of Japan, Eurostat and the Federal Reserve
Board.
Notes: Data for the United States refer to the balance sheets of
private pension funds, life insurance companies and property-
casualty insurance companies. Securities other than shares
include securities and credit market instruments. In Japan, postal
life insurance is included among the ICPFs.

47
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

currency – for pension funds in particular –

have been withdrawn and other barriers have

been relaxed as well, at least for countries that

have joined the euro area. On the other hand,

the elimination of exchange rate risk limits

the benefi ts of diversifi cation, especially for

investment in debt products.

The fi nancial crisis that started in the summer of

2007 is having a signifi cant impact on the trends

observed since 1999. Financial accounts data,

available until the third quarter of 2008, show

that the value of assets invested by households

in institutional investors has decreased since the

beginning of 2008, especially concerning

investment funds (see Chart 47). This result is

attributable also to valuation effects in an

environment of declining asset prices. At the

same time, other data sources point to a

signifi cant withdrawal of euro area investors

from investment funds. This withdrawal was

particularly pronounced over the last months of

2008, notably during September and October,

before stabilising in November.29

This massive withdrawal from investment funds

resulted from a combination of high levels of

global risk aversion and the effects of enhanced

government guarantees on bank deposits, which

strengthened some forms of “fl ight to quality”

towards banks and money market funds.30 The

shrinkage of mutual funds’ assets is likely to

continue over the next few months although

the reductions in policy rates may counteract

somewhat the continued high levels of risk

aversion. At the same time, fl ows towards ICPFs

may be more stable given the longer investment

horizon inherent in the offered products and

certain characteristics of this investment, for

example, guaranteed payments over a certain

time period.

3 INSTITUTIONAL INVESTORS AND FINANCIAL

INTEGRATION IN THE EURO AREA

The previous section has emphasised how over

the last few years the importance of institutional

investors has increased globally both as collectors

of funds and as investors. These trends were

common in all developed countries. They partly

resulted from structural developments, such as

population ageing and related pension reforms,

and the increase in the importance of global

fi nancial intermediation and in households’

fi nancial education. While these structural

developments were somewhat more striking

in some euro area countries, the increased role

of euro area institutional investors as fi nancial

intermediaries, coupled with the introduction

of the single currency and the effort towards a

more consistent regulatory environment, had a

signifi cant impact on fi nancial integration.

Interesting insights concerning fi nancial

integration in the euro area can be obtained

See, in particular, the December 2008 quarterly statistical release 29

of the European Fund and Asset Management Association

(EFAMA) and the Morgan Stanley Research report on hedge

fund and mutual fund redemptions, 28 November 2008.

In fact, there is empirical evidence showing that during crises 30

banks tend to receive more funds than institutional investors

owing to state guarantees on bank deposits. See E. Gatev,

T. Schuermann and P. Strahan, “Managing bank liquidity risk:

how deposit-loan synergies vary with market conditions”,

forthcoming in the Review of Financial Studies and E. Gatev

and P. Strahan (2006), “Banks’ advantage in hedging liquidity

risk: theory and evidence from the commercial paper market”,

Journal of Finance, vol. 61(2), pp. 867-92.

Chart 47 Households’ investment in mutual
funds and in life insurance and pension funds
shares in the euro area

(in percentage of GDP; end-of-period)

0

10

20

30

40

50

60

0

10

20

30

40

50

60

1999 2001 2003 2005 2007 Q1 Q2 Q3

investment funds shares

life insurance and pension funds shares

2008

Source: ECB.
Notes: Data refer to the closing balance sheet of household and
non profi t institutions serving households in the euro area 15, at
current prices, vis-à-vis the rest of the world, as a ratio of GDP.
Investments in the fi rst two quarters of 2008 are expressed as a
percentage of annual GDP for 2008 (forecast).

48
ECB

Financial integration in Europe

April 2009

when looking at the assets of investment funds

disaggregated by region of issuance.

When equity investment is considered, as it is

shown in Chart 48, on average the fraction of

portfolios invested in domestic equities has

decreased from 42% at the end of 1998 to

32% by end-2007. The portfolio reallocation

out of domestic equity has been common to

all euro area countries except for Austria and

Luxembourg. (The deviation from the trend in

Austria may be related – inter alia – to domestic

regulations.) At the same time, the decline in

domestic equity investment was particularly

pronounced in relatively small economies, such

as Portugal and Slovenia.31

The most recent data referring to 2008 show

that this trend came to a halt and, on average,

the percentage of portfolio allocated to domestic

equity increased slightly in 2008.

From 1999 to 2007 investment funds have been

increasing the percentage of their investment

in foreign assets, including equity, in particular

from other euro area countries. The overall

percentage of assets invested in equities did not

change much over the same period (as shown in

Chart 43), with most of it being invested

abroad. The current fi nancial crisis –

refl ected in more recent, but still incomplete,

data on asset allocation – has caused a

temporary decline in equity allocation,

also owing to the valuation effect.

Among the various fi nancial assets in the euro

area, equity portfolios are likely to provide for

higher possible geographical diversifi cation

compared with government and corporate bonds.

Yields on government bonds converged in

advance of the introduction of the single currency

and traded in a relatively narrow range until

summer 2007. More recently, as a consequence

of the re-pricing of credit risk, spreads over the

German yields have increased signifi cantly since

the beginning of the fi nancial crisis for some

countries. The market for corporate bonds has

been strongly hampered over the last quarters by

the generalised decline of asset prices that

increased the cost of funding signifi cantly,

especially for riskier fi rms.32 More generally, this

segment of the market remains comparatively

small in the euro area and seems to have capacity

for further development in the future.

More than 40% of the equity portfolio of

investment funds is invested in shares issued

outside the euro area. This percentage increased

slightly from the end of 1998 to end-2007,

suggesting that the level of integration of the

euro area institutional investors with the rest

of the world, when looking at their equity

investment, did not change much during this

period (see Chart 49).

Important differences exist across countries of

the euro area. The investment in equity issued

For Slovenia, the data on investment funds allocation start only 31

in 2000.

Towards the end of 2008 and in early 2009, however, strong 32

issuance volumes of investment-grade corporate bonds,

apparently supported by investors able to take a longer-term

view, point to tentative improvements.

Chart 48 Investment funds’ holdings of
domestic equities

(in percentage of total assets; end-of-period)

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

EAATBE DE ES FIFRGR IT LU NL PT SI

1998

average 1999-2001

average 2002-2004

average 2005-2007

2008

Source: ECB.
Note: Data refer to holdings of “shares and other equity”, which
include mutual fund shares.
2008 refers to Q3.

49
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

outside the euro area increased signifi cantly in

Portugal and in Slovenia over the time period

considered. For Portugal, the increase was more

pronounced above all during the early years

of monetary union; the level of investment

has not changed much more recently,

suggesting that the introduction of the single

currency had a signifi cant short-term impact.

In Slovenia, where data are available only

since 2000, the latest information suggests

also a signifi cant increase in equity investment

outside the euro area, which is likely to refl ect

the Slovenian economy’s ties with neighbouring

countries not yet part of the monetary union.

Between 1998 and 2007 the investment in

equity issued outside the euro area declined

signifi cantly in Austria, by around 22%, in Spain,

by around 4%, and by only 1% in Luxembourg.

The decline in Austria seems to be related to the

regulatory constraints on equity investments of

pension funds.

Data related to the third quarter of 2008 show,

on average, a slight reduction of investment

in shares issued outside the euro area, but the

differences across countries seem to persist and

no common pattern has emerged.

A somewhat different picture emerges from data

concerning the equity portfolio allocation in

equity issued in other euro area countries. They

show that this investment has increased

signifi cantly, on average by around 8 percentage

points in the euro area between 1998 and 2007

and that the trend has been increasing throughout

the entire period (see Chart 50). This evidence

suggests that fi nancial integration across euro

area countries for what concerns equity

investment has greatly increased over the last

years.33

The increase has been widespread among

all euro area countries with the exception

of Austria and Luxembourg. The rise has

been more pronounced for investment funds

This result is consistent with the evidence for the euro area 33

reported in Chart C17 in the annex. An indicator is constructed

combining data from the Coordinated Portfolio Investment

Survey (CPIS) of the International Monetary Fund (IMF) and

Thomson Financial Datastream.

Chart 49 Investment funds’ holdings of
shares issued extra-euro area

(in percentage of total assets; end-of-period)

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

BE DE GR ES FR IT LU NL AT PT SI FI EA

1998

average 1999-2001

average 2002-2004

average 2005-2007

2008

Source: ECB.
Note: Data refer to holdings of “shares and other equity”, which
include mutual fund shares.
2008 refers to Q3.

Chart 50 Investment funds’ holdings of
shares issued in other euro area Member
States

(in percentage of total assets; end-of-period)

0

5

10

15

20

25

30

35

40

45

50

0

5

10

15

20

25

30

35

40

45

50

BE DE GR ES FR IT LU NL AT PT SI FI EA

1998

average 1999-2001

average 2002-2004

average 2005-2007

2008

Source: ECB.
Note: Data refer to holdings of “shares and other equity”, which
include mutual fund shares.
2008 refers to Q3.

50
ECB

Financial integration in Europe

April 2009

located in relatively smaller economies, such

as Greece, Portugal and Slovenia. Among the

biggest countries, more important changes

were observed in Spain and Italy. Nevertheless,

most of euro area investment funds invest

less than 30% of their portfolio in foreign

equity issued in other euro area countries –

only in Spain is this percentage higher than 40%.

Thus, in terms of overall allocation, a bigger part

of foreign investment is allocated outside the

euro area. This is likely to refl ect also an effort

to exploit diversifi cation opportunities across

currencies other than the euro.

The available data for 2008 show that the

percentage of assets invested in foreign shares

issued in other euro area countries remained

stable notwithstanding the effect of the fi nancial

crisis.

The liabilities side of the balance sheets of

investment funds provide some indications as

to the extent of the withdrawal from investment

funds in conjunction with the current fi nancial

crisis. In 2008 (data are available only up to the

third quarter) funds were taken out of investment

funds in all countries. The size of the withdrawal –

relative to the total assets – was signifi cant in

Greece, Italy, Spain and Portugal. As outlined

above, investment funds in these countries have

been particularly active over the last few years

in diversifying their equity portfolio abroad.

Concerning cross-country portfolio allocation, the

current fi nancial crisis seems to have reversed the

trends observed over the last few years only in

part. Chart 51 shows that the most remarkable drop

in equity investment since summer 2007 is related

to shares issued outside the euro area. The decline

of investment in shares issued in other euro area

countries has been comparably modest.34

4 AN EXAMPLE: INSTITUTIONAL OWNERSHIP

OF MAJOR BANKS AND NON-FINANCIAL

FIRMS

In the previous section, the evidence presented

shows that foreign institutional investors from

other euro area countries have become more and

more important in terms of holding domestic

assets. However, as regards assets under

management, the biggest institutional investors

in global markets are legally based in the United

States and in the United Kingdom. Therefore,

institutional investors not resident in the euro

area may also be important investors in the

major euro area fi rms. This section analyses the

shareholding of the largest euro area banks and

the largest euro area non-fi nancial corporations

in terms of market capitalisation. Foreign

institutional investors are important shareholders

and, in particular, the extra-euro area vis-à-

vis intra-euro area institutional ownership is

analysed.35

As concerns the ownership of banks, institutional

investors are the largest shareholders in all major

Particular caution should be used while analysing this data 34

because of possible future revisions and the impact of exchange

rate movements on the data. In addition, the most recent period

of the fi nancial crisis (after September 2008) is not covered.

Institutional investors and, in particular, non-domestic institutional 35

investors are also important to strengthen corporate governance.

See L. S. Gillan and L. T. Starks (2000), “Corporate governance

proposals and shareholder activism: the role of institutional

investors”, Journal of Financial Economics, vol. 57, pp. 275-305;

G. F. Davis, and E. H. Kim (2007), “Business ties and proxy

voting by mutual funds”, Journal of Financial Economics, vol. 85,

pp. 552-70; and M. Ferreira and P. Matos (2008), “The colors of

investors’ money: the role of institutional investors around the

world”, Journal of Financial Economics, vol. 88, pp. 499-533.

Chart 51 Euro area investment funds’
holdings of shares

(EUR billions)

0

200

400

600

800

1,000

1,200

1,400

0

200

400

600

800

1,000

1,200

1,400

issued extra euro area

issued in the euro area

2006 2007 2008

Q4 Q1 Q2 Q3Q3

Source: ECB.
Note: Data refer to holdings of “shares and other equity”, which
include mutual fund shares.

51
ECB

Financial integration in Europe

April 2009

2 SPEC IAL FEATURES

economies, although their importance is lower

in the euro area and in Japan (see Chart 52). As

expected, institutional investors are particularly

important shareholders of banks and other

companies in the United States and in the United

Kingdom, where they manage a large pool of

assets. They are also important in Sweden and

Switzerland, probably owing to the role of

pension funds in both these countries.

As concerns the ownership of large

non-fi nancial fi rms in the euro area and in

Japan, the importance of institutional ownership

is lower than in other developed countries

(see Chart 53). In these regions, large

shareholders other than institutional investors –

acting as “insiders” – retain the control of such

fi rms.

Chart 54 shows that when looking at the

ownership of the largest euro area banks,

non-domestic institutional investors resident

outside the euro area are the most important

Chart 52 Institutional investors as large
shareholders in major banks

(in percentage of total shares; 2008)

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

other large shareholders

institutional investors

1 2 3 4 5 6

United Kingdom

United States

Switzerland

euro area
 Japan Sweden

1
2
3

4
5
6

Source: Reuters.
Notes: Data retrieved in 2008. Data refer to the largest three
banks in terms of market capitalisation.
Shareholding rights are the cumulated sum of rights held by the
largest investors in each bank. Data are provided for the largest
20 stockholders in the pension fund and insurance corporations
sector and for the largest 30 stockholders in the mutual funds
sector; non-institutional investors are represented by the largest
fi ve shareholders in this category. For each geographical area,
the indicator is calculated as an average of the shareholding
rights by type of investor across banks, weighted by the market
value of the banks concerned.

Chart 53 Institutional investors as large
shareholders in major non-financial
corporations

(in percentage of total shares; 2008)

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

United States

other large shareholders

institutional investors

euro area Japan United

Kingdom

Source: Reuters.
Notes: Data retrieved in 2008. Data refer to the largest three
non-fi nancial corporations in terms of market capitalisation as
at 2007.
Shareholding rights are the cumulated sum of rights held by the
largest investors in each bank. Data are provided for the largest
20 stockholders in the pension fund and insurance corporations
sector and for the largest 30 stockholders in the mutual funds
sector. Non-institutional investors are represented by the largest
fi ve shareholders in this category. For each geographical area,
the indicator is calculated as an average of the shareholding
rights by type of investor across corporations, weighted by the
market value of the companies concerned.

Chart 54 Domestic versus foreign
institutional investors as shareholders
in major banks

(in percentage of total shares; 2008)

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

euro area Japan United

Kingdom

United

States

Sweden Switzerland

rest of the world

euro area countries

home country

Source: Reuters.
Notes: Data retrieved in 2008. For the euro area, data refer to
the largest ten banks in terms of market capitalisation; for Japan,
United Kingdom and United States they are based on the three
largest banks.
Shareholding rights are the cumulated sum of rights held by the
largest investors in each bank. Data are provided for the largest
20 stockholders in the pension fund and insurance corporations
sector and for the largest 30 stockholders in the mutual funds
sector.

52
ECB

Financial integration in Europe

April 2009

shareholders. This observation holds true

also for banks in Japan and Switzerland, but

not for Sweden, the United Kingdom and the

United States. As seen above, this refl ects the

importance of domestic institutional investors in

the latter group of countries.

Foreign institutional investors as shareholders are

more important in big non-fi nancial corporations

than in banks (see Chart 55), suggesting that

non-fi nancial corporations fi nd their capital

sources mostly through non-resident institutions.

There are differences across countries, and only

in the United Kingdom are domestic institutional

investors the most important shareholders.

The fi ndings of this section, based on a sample of

the largest banks and non-fi nancial corporations

in each economic region, are consistent with

the trends observed in the previous sections.

Extra-euro area institutional investors are

important shareholders in companies and banks

in the euro area. However, the importance of

non-domestic institutional investors based in

other euro area countries has been increasing

over the last few years, suggesting a move

towards more integration.

Chart 55 Domestic versus foreign
institutional investors as shareholders
in major non-financial corporations

(in percentage of total shares; 2008)

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

euro area Japan United

Kingdom

United

States

rest of the world

euro area countries

home country

Source: Reuters.
Notes: Data retrieved in 2008. For the euro area, data refer to
the largest ten non-fi nancial corporations in terms of market
capitalisation as at 2007; for Japan, United Kingdom and United
States, they are based on the three largest banks.
Shareholding rights are the cumulated sum of rights held by the
largest investors in each bank. Data are provided for the largest 20
stockholders in the pension fund and insurance corporations sector
and for the largest 30 stockholders in the mutual funds sector.

53
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

C. FINANCING OF SMALL AND MEDIUM-SIZED

ENTERPRISES AND YOUNG INNOVATIVE

COMPANIES IN EUROPE

Small and medium-sized enterprises (SMEs)
and young innovative companies (YICs) are
vital for the European economy. SMEs account
for approximately two-thirds of European
employment and their dependence on bank
fi nance makes them important for the conduct of
monetary policy. YICs account for a large part
of European innovation and growth.
Both SMEs and YICs tend to face more stringent
fi nancial constraints, a higher cost of external
fi nance and have higher debt levels than large
fi rms. Evidence suggests that these constraints
may be adversely affecting their ability to invest
in capital and research and development (R&D),
hence hampering their innovation efforts and
growth prospects.
Policies improving the structure of credit markets
and stimulating the still relatively less developed
European venture capital (VC) industry may be
valuable initiatives for facilitating SMEs’ and
YICs’ access to fi nance. Such policies could
include the promotion of banking competition
and fi nancial integration, as well as ensuring
that any quantitative restrictions on European
institutional investors investing in VC in excess
of EU guidelines do not inappropriately limit
the fl ow of funds into the VC industry.

I INTRODUCTION

SMEs have been at the centre of attention of both

academics and policy-makers for some time.

They constitute up to 99% of all fi rms in the euro

area, employ 72% of the euro area’s employees

and generate around 60% of value added. At the

same time they have signifi cantly higher gross

job creation and destruction rates than large

enterprises, and economies with a larger share of

SMEs tend to have higher net job creation

rates.36 There are signifi cant differences in the

weight of SMEs across euro area countries. Their

employment share is higher in Italy, Spain,

Portugal and Greece (80% or more, based on

2000 data) and lower in Germany, the

Netherlands and Finland (around 60%). In terms

of value added, the contribution is above average

in Italy, Greece and Luxembourg (at around 70%

or above), and considerably below average in

Ireland (at 33%), Finland and France (at around

45%). SMEs play a comparatively important role

in the construction and trade sectors.

A higher share of SMEs in the economy is

also robustly associated with higher growth

in subsequent years.37 In addition, in many

fi elds SMEs provide the channels along which

new technology develops. A special class of

fi rms – YICs – is particularly important. In

fact, even in sectors such as biotechnology

and information technology, relatively small

numbers of small young fi rms are key suppliers

of new technologies. Their ability to exploit new

knowledge, and to respond quickly to changing

market needs, gives SMEs in general and YICs

in particular a pivotal role in the success of the

European economy.

The importance of SMEs is also derived from

some specifi cities of their fi nancing that may

have a distinct impact on the monetary

policy transmission mechanism. SMEs are

informationally more opaque and have a higher

risk of failure than large fi rms. SMEs do not

normally issue traded securities that are

continuously priced in public markets. This

prevents them from building a reputation and

providing the market with information. As a

result, SMEs rely more heavily on banks than

large fi rms, and face a larger wedge between the

cost of external fi nance and the opportunity cost

of internal funds. In this respect, the credit

channel of monetary policy and the information

See the ECB Occasional Paper entitled “Corporate Finance in 36

the euro area – including background material”, No 63, 2007;

the report “SMEs in Europe, including a fi rst glance at EU

candidate countries”, Observatory of European SMEs, European

Commission, 2002; and “SMEs and Employment Creation:

Overview of Selected Quantitative Studies in OECD Member

Countries”, OECD Directorate for Science, Technology and

Industry Working Paper 1996/4.

See, for example, M. A. Carree and A.R. Thurik (1998), “Small 37

Firms and Economic Growth in Europe”, Atlantic Economic
Journal, 26(2), pp. 137-46.

54
ECB

Financial integration in Europe

April 2009

advantage of “relationship lending” appear to

apply strongly to these fi rms.38

However, the dependence of the relationship has

clear drawbacks and limitations, in particular when

dealing with fi rms that are too young to have a

successful track record with lenders. In particular,

SMEs and YICs often lack the necessary

collateral to back up their bank loans. Therefore,

it is often argued that SMEs and YICs also face

relatively higher costs of bank fi nance or higher

loan rejection rates.39 Other forms of fi nance,

such as private equity (PE) and VC funds from

business angels, as well as public fi nance, have

picked up in recent years 40 as a source of funding

for SMEs and especially for YICs, encouraged

in part by EU-wide measures including the

Risk Capital Action Plan, the Pension Funds

Directive 2003/41/EC and the endorsement of

international accounting standards, to name but a

few. Nevertheless, there are still some legal and

regulatory obstacles in Europe which hinder an

increase in the fl ow of VC fi nance into SMEs.

As a result, many European SMEs and YICs are

forced to resort to different forms of fi nance when

they are rationed in the bank loan market and risk

capital is unavailable, such as trade credit.41 This

has raised the cost of fi nance for SMEs and YICs,

restricted their investment opportunities and

hampered their growth potential.

Many public programmes launched in recent

years aimed at stimulating SME and YIC

growth, have not fully succeeded in achieving

their goal. For example, a recent study by the

European Commission found that only 25% of

SMEs in the EU15 and 21% of SMEs in the new

Member States reported that public support was

important in fostering their innovation projects.42

While these numbers might be attributable to the

misguided design and implementation of these

programmes, they are still indicative of the fact

that it is above all European corporate fi nance

that can help unlock the growth potential of

Europe’s small and high-growth enterprises

rather than targeted public programmes.

This Special Feature summarises the state of

knowledge regarding the types of fi nancial

constraint that SMEs and YICs face, leading to

sub-optimal investment, growth and innovation.

It also identifi es the main policies that could

alleviate this market failure and foster these

fi rms’ access to fi nance in a European context.

This topic is important as regards fi nancial

development, in particular, the broadening and

deepening of fi nancial markets, and its effect on

the real economy.

2 SME AND YIC FINANCING 43

The corporate landscape of continental Europe is

dominated by large established companies.

Europe traditionally suffers from limited

Through repeated contracting, a bank builds up expertise about 38

the business and the fi nancial conditions of the borrower. This

translates into both cheaper loans and liquidity insurance.

Specifi cally, the literature has identifi ed this kind of soft

information with “relationship lending” (see A. Berger and

G. Udell (2002), “Small business credit availability and

relationship lending: The importance of bank organizational

structure”, Economic Journal, vol. 112, pp. F32–F53).

T. Beck, A. Demirgüç-Kunt and V. Maksimovic (2005), “39 Financial

and Legal Constraints to Growth: Does Firm Size Matter?”,

Journal of Finance, 60(1), pp. 137-77. See also the article entitled

“The fi nancing of small and medium-sized enterprises in the euro

area”, ECB Monthly Bulletin, August 2007.

Although the effect of the recent fi nancial market developments 40

on VC investment still remains to be seen.

See, for example, V. Cunat (2007), “Trade Credit: suppliers as 41

debt collectors and insurance providers”, Review of Financial
Studies, 20(2), pp. 491-527.

BEPA Monthly Brief – Issue 15, May 2008.42

A clear-cut and broad defi nition for YICs does not exist. 43

First, a defi nition of innovative companies must include

the notion of age. In this Special Feature, high-tech and

non high-tech industries are defi ned according to their

R&D intensity, using information on R&D expenditures taken

from the OECD STAN database and Eurostat. We defi ne as

high-tech those industries spending more than 2% of output on

R&D (corresponding to the top quartile of the distribution of euro

area industries in terms of R&D). This defi nition generally covers

the following industries: chemical products; offi ce machinery

and computers; radio, TV and communication equipment;

medical; precision and optical instruments; manufacturers of

motor vehicles; other transport equipment; computer and related

activities and research and development. As for the defi nition

of SMEs, we follow the defi nition used by the European

Commission, which is based on the number of employees and

on a joint condition of either total assets or turnover. Small and

medium-sized fi rms have less than 250 employees and generate

a maximum annual turnover of EUR 50 million with annual

total assets not exceeding EUR 50 million. Finally, we defi ne as

YICs fi rms that are in high-tech sectors, report intangible fi xed

assets in their balance sheets and are less than eight years old. It

is important to note that YICs are not necessarily a sub-class of

SMEs (that is, most YICs tend to be SMEs, but they may have,

for example, more than 250 employees).

55
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

challenges by small and new fi rms to the

established corporate giants. A recent study

documented that the share of fi rms younger than

two years in the euro zone in 2005-06 was 9.8%

while it was 13.6% in the United States for the

same period.44 This partially accounts for the fact

that the European “champions” are generally

much older than their American counterparts.

For example, the Fortune list of the world’s

500 largest companies includes only 12 European

companies established in the second half of the

century and 29 European companies which are

more than 200 years old, compared with 51 US

companies established in the second half of the

century and only nine more than 200 years old.

In addition, only three of the largest European

companies were created during the post-1975

computer and internet era, compared with 26 in

the United States.45 At the same time, 66% of

European employees are employed by fi rms that

are classifi ed as SMEs compared with 33% in

Japan and 46% in the United States.46 While it

has often been pointed out that the small average

size of European fi rms relative to US and

Japanese ones is an effi cient equilibrium result

attributable to attitudes to risk, entrepreneurial

culture, labour relations and an industrial

structure particular to Europe, the argument has

also been made that fi nancial constraints have

contributed to Europe’s corporate rigidity at least

to the same extent as labour market rigidities.47

In what follows we will examine the extent to

which fi nancial constraints hinder Europe’s

small and young innovative fi rms.

RESULTS BASED ON SURVEYS

EU and euro area-wide surveys tend to indicate

that although the majority of fi rms are able to

obtain the funds they need, different degrees of

fi nancial constraint remain, especially for SMEs

and YICs. Survey evidence suggests that in the

EU in general and the euro area in particular,

SMEs and YICs are still somewhat fi nancially

constrained in their investment and innovation

activities. In different surveys, around 23% of

EU SMEs report being constrained in their access

to fi nance compared with 12.5% of large fi rms.

(The fi gures for the euro area are 19.3% and 5.9%

respectively.) In addition, 36% of SMEs with

access to external fi nance report loan rates being

too high compared with 18% of large fi rms. A

massive 79% of SMEs use bank loans to fi nance

their operations, while only 2% use VC.49

The Flash Eurobarometer survey also suggests

signifi cant cross-country differences: while in

Ireland and Finland more than nine out of ten

SMEs reported having suffi cient fi nancing, only

two-thirds of SMEs in Portugal and Italy did.

Access to bank fi nancing is considered most

important in France, where 64% of companies

agree that without a bank loan their projects could

not be successfully completed. In stark contrast,

78% of the fi rms in Finland disagree with this

statement. Views about the ease of access to bank

loans also differ. For instance, in Finland, 95%

of fi rms reported that access was easy, compared

with only 14% in Germany. Finally, 13.3% of

YICs report being hampered in their innovation

process by lack of suffi cient external fi nance.49

By exploiting information derived from the

World Business Environment Survey (WBES),

it is possible to obtain a direct indicator of the

fi nancing constraints faced by fi rms from fi ve

major euro area countries (France, Germany,

Italy, Portugal and Spain) and link it to some

fi rms’ characteristics (such as age, size, sector

and sales) in explaining the existence of fi nancing

obstacles.50 In particular, it results that fi rms about

which lenders have less information tend to face

A. Popov and P. Roosenboom (2008), “On the Real Effects of 44

Private Equity Investment: Evidence from Firm Entry”, ECB

mimeo.

See T. Philippon and N. Véron (2008), “Financing Europe’s Fast 45

Movers”, Bruegel Policy Brief, 2008/01.

See European Commission report, 2002, “SMEs in Europe, 46

including a fi rst glance at EU candidate countries”, Observatory

of European SMEs.

P. Aghion, T. Fally and S. Scarpetta (2007), “Credit Constraints 47

as a Barrier to the Entry and Post-Entry Growth of Firms”,

Economic Policy 22/52.

See Observatory of European SMEs, European Commission, 48

2003; “SME access to fi nance”, Flash Eurobarometer

174, European Commission, 2005.

See the 2004 Community Innovation Survey, Eurostat.49

See C. Coluzzi, A. Ferrando and C. Martinez-Carrascal (2009), 50

“Financing obstacles and growth: an analysis for euro-area

non-fi nancial corporations”, ECB Working Paper No 997 and

information on the WBES dataset at http://info.worldbank.org/

governance/wbes/index.html#wbes.

56
ECB

Financial integration in Europe

April 2009

tighter fi nancing constraints. More specifi cally,

being young or small increases the probability

of facing fi nancing obstacles while a good

economic performance has a negative impact on

the likelihood of suffering fi nancing obstacles.

A look at the fi nancing patterns in the ten new

Member States suggests that fi nancial constraints

for SMEs and YICs are much more stringent in

these countries. The Business Environment and

Enterprise Performance Survey (BEEPS), carried

out jointly by the World Bank and the European

Bank for Reconstruction and Development

(EBRD),51 defi nes “fi nancially constrained” fi rms

in two ways: fi rms which report that access to

fi nance is a “moderate obstacle” or a “major

obstacle”, and fi rms which report that the cost of

fi nancing is a “moderate obstacle” or a “major

obstacle”. According to these two criteria, 46.6%

and 54.2% respectively of SMEs report being

fi nancially constrained, while only 32.9% and

36.9% of fi rms larger than 250 employees do so.

The BEEPS also suggests that YICs are more

reliant on external fi nance than companies whose

ratio of R&D spending to sales is less than 15%.

Non-YICs fi nance 64.9% of investment and 68%

of working capital from retained earnings, while

the corresponding fi gures for YICs are 61.1% and

60.6%. Moreover, while there is no information

on VC fi nance in the survey, the numbers for

bank fi nance are informative. While for YICs,

18.3% of new investments and 17% of working

capital are fi nanced from local and foreign

commercial banks, the corresponding fi gures for

non-YICS are 13.2% and 10.2% respectively.

Table 3 summarises the results of these surveys.

FINANCIAL POSITIONS OF SMES AND YICS 52

There is a general consensus in the literature that

information plays a crucial role in determining

which source of fi nance fi rms choose.53 For

instance, some fi rms may have limited access to

external funds because of asymmetric information

(the lender has less information than the fi rm

about the quality of the investment project) or

agency problems (the interests of the fi rm and the

lender are not necessarily aligned). As a result,

fi rms may be forced to rely largely on internally

generated funds as a source of fi nancing. Second,

even fi rms with access to external funds are more

likely to rely on cash fl ow as a source of fi nance,

given that external funds imply additional

costs such as administrative fees or potential

bankruptcy costs.54

Such fi nancial constraints may be particularly

pronounced for SMEs owing to the fact that

they are less diversifi ed, can offer less collateral

and have less bargaining power on account of

their size.

Accordingly, one might expect smaller fi rms to

rely more on internal fi nancing than large fi rms

See the 2005 Business Environment and Enterprise Performance 51

Survey.

The analysis presented in this section relies on fi rm-level data, 52

which is derived from the AMADEUS database of Bureau van

Dijk. The sample comprises mostly non-listed non-fi nancial

enterprises, excluding fi rms in the agriculture, forestry, fi shing

and mining sectors, from Austria, Belgium, Finland, France,

Germany, Greece, Italy, the Netherlands, Spain and Portugal.

The sample contains around half a million fi rms that are present

at least for three consecutive years during the period between

1995 and 2007. Around 25,000 are classifi ed as young innovative

companies. Among them, only 6% are large fi rms and 50% are

less than four years old. By defi nition, when a company becomes

eight years old, it is no longer considered a YIC in the dataset. A

caveat in the interpretation of the results contained in this section

is the possible existence of biases in the dataset owing to the

survival of the best performing fi rms and to the selection process

in obtaining external fi nance.

See also the Special issue on SMEs (2006), 53 Journal of Banking
and Finance, 30(11), pp. 2931-3256.

See C. A. Hennessy and T. M. Whited (2007), “How Costly is 54

External Financing? Evidence from a Structural Estimation”,

Journal of Finance, 62(4), pp. 1705-45.

Table 3 Survey evidence on financial
constraints faced by SMEs and YICs

(percentages)

Survey question SMEs YICs

Use bank fi nance 79.0 -

Finances new investment

with external fi nance
- 39.4

Finances new investment

with bank loans
- 18.3

Access to fi nance problematic 23.0 -

Cost of fi nance high 36.0 42.0

Firms constrained 46.6 52.3

Lack of fi nance hampers innovation - 13.3

Sources: European Commission, BEEPS.
Note: Aggregated data from different surveys used.

57
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

and, thus, to show lower levels of indebtedness.

However, if small fi rms are less profi table, their

levels of indebtedness could be higher than

those of larger fi rms. In addition, with regard

to external fi nancing, small fi rms may not have

access to capital markets at all and may thus be

forced to rely more on credit markets and trade

credit. It is therefore to be expected that, in terms

of external fi nancing, they use comparatively

more short-term fi nancial debt and trade credit

than large fi rms.

Turning to YICs, as the development of new

technology products is associated with a risk of

technological failure of the project as well as a

commercial risk that are diffi cult for non-

specialised investors to evaluate, informational

problems should be more binding for traditional

suppliers of funds. Moreover, the fact that

innovative companies devote more assets to

intangibles 55 reduces the amount of available

collateral that could be used to raise external

funds.

A method of assessing whether there are

differences in the fi nancial position of fi rms

related to their size and innovative activities

is to examine relevant fi nancial indicators

directly derived from balance sheet data of a

sample of euro area non-fi nancial corporations –

distinguishing between large fi rms, SMEs and

YICs – and compare them to whole high-tech

sectors. A signifi cance test on the differences

of means across groups was performed for each

indicator in order to check, for instance, whether

the sector of activity has an impact that could

explain differences or similarities in fi nancial

ratios across size groups.

Chart 56 displays the ratio of intangible fi xed

assets to total assets for the median fi rm across

groups. The ratio confi rms that YICs are

characterised by a larger share of intangible assets

than other SMEs or large fi rms. Moreover, this

share is even higher than for a median fi rm in the

high-tech sectors, indicating that YICs are also

among the most innovative within those sectors.

A sample t-test confi rms that differences across

groups are statistically signifi cant except in the

case of SMEs and large fi rms, whose ratios are

statistically not different. Looking at developments

over the years, the amount of intangibles has

increased over time, reaching 6% of total assets in

2003, and has declined ever since.

Such as R&D, patents, licences, etc.55

Chart 56 Intangible fixed assets to total
assets

(percentages)

7.0

6.0

5.0

4.0

3.0

2.0

1.0

0.0

7.0

6.0

5.0

4.0

3.0

2.0

1.0

0.0
1995 1997 1999 2001 2003 2005 2007

SME without YIC

large firms

high tech firms

YIC all

Sources: Bureau van Dijk (Amadeus database) and ECB
calculations.
Note: See footnote 43 for the defi nition of SMEs, YICs, large
and high-tech sectors. The ratio reported in the fi gure is of the
median fi rm.

Chart 57 Investment to total assets

(percentages)

2

3

4

5

6

7

8

2

3

4

5

6

7

8

1996 1998 2000 2002 2004 2006

SME without YIC

large firms

high tech firms

YIC all

Sources: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Notes: The ratio reported in the fi gure is of the median fi rm.
Investment is defi ned as the difference between present and past
total fi xed assets.

58
ECB

Financial integration in Europe

April 2009

The development of new products implies that

YICs are investing relatively more in terms of

fi xed assets than traditional fi rms, irrespective

of their size (Chart 57). However, investment

ratios are not different between YICs and large

fi rms.

At the same time, YICs are facing higher growth

opportunities than other fi rms. Chart 58 shows

that, on average, their real sales rate of growth

is continuously above that of other types of fi rm

and is statistically different from those of the other

groups.

In the literature it is often stated that small fi rms,

even with promising growth opportunities, fi nd

it diffi cult to raise external capital on favourable

terms and that they fi nance their growth to a

large extent through retained earnings.56 Hence,

the past profi tability of a fi rm, accumulated in

the form of liquid funds, and its current earnings

available to be retained should represent

an important source of fi nancing. Higher

profi tability can therefore be considered as a

sign that the fi rm is able to invest in its positive

net value projects and there are fewer barriers to

its growth. Regardless of its accessibility to

external sources and the presence of asymmetric

information, higher profi tability is thus an

indicator of better fi nancing conditions.

Looking at various measures of profi tability,57

it appears that YICs’ performance is mainly

linked to developments in the sectors in which

they are specialised and, overall, YICs are more

profi table than SMEs.

In terms of operating profi ts, profi tability has

displayed a similar pattern for large fi rms, SMEs

and YICs by remaining generally unchanged in

the course of the mid-1990s until 1999 and by

declining afterwards, in line with the slowdown

in economic growth in the euro area. Since

2003 profi tability recovered considerably for

See, for instance, R. Carpenter, S. Fazzari and B. Petersen 56

(1994), “Inventory Investment, Internal-Finance Fluctuation, and

the Business Cycle”, Brookings Papers on Economic Activity,

vol. 25(1994-2), pp. 75-138; and R. Carpenter and B. Petersen

(2002), “Is The Growth Of Small Firms Constrained By Internal

Finance?”, Review of Economics and Statistics, vol. 84(2),

pp. 298-309.

Two measures of profi tability have been computed: the ratio 57

of profi t for the period over sales and the ratio of operating

profi t over sales. Profi t for the period is the result of all types of

activity in the given year and it sums up the operating, fi nancial

and extraordinary profi ts and losses, after interest payments,

depreciation and taxation. Operating profi ts are defi ned as

operating revenues minus operating expenses.

Chart 58 Sales growth in real terms

(percentages)

0

2

4

6

8

10

12

14

16

0

2

4

6

8

10

12

14

16

SME without YIC

large firms

high tech firms

YIC all

1997 1999 2001 2003 2005 2007

Sources: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Notes: The ratio reported in the fi gure is of the median fi rm.
Figures have been defl ated using the GDP defl ator at country
level.

Chart 59 Operating profit to sales

(percentages)

0

1

2

3

4

5

6

7

0

1

2

3

4

5

6

7

1995 1997 1999 2001 2003 2005 2007

SME without YIC

large firms

high tech firms

YIC all

Source: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Note: The ratio reported in the fi gure is of the median fi rm.

59
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

large fi rms and YICs. The t-test indicates that

operating profi ts to sales of YICs are statistically

not different from those of large companies.

In terms of profi ts for the period, the decrease in

profi tability at the beginning of the millennium

was more accentuated for YICs compared with

large fi rms, indicating that a large part of the

losses was attributable to fi nancial losses and

extraordinary expenses. After the peak in 1999,

the profi t levels of YICs and SMEs were more

similar, as suggested also from the t-test which

detects no difference between the two groups.

On the assets side, the empirical and theoretical

literature has often emphasised the potential link

between fi rms’ characteristics and cash holdings

decisions.58 It is often found that fi rms with

strong growth opportunities, higher business

risk and smaller size hold more cash than other

fi rms. Firms also hold excess cash to ensure that

they will be able to keep investing when cash

fl ow is too low, relative to investment, and when

outside funds are expensive. In other words,

higher cash reserves might indicate that fi rms

face higher costs of raising outside funds or

converting other assets into cash. Given the

precautionary motive for holding cash, one can

expect that liquid funds will be higher if there is

a higher probability of a shortage of funds in the

future. This link suggests that smaller fi rms

should hold more cash since they are more

affected by fi nancing constraints. Likewise,

large fi rms are often said to be more fi nancially

sophisticated and hence may hold more

diversifi ed portfolios. Looking at our sample of

fi rms, the hypothesis of a positive link between

size and cash holding seems to be confi rmed:

SMEs hold a high proportion of cash while large

fi rms hold a very low one. In both cases, the

share of cash and securities held by those fi rms

seems to be very stable over the period under

consideration. In the case of YICs, cash holding

displays the highest values, growing dramatically

until 1999, then stabilising at high levels until

2003 and declining afterwards (Chart 61). They

are indeed characterised by high investment

opportunities (as shown in Chart 58), which can

lead to accumulating cash even in the absence

of fi nancing constraints.

T. Opler, L. Pinkowitz, R. Stulz and R. Williamson (1999), “The 58

Determinants and Implications of Corporate Cash Holdings”,

Journal of Financial Economics, vol. 52, pp. 3-46. See also

M. A. Ferreira and A. S. Vilela (2004), “Why Do Firms Hold

Cash? Evidence from EMU Countries,” European Financial
Management, 10(2), pp. 295-319, and R. Pál and A. Ferrando

(2006), “Financial constraints and fi rms’ cash policy in the euro

area”, ECB Working Paper No. 642.

Chart 60 Profit for the period to sales

(percentages)

3.0

2.5

2.0

1.5

1.0

0.5

0.0

3.0

2.5

2.0

1.5

1.0

0.5

0.0
19971995 1999 2001 2003 2005 2007

SME without YIC

large firms

high tech firms

YIC all

Source: Bureau van Dijk (AMADEUS database) and
ECB calculations.
Note: The ratio reported in the fi gure is of the median fi rm.

Chart 61 Cash holding to total assets

(percentages)

0

1

2

3

4

5

6

7

0

1

2

3

4

5

6

7

1995 1997 1999 2001 2003 2005 2007

SME without YIC

large firms

high tech firms

YIC all

Sources: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Note: The ratio reported in the fi gure is of the median fi rm.

60
ECB

Financial integration in Europe

April 2009

In order to have an idea of the importance of

external fi nancing for fi rms, Chart 62 reports the

percentage of fi rms that uses external fi nancing

to fund growth, especially long-term external

fi nancing.59 Since the ratios are very close across

groups, a t-test has been performed to check

whether the fi gures are statistically different

among the various groups. It results that YICs

and large fi rms are similar: this relationship also

holds when large fi rms are not included in the

sample of YICs.

In accordance with the theoretical literature,

large fi rms tend to be less constrained than

SMEs. However, YICs – which are mostly also

SMEs in our sample – appear to be consistently

less constrained than SMEs, potentially pointing

to a relatively easily accessible market of risk

capital taking advantage of their high growth

opportunities. This is confi rmed by a simple

estimation whereby the access to fi nance

indicator presented in Chart 62 is regressed

against a measure of VC at country level.

The relationship is positive and economically

signifi cant, and it is larger for YICs than for

SMEs.

Turning to the liabilities side, YICs appear to be

more indebted than other fi rms (Chart 63).

Moreover, size appears to matter considerably

for specifi c sources of external funds. YICs,

together with small and medium-sized fi rms,

rely more on short-term fi nancial debts (mainly

bank loans) and trade credit than large fi rms

(see Chart 64). According to the pecking order

theory, these two sources of external fi nance

rank among the cheapest sources of external

fi nance for fi rms. It is interesting to note that this

pattern is not affected by their sectoral activity

as suggested by a simple t-test.

Not only indebtedness but also the amount

of funds devoted to debt repayments out of

internally generated funds affect the level of

fi nancial pressure faced by fi rms and, hence,

the external fi nance premium. According to

the debt-to-cash fl ow ratio, which provides a

measure of the ability of a fi rm to repay its debt,

large fi rms display a sounder fi nancial situation

than SMEs. YICs – mainly owing to their high

Following the approach of A. Demirgüç-Kunt and 59

V. Maksimovic (1998, 2002), we use the “percentage of sales”

fi nancial planning model (see also Higgins, 1977) to estimate for

each fi rm its maximum rate of growth when only internal funds

or short-term borrowing are available. See also A. Ferrando,

P. Köhler-Ulbrich and R. Pál (2007), “Is the growth of euro area

small and medium-sized enterprises constrained by fi nancing

barriers?”, Industrial Policy and Economic Reforms Papers

No 6, DG Enterprise and Industry.

Chart 62 Firms growing faster than predicted
by their internal sales growth rate

(percentages)

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

90

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

SME without YIC

large firms

high tech firms

YIC all

Sources: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Note: see footnote 59.

Chart 63 Indebtedness ratio

(percentages)

55

60

65

70

75

80

55

60

65

70

75

80

SME without YIC

large firms

high tech firms

YIC all

1995 1997 1999 2001 2003 2005 2007

Source: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Notes: This is defi ned as the ratio of outstanding debt to total
assets. The ratio reported in the fi gure is of the median fi rm.

61
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

cash-fl ow – also seem to be in a better position

than SMEs, mainly refl ecting developments in

the sectors in which they are active (Chart 65).

Another indicator of the fi nancial health of a

fi rm is its capacity to meet interest payments

with the results it generates (see Chart 66). This

is given by the debt burden ratio, which refl ects

the impact of changes in interest rates (related

to general credit conditions at country level),

company profi tability and its indebtedness.

As can be seen from Chart 66, this ratio showed

a downward trend in the second half of the

1990s, in line with decreasing interest rates,

and increased slightly afterwards in the period

2000-01, when a reduction in profi tability was

recorded in most euro area countries. Over the

sample period, the typical high-tech fi rm shows

the lowest debt-burden ratio, while the typical

SME shows the highest ratio, in line with the

higher indebtedness and lower profi tability ratios

observed for this group of fi rms. The debt burden

of YICs is more in line with that of large fi rms –

as confi rmed also by the t-test on the difference of

means across groups – and is mostly determined

by the high profi tability typical of these fi rms.

Chart 64 Current liabilities to total assets

(percentages)

SME without YIC

large firms

high tech firms

YIC all

40

45

50

55

60

65

70

40

45

50

55

60

65

70

1995 1997 1999 2001 2003 2005 2007

Source: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Notes: Current liabilities are defi ned as short-term fi nancial debts
(mainly bank loans) and trade credit. The ratio reported in the
fi gure is of the median fi rm.

Chart 65 Debt to cash flow

SME without YIC

large firms

high tech firms

YIC all

1996 1998 2000 2002 2004 2006

8.0

7.5

7.0

6.5

6.0

5.5

5.0

8.0

7.5

7.0

6.5

6.0

5.5

5.0

Sources: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Note: The ratio reported in the fi gure is of the median fi rm.

Chart 66 Debt burden

(percentages)

5

10

15

20

25

30

35

5

10

15

20

25

30

35

SME without YIC

large firms

high tech firms

YIC all

1995 1997 1999 2001 2003 2005 2007

Sources: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Notes: Debt burden is defi ned as the ratio of interest payments
to earnings before interest, taxes, depreciation and amortisation
plus fi nancial revenues. The ratio reported in the fi gure is of the
median fi rm.

62
ECB

Financial integration in Europe

April 2009

Moreover, SMEs pay the highest interest

charges over the whole period, even if they

exhibit a convergence towards the levels paid by

larger fi rms (Chart 67). Overall, the data show a

decreasing trend of the interest paid to total debt

for all size categories.

Finally, a look at the VC fi nancing pattern

across the euro area implies that there are large

differences in the share of VC investment

directed at fi nancing early-stage and high-tech

fi rms rather than less risky enterprises (Chart 68).

While some of these differences are arguably

attributable to variations in the demand for

funds, Section 4 will argue that others are caused

by constraints in the supply of VC funds.

Overall, the analysis of the fi nancial conditions

indicates that compared with large fi rms, SMEs

are less profi table and thus less capable of relying

on internal funds. As a consequence, and because

of their diffi culty in tapping stock markets, SMEs

tend to be more indebted than large fi rms. Debt

repayments also represent a greater part of their

income because SMEs pay on average higher

interest charges on debt. SMEs tend to hold

more cash than large fi rms, which may indicate a

higher perception of a shortage of external funds.

Compared with SMEs in general, YICs appear

to be somewhat more profi table. YICs’ higher

growth opportunities and/or higher investment

needs compared with SMEs translate into a higher

leverage of YICs. Even if they are more indebted

than traditional SMEs, YICs have a higher capacity

to meet their interest payments, essentially

because they generate more cash fl ow. Another

striking feature of YICs is the larger proportion

of intangible assets on their balance sheets. This

reduces the amount of available collateral that

could be used to raise external funds.

3 THE EFFECTS OF FINANCIAL CONSTRAINTS

ON SMES AND YICS

The empirical literature has provided even

stronger evidence that SMEs and YICs face

specifi c constraints in their fi nancing cycles

than the surveys cited in Section 2 appear to

imply. When fi rms are able to pledge their

assets as collateral, investment and borrowing

become endogenous: pledgeable assets support

more borrowings that in turn allow for further

investment in pledgeable assets. Small fi rms

and especially young fi rms in high-tech sectors

have little tangible collateral to pledge, which

Chart 67 Interest paid to total debt

(percentages)

0

2

4

6

8

10

12

14

16

18

20

0

2

4

6

8

10

12

14

16

18

20

1995 1997 1999 2001 2003 2005 2007

SME without YIC

large firms

high tech firms

YIC all

Sources: Bureau van Dijk (AMADEUS database) and ECB
calculations.
Note: The ratio reported in the fi gure is of the median fi rm.

Chart 68 Venture capital to start-up and
high-tech companies

(percentages)

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

35

40

start-up/VC

high-tech/PE

6 FR

7 IT

8 NL

9 AT

10 PT 15 UK

11 FI

12 EA

13 CH

14 SE

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

1 BE

3 IE

4 GR

5 ES

2 DE

Source: European Venture Capital Association 2007 yearbook.

63
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

results in restricted access to external fi nance.

This section will summarise the effect of these

constraints on fi rm investment and growth.

CAPITAL INVESTMENT

According to the empirical literature, credit

constraints lead fi rms to under-invest in

productive capital. Numerous studies have

confi rmed that fi rms that are rationed in the credit

market exhibit investment patterns that are highly

sensitive to retained earnings and trade credit.60

Cash fl ow is usually insuffi cient to fund an

optimal investment plan and trade credit is

relatively more expensive, so fi rms are forced to

resort to sub-optimal capital investment.

Empirical studies for the euro area confi rm that

capital investment is sensitive to fi nancial

constraints.61 The problem tends to be exacerbated

for European SMEs which generally rely on bank

credit as a main source of capital investment.62

R&D INVESTMENT

Investment in R&D is the main criterion which

sets SMEs and YICs apart. As previously pointed

out, most European SMEs remain small owing

to entrepreneurial risk aversion, are comfortable

in their local business niche and demonstrate no

desire to grow or innovate. Emerging innovative

fi rms, however, have declared high growth

ambitions by defi nition, and their progress

relies on R&D-funded growth, either in already

existing or in emerging industries. In the United

States such fi rms often manage to outgrow

the formal defi nition of a SME.63 Problematic

from the point of traditional fi nance in their

case is the fact that the accompanying inputs

to R&D investment cannot normally be used as

collateral, and the output of R&D investment is

usually intangible. It is therefore only logical

that constraints to external fi nance are not only

more severe, but also relatively more detrimental

to young innovative companies. To a lesser

degree this also applies to SMEs in general, as

they have little pledgeable collateral.

Research on the effect of capital constraints in

the European context has confi rmed that euro

area (in particular, German) SMEs are indeed

sensitive to external fi nancial constraints in their

R&D activities.64

INNOVATION

The concerns expressed in the previous section

have often been dismissed as irrelevant in the

context of European industrial innovation.

Indeed, countries such as Germany, for example,

have been very successful in fi nancing R&D

in-house from reinvested profi ts, without the

contribution of fi nance being seen as crucial.

An associated infl uential school of thought

has pointed to this fact to maintain that large

companies are better able to innovate because

they can hedge risks internally and cross-

subsidise innovation with surpluses from mature

non-innovative divisions.65

However, an alternative school of thought

commonly associated with Joseph Schumpeter,

maintains that “creative destruction” is the

main engine of innovation. The idea is that

industrial innovation is born when large

incumbent companies are vigorously challenged

by innovative newcomers. In addition to that,

innovation is often disruptive rather than

incremental,66 and so it is often associated with

For example, S. Fazzari, R. Hubbard and B. Petersen (1988), 60

“Financing Constraints and Corporate Investment”, Brooking
Papers on Economic Activity, vol. 19 (1988/1), pp. 141-206.

For example, P. Vermeulen (2003), “61 Investment and Financing

Constraints: What Does the Data Tell?”, EIFC Technology and

Finance Working Papers No 25; and C. Martinez-Carrascal

and A. Ferrando (2008), “The impact of fi nancial position on

investment: an analysis for non-fi nancial corporations in the euro

area” ECB Working Paper No 943.

See S. Carbó-Valverde, F. Rodriguez-Fernandez and G. F. Udell 62

(2008), “Bank Lending, Financial Constraints, and SME

Investment”, Federal Reserve Bank of Chicago working paper,

WP-2008-4.

See T. Philippon and N. Véron (2008), “Financing Europe’s Fast 63

Movers”, Bruegel Policy Brief 2008/01.

For instance, S. Bond, D. Harhoff and J. Van Reenen (1999), 64

“Investment, R&D and fi nancial constraints in Britain and

Germany”, IFS Working Papers, W99/05.

For example, “Pour une nouvelle politique industrielle”, Report 65

of the Committee chaired by J. L. Beffa on behalf of the French

government, La Documentation Francaise, 2005.

D. Acemoglu, P. Aghion and F. Zilibotti (2006), “Distance to 66

Frontier, Selection, and Economic Growth”, Journal of the
European Economic Association, 4(1), pp. 37-74.

64
ECB

Financial integration in Europe

April 2009

the creation of entirely new industries rather

than the growth of existing ones.

Recent studies have confi rmed that the presence

of fi nancial constraints signifi cantly reduces the

probability that a fi rm undertakes an innovative

project, and that the probability of facing such

constraints decreases with fi rm size, implying

that SMEs are the most severely hit by this

effect.67

In addition, innovative effort tends to be

stimulated by the emergence and deepening

of risk capital markets. VC fi nance is ideally

suited to innovation in an entrepreneurial fi rm

rather than a large industrial setting, and hence

its presence relaxes the fi nancial constraints on

innovative effort. Indeed, there is increasing

evidence in recent years that European private

equity investment in general and VC investment

in particular have a considerable effect –

economically speaking – on industrial innovation

(as measured by ultimately successful patent

applications).68, 69

FIRM SURVIVAL AND GROWTH

The aforementioned Schumpeterian theory

of creative destruction maintains that market

entry by innovative fi rms is the main engine of

economic growth. If fi nancial constraints slow

down entry and innovation, this will result

in lower economic growth as new disruptive

technologies – which would otherwise have

been introduced by new fi rms – will be kept

out of the market. Incumbent fi rms will have

less of an incentive to innovate where there is

diminished competition of ideas.

Empirical studies in this area have found strong

evidence that fi nancial constraints are indeed

associated with lower levels of growth of fi rms

and macroeconomic growth, especially in

economies which are more heavily populated

with small and medium-sized enterprises. It has

been shown, for example, that less active stock

markets and less developed banking sectors

are associated with slower fi rm growth than

is predicted by a measure of growth potential

(similar to that presented in Chart 62).70 In

particular, access to fi nance is most important

for the entry of small fi rms and especially in

sectors that are heavily dependent on external

fi nance. This effect is robust to accounting for

other standard determinants of entry, such as

labour market rigidities and entry barriers. Both

private credit and stock market capitalisation

are relevant for fi rms’ entry as well as for the

post-entry growth of new entrants. Moreover,

fi nancial development has been shown to have

either no or even a negative effect on the entry

of large fi rms.71

Once again, VC markets are ideally suited to the

promotion of new fi rms in certain industries in

which conventional bank loans are unavailable

owing to extreme information opacity and

intangibility of the end product. Studies have

confi rmed that active VC markets in Europe are

associated with higher entry and growth of fi rms

(especially of small fi rms), and the econometric

techniques used suggest that this link is causal.72

See V. Hajivassiliou and F. Savignac (2007), “Financing 67

constraints and a fi rm’s decision and ability to innovate:

establishing direct and reverse effects”, Discussion Paper,

Financial Markets Group, London School of Economics and

Political Science; and Stoneman and Canepa (2002), “Financial

Constraints on Innovation: a European Cross Country Study”,

EIFC – Technology and Finance Working Papers No 11.

See D. Engel and M. Keilbach (2007), “Firm-level Implications 68

of Early Stage Venture Capital Investment – An Empirical

Investigation”, Journal of Empirical Finance, vol. 14, pp. 150-67;

and A. Popov and P. Roosenboom (2008), “Does Private Equity

Spur Innovation? Evidence from Europe”, ECB mimeo.

While much research in this fi eld has remained silent on the 69

questions of “cherry-picking” and survivorship bias, other papers

have shown that private equity and venture capital have an effect

on innovation even when selection is accounted for (for instance,

J. Lerner, M. Sørensen and P. Strömberg (2008), “Private Equity

and Long-Run Investment: The Case of Innovation”, NBER

Working Papers No. 14623).

For instance, A. Demirgüç-Kunt and V. Maksimovic (1996), 70

“Financial constraints, uses of funds, and fi rm growth: an

international comparison”, Policy Research Working Paper

Series 1671, The World Bank.

P. Aghion, T. Fally and S. Scarpetta (2007), “Credit Constraints 71

as a Barrier to the Entry and Post-Entry Growth of Firms”,

Working Paper 2007/6, Economic Policy, vol. 22, pp.731-779.

For example, A. Popov and P. Roosenboom (2008), “On the 72

Real Effects of Private Equity Investment: Evidence from Firm

Entry”, ECB mimeo.

65
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

4 ALLEVIATION OF FINANCIAL CONSTRAINTS

This section will summarise the best practices

and policies to alleviate the fi nancial constraints

on the funding of SMEs in general and YICs

in particular. The emphasis will be on policies

that level the playing-fi eld between fi rms of

different sizes. While the argument has been

made in the literature that a number of reforms

in other aspects of the economic sector are

equally important in nurturing the success

of SMEs and YICs – such as labour market

reforms, competition policy or the creation of

“knowledge networks” – we will only focus on

how to make fi nancial markets more effi cient

when it comes to those types of fi rm.

HIGHER BANK COMPETITION

Bank lending is one of the cheapest sources of

external funding, and for that reason, SMEs tend

to be heavily dependent on it.73 Therefore it is

important to understand the effect of the

structure of the banking sector on access to

credit for small and medium-sized enterprises.

In theory, the effect of banking sector

competition on the availability of credit is

ambiguous. Information theories argue that

competitive banking sectors lead to diffused

information about fi rms and weakened

relationship building between banks and fi rms,

resulting in lower credit availability.74 Market

power theories, on the other hand, argue that

more concentrated markets are associated with

credit rationing and higher costs of credit. The

empirical literature has provided mixed results,

but recent European studies have used alternative

measures of concentration to show that banking

concentration may in some cases have been

detrimental to business lending to SMEs. Other

studies have confi rmed that bank concentration

increases obstacles to obtaining fi nance, but

mostly in countries with lower levels of

economic and institutional development.75 In all,

the empirical literature leans towards the

conclusion that the type of bank regulation

which severely limits competition tends to

worsen the fi nancing conditions for fi rms,

especially small and medium-sized ones.

FINANCIAL INTEGRATION

Financial integration, a rapid phenomenon

in Europe after the introduction of the euro,

increases the supply of funds for investment

opportunities in less fi nancially developed

regions of the integrating area. The integration

process increases competitive pressure and

thereby the effi ciency of the fi nancial system

in less developed regions. It reduces the cost

of fi nancial services and thus expands the size

of the local fi nancial markets. All of these

phenomena point to the alleviation of fi nancial

constraints by reducing the cost of capital and

allocating funds more effi ciently.

The empirical literature has provided ample

evidence of this in recent years. For example,

it has been shown that fi nancial integration

has stimulated growth in fi rm sales, assets and

leverage in the new Member States via the

foreign-owned bank lending channel, and that

this has had a strong impact especially on young

fi rms (arguably the less politically connected

fi rms have benefi ted most from foreign bank

entry). Foreign bank presence has reduced

the cost of capital and allocated credit more

effi ciently; however, while SMEs generally have

benefi ted more from this, the impact has been

somewhat dampened for the smallest fi rms.76

Financial integration via the channel of foreign

direct investment has also been benefi cial to the

entry of new businesses, and especially of small

and medium-sized fi rms.77

Another important phenomenon in that respect

is money market integration. This type of

In addition, the information requirements of securities markets 73

tend to be too high for SMEs.

See M. A. Petersen and R. G. Rajan (1995), “The effect of credit 74

market competition on lending relationships”, Quarterly Journal
of Economics, 110(2), pp. 407-43.

For instance T. Beck, A. Demirgüç-Kunt and V. Maksimovic 75

(2004), “Bank Competition and Access to Finance: International

Evidence”, Journal of Money, Credit and Banking, vol. 36(3),

pp. 627-48.

M. Giannetti and S. Ongena (2005), “Financial integration and 76

entrepreneurial activity: evidence from foreign bank entry into

emerging markets”, ECB Working Paper No 498.

L. Alfaro and A. Charlton (2007), “International Financial 77

Integration and Entrepreneurial Firm Activity”, NBER Working

Paper No 13118.

66
ECB

Financial integration in Europe

April 2009

integration enables banks to lend and borrow in

an interbank market at more benefi cial

conditions, which are passed on to business

borrowers. Recent studies have shown that

SMEs in the new Member States have benefi ted

from money market integration in terms of

lower loan rates, the probability of obtaining a

loan with a short-term maturity, and a decrease

in the number of days it takes to negotiate a

loan. However, this effect has been recorded

only in markets with relatively competitive

banking sectors.78

TAX POLICY

It has been suggested that tax policy reform in

Europe would help remove current distortions,

especially between equity and debt. One avenue

could be to revise the current tax framework

which allows for tax deductibility of interest

payments while generally submitting interest

income and dividends to different and often

complex tax treatment.79 Effi ciency would be

much increased if debt and equity received

similar tax treatment at the corporate and

individual level.80 Such harmonisation would

be likely to disproportionately benefi t young

innovative fi rms if, for example, subordinated

debt no longer rests on tax arbitrage relative

to equity, but rather on its intrinsic value as a

fl exible tool for high-growth fi rms.

Another tax reform which could be pursued in

the context of developing active VC markets

is to lower corporate gains taxes as a means

of attracting more private equity funds and

increasing the wedge between personal income

taxes and taxes for entrepreneurial activity, thus

providing an incentive for a larger share of the

population to consider entrepreneurial activity as

an alternative to employment. There is evidence

from recent years that lower capital gains taxes

have indeed been associated with more active

VC markets.81

PRUDENTIAL REGULATION

Another way to lower the cost of fi nance to

young innovative fi rms via an increased fl ow

of venture funds is to maintain a prudential

regulatory framework which does not hamper

investment in private equity in general and VC

in particular by institutional investors such as

pension funds and insurance companies. The

fi rst evidence of the benefi cial effect of such a

reform to the “prudent man” rule came from the

United States, where in 1979 the Department of

Labor encouraged pension funds to invest in VC

as part of a prudent diversifi cation strategy. This

led to a ten-fold increase in VC investment in

the following decade.82 Recent evidence from

Europe has confi rmed that national differences in

the regulation of investment activity by pension

funds in particular explain to a large extent the

variation in investment by venture capitalists

across countries in the 1990s.83 The European

Directive on pension funds (2003/41/EC)

and the forthcoming Solvency II regime for

insurance companies are expected to greatly

reduce previous restrictions on investment

activities, as they do not impose any limits on

investment at the EU level. However, national

governments have the discretion to impose

quantitative restrictions on investments of

pension funds, provided they are prudentially

justifi ed. If set too tightly, such restrictions may

have signifi cant implications for the amount

of funds that can be invested in VC and thus

for the contribution of the fi nancial system to

productivity and growth. Studies as recently as

2006 have confi rmed that certain restrictions

remain in some countries, potentially hampering

the development of a dynamic VC industry.84

A. Popov (2008), “Money Market Integration, Credit Market 78

Competition, and Bank Loans”, ECB mimeo.

The current wedge may be one of the reasons why YICs have 79

taken on disproportionately more debt, according to Chart 63.

See T. Philippon and N. Véron (2008), “Financing Europe’s Fast 80

Movers”, Bruegel Policy Brief 2008/01.

For example, M. Da Rin, G. Nicodano and A. Sembenelli, 81

(2006), “Public policy and the creation of active venture capital

markets” Journal of Public Economics, 90(8-9), pp. 1699-1723.

See P. Gompers and J. Lerner (2000), “What Drives Venture 82

Capital Fundraising?”, Brookings Papers on Economic Activity –
Microeconomics, pp. 149-92.

See, for example, L. Jeng and P. Wells (2000), “The determinants 83

of venture capital funding: evidence across countries”, Journal of
Corporate Finance, vol. 6, No 3, pp. 241-89. See “Benchmarking

European Tax and Legal Environments”, European Private

Equity and Venture Capital Association, 2006.

See “Benchmarking European Tax and Legal Environments”, 84

European Private Equity and Venture Capital Association, 2006.

67
ECB

Financial integration in Europe

April 2009

2 SPECIAL FEATURES

EXISTENCE OF VIABLE EXIT MARKETS

Recent empirical literature examining the

creation of the European high-tech sector has

concluded that one of the policies that is the

most benefi cial to the emergence and success of

YICs, as well as to the creation of a VC industry,85

is the creation of stock markets targeting young

high-growth fi rms.86 More specifi cally, it has

been reported, on studying a sample of European

countries, that the opening of a “new” stock

market raises the high-tech VC ratio by 10%,

thus reducing the cost of funds to YICs.87 It must

be emphasised that there are signifi cant positive

externalities to opening such stock exchanges:

for instance, during the 1990s high-tech boom,

the Neuer Markt became a focal point for listing

continental European high-tech fi rms. The high-

tech start-up segment of the London Stock

Exchange has been the main exit market of

interest for high-tech fi rms in recent years.

It needs to be emphasised however that venture capitalists invest, 85

above all, in those innovative fi rms characterised by very high

expected returns.

See M. A. Desai, P. A. Gompers and J. Lerner (2003), 86

“Institutions, Capital Constraints and Entrepreneurial Firm

Dynamics: Evidence from Europe”, NBER working paper

10165.

M. Da Rin, G. Nicodano and A. Sembenelli (2006), “Public 87

Policy and the Creation of Active Venture Capital Markets,”

Journal of Public Economics, 90(8/9), pp. 1699-1723.

69
ECB

Financial integration in Europe

April 2009

CHAPTER I I I

EUROSYSTEM ACTIVITIES FOR FINANCIAL

INTEGRATION

The Eurosystem generally distinguishes between
four types of activity through which it contributes to
the enhancement of fi nancial integration: (i) giving
advice on the legislative and regulatory framework
for the fi nancial system and direct rule-making;
(ii) acting as a catalyst for private sector activities
by facilitating collective action; (iii) enhancing
knowledge, raising awareness and monitoring the
state of European fi nancial integration and (iv)
providing central bank services that also foster
European fi nancial integration. The following
sections provide an overview of the Eurosystem’s
contributions in these areas, focusing on the
initiatives pursued during 2008.

1 LEGISLATIVE AND REGULATORY FRAMEWORK

FOR THE FINANCIAL SYSTEM

While the Eurosystem considers fi nancial

integration to be fi rst and foremost a market-

driven process, the legislative and regulatory

framework for the fi nancial system plays an

important facilitative role. With a view to

supporting the effi cient and effective conduct

of cross-border fi nancial activities, the EU

framework should be aimed at lowering legal or

regulatory impediments and at providing a level

playing-fi eld. In addition, strong mechanisms for

information-sharing and coordination between

home and host authorities are needed to ensure

that potential cross-border fi nancial vulnerabilities

are adequately monitored and addressed.

Against this background and in line with their

advisory and regulatory functions,1 the ECB and

the Eurosystem monitor and actively contribute

to the development of the EU legislative and

regulatory framework.

More specifi cally, the ECB and the Eurosystem

provide input for strategic policy refl ections – such

as the overall EU fi nancial services policy strategy

or the further development of the EU framework

for fi nancial regulation and supervision – via the

publication of Eurosystem position papers on the

websites of the ECB and of the NCBs or informal

discussions with the regulatory and supervisory

committees. Furthermore, the ECB and the

Eurosystem provide both formal opinions and

informal input to Community legislation in the area

of fi nancial services. They may also contribute to

the ex post evaluation of regulatory measures.

During 2008 the respective activities of the ECB

and the Eurosystem related in particular to the

following issues.

EU SUPERVISORY ARRANGEMENTS

The Lamfalussy process 2 for fi nancial regulation

and supervision was designed to speed up the

regulatory decision-making process and to

enhance convergence and cooperation in the

supervision of European fi nancial institutions.

In order to reap the full benefi ts of the process,

in December 2007 the Council of Economic

and Finance Ministers (ECOFIN) carried out a

review of the Lamfalussy process, to which the

Eurosystem also contributed.3

The ECB is to be consulted, within its fi elds of competence, on 1

any Community act or any draft legislative provision proposed

by national authorities. Furthermore, the ECB has the right to

issue regulations in certain areas, for example in the fi elds of

payment systems and statistics.

With the objective of a more effi cient and fl exible EU legislative 2

process and more consistent regulation and supervision across

Member States, the Lamfalussy process provides for four levels

of fi nancial services legislation. At level 1, the basic principles of

the legislation are laid down via the normal co-decision procedure.

Implementing measures for level 1 legislation are adopted at

level 2. This process benefi ts from the input of a special regulatory

committee that comprises representatives of the Member States

and the European Commission. Level 3 encompasses initiatives

by a committee of national supervisors to ensure a consistent

and timely implementation of legislative measures at the national

level. Finally, level 4 refers to Commission measures to strengthen

the enforcement of EU law, underpinned by enhanced cooperation

among Member States, their regulatory bodies and the private

sector. In 2005, Directive 2005/1/EC extended the Lamfalussy

committee structure from the securities sector to include banking,

insurance and investment funds.

In forming its view, ECOFIN took into account the assessments 3

of various EU institutions and fora, such as the Inter-Institutional

Monitoring Group, the Commission, the European Parliament and

the Lamfalussy level 3 committees. The Eurosystem, which has

actively supported the establishment of the Lamfalussy process

from the outset and has been closely involved in its monitoring,

published a contribution to the 2007 review of the Lamfalussy

process, focusing on the banking sector. See “Review of the

Lamfalussy framework. Eurosystem contribution”, available on

the ECB’s website at http://www.ecb.europa.eu/ pub/pub/prud/

html/index.en.html

70
ECB

Financial integration in Europe

April 2009

In 2008 the emphasis shifted towards the

implementation of the recommendations by

ECOFIN, which itself evaluated the progress

made in May 2008.4 The level 3 committees of

supervisors have introduced into their respective

charters the possibility of using qualifi ed

majority voting, with the obligation on members

not complying with the non-binding measures

to publicly explain their decisions. Furthermore,

these committees must transmit their yearly

work programmes to the Commission, the

EU Council and the European Parliament,

thereby enhancing the accountability of their

activities. In order to foster supervisory

convergence and cooperation further, the

European Commission revised the decisions

establishing the level 3 committees to include

specifi c tasks, such as mediation or facilitation

of information exchange. Finally, ECOFIN

invited the Member States to introduce a

European dimension into the mandates of their

national supervisors by mid-2009.

In November 2008 the Eurosystem adopted

an opinion on a draft Commission decision

establishing the Committee of European

Banking Supervisors (CEBS), the level 3

committee for banking.5 The ECB welcomed

the amendments introduced by the Commission

to the Commission Decision adopted in

November 2003. More specifi cally, the opinion

examined the provisions of the draft decision

relating to: (i) the new tasks conferred upon

CEBS; (ii) the division of work between CEBS

and the Banking Supervision Committee of the

ESCB (BSC), having regard to their respective

mandates; (iii) the issue of the participation of the

ECB as observer at meetings of the newly created

Joint Committee on fi nancial conglomerates and

(iv) CEBS voting procedures.

The fi nancial crisis has intensifi ed the debate

surrounding the EU supervisory architecture

and fi nancial stability arrangements. In October

2008 the European Commission set up an

independent High Level Group to develop

proposals to strengthen the supervision of

European fi nancial institutions and markets and

fi nancial stability arrangements. The Group

presented a report to the European Commission

in February 2009, with a view to submitting it

for the Spring European Council in 2009.6

GOVERNMENT MEASURES TO SUPPORT BANK

DEBT ISSUANCE AND RECAPITALISATIONS

In October 2008 the European Council adopted

a common set of high-level principles to

coordinate national stabilisation measures in

the areas of bank recapitalisation and funding.7

These principles aim at avoiding that differences

in approaches across countries distort the level

playing-fi eld between fi nancial institutions in

the Single Market. The application of these

principles in the design and implementation of

concrete measures at the national level is being

closely monitored by the European Commission

and the ECB. In line with its competencies, the

ECB in particular aims to ensure the consistency

of national plans with the management

of liquidity by the Eurosystem and their

compatibility with the Eurosystem operational

framework. In this regard, the ECB has provided

numerous opinions on the draft legislation of the

Member States.8 A Eurosystem recommendation

was issued in October 2008 on government

guarantees for bank debt, supporting a common

approach to the pricing of funding guarantees.

In addition, in November the Eurosystem

issued recommendations for the specifi cation of

conditions relating to recapitalisation measures,

with particular regard to the pricing of the

instruments to be purchased by governments for

banks’ capital injections.9

See the Council conclusions on the EU supervisory framework 4

and fi nancial stability arrangements, 2866th Economic and

Financial Affairs Council meeting, Brussels, 14 May 2008.

See Opinion of the European Central Bank of 7 November 2008 5

on a draft Commission decision establishing the Committee of

European Banking Supervisors (CON/2008/63).

The report is available at http://ec.europa.eu/internal_market/6

fi nances/docs/de_laroisiere_report_en.pdf.

See Brussels European Council, 15 and 16 October 2008, 7

Presidency conclusions.

See http://www.ecb.europa.eu/ecb/legal/opinions/html/index.en.8

html.

See “Recommendations of the Governing Council of the 9

European Central Bank on government guarantees for bank

debt”, 20 October 2008, and “Recommendations of the

Governing Council of the European Central Bank on the pricing

of recapitalisations”, 20 November 2008, at http://www.ecb.

europa.eu/pub/pub/prud/html/index.en.html.

71
ECB

Financial integration in Europe

April 2009

3 EUROSYSTEM

ACTIVITIES FOR

FINANCIAL

INTEGRATION

EU LEGAL FRAMEWORK FOR PAYMENT SERVICES

To address the legal obstacles to the creation

of a single retail payments market, including the

provision of cross-border payments services,

the European Parliament and Council adopted

in November 2007 the Payments Services

Directive (PSD).10 The PSD is to be transposed

into Member States’ national legislation by

1 November 2009. To ensure a harmonised

transposition, the European Commission has

established a transposition working group, in

which the ECB has participated.

Another Community legislative process which

is expected to foster fi nancial integration

in Europe is the review of Regulation (EC)

2560/2001 on cross-border payments in euro.11

The ECB welcomes the recently published

proposal by the European Commission to adapt

the Regulation to market developments, i.e.

by extending its scope to include direct debit

transactions, a payment instrument which is of

vital importance in the creation of SEPA. The

ECB’s opinion on the proposal was published

on 12 January 2009.

Moreover, it is proposed to review the

E-money Directive 12 – which establishes the

legal framework for e-money institutions’

activities – with a view to facilitating the

provision of e-money. A review is welcomed

in principle by the ECB. However, the draft

proposal raises some concerns, especially as

regards the proposed changes to the prudential

framework and the institutional status of

e-money institutions, which may have serious

consequences from a monetary policy point of

view. The ECB’s opinion on this legal proposal

was published on 5 December 2008.

SECURITIES CLEARING AND SETTLEMENT SYSTEMS

Financial market integration needs to be

complemented and supported by the integration

of the underlying infrastructures for securities

transactions. While the European post-trading

market structure is evolving, it is still fragmented

and has not yet reached the level of effi ciency,

integration and soundness compatible with the

requirements of the Single Market and the single

currency.

Among the private and public sector initiatives

aimed at fostering the integration of the post-

trading market infrastructure in the EU, the

main contributions of the Eurosystem in

2008 were related to the Code of Conduct for

Clearing and Settlement, the removal of the

Giovannini barriers and work on the ESCB-

CESR recommendations.

The Code of Conduct for Clearing and

Settlement, signed by the European industry

associations for exchanges and post-trading

infrastructures in November 2006, is an initiative

that will have a bearing on the entire trading and

post-trading infrastructure for cash equities.

The Code is essentially aimed at allowing

users to choose freely their preferred service

provider at each layer of the transaction chain.

To this end, the Code provides for commitments

by the signatories within three areas: price

transparency, access and interoperability, and

service unbundling and accounting separation.

Given that the Code is a self-regulatory tool, a

strict monitoring mechanism has been set up to

ensure that all the measures are implemented

properly and on time. The mechanism relies

on external auditors and an ad-hoc Monitoring

Group composed of the European Commission,

the Committee of European Securities Regulators

(CESR) and the ECB. The Monitoring Group

met four times in the course of 2008.

Together with the European Central Securities

Depositories Association (ECSDA), the ECB

conducted an analysis on price transparency and

provided some suggestions on how to improve

price comparability.

Directive 2007/64/EC of the European Parliament and of the 10

Council of 13 November 2007 on payment services in the internal

market amending Directives 97/7/EC, 2002/65/EC, 2005/60/EC

and 2006/48/EC and repealing Directive 97/5/EC.

See 11 http://ec.europa.eu/internal_market/payments/crossborder/index_

en.htm.

See 12 http://ec.europa.eu/internal_market/payments/emoney/index_

en.htm.

72
ECB

Financial integration in Europe

April 2009

Good progress has been made towards

implementing the Code of Conduct. In

particular, some CCP clearing houses and

CSDs have reduced fees as a result of increased

competition. Moreover, the pace of market

restructuring has accelerated and a considerable

number of requests for links between service

providers have been made.

In terms of price transparency, more and more

providers have moved to implementing price

simulators and there are an increasing number

of examples of tariff harmonisation. Both

measures help to improve price comparability.

In terms of service unbundling and separate

cost accounting, work is progressing and the

signatories of the Code assured the Monitoring

Group that no problems have emerged so far

that might be an obstacle to implementing the

relevant measures.

In terms of access and interoperability, there

has been a signifi cant demand for links between

infrastructures. However, there have been

delays in implementing such links, owing

to a lack of regulatory approval. Therefore,

the Commission has mandated the CESR to

conduct a mapping exercise to identify possible

regulatory impediments to the establishment

of links. The Commission underlined that

any regulatory action must be compliant with

both the Treaty and the MiFID. Finally, the

ESCB-CESR recommendations that are expected

to be endorsed in spring 2009 will also contribute

to harmonising regulatory activities in the

post-trade fi eld.

As the Code of Conduct ultimately aims

to establish freedom of choice, it must be

complemented by the full removal of the

so-called “Giovannini barriers” to effi cient

clearing and settlement. The fi rst Giovannini

Report of 2001 identifi ed 15 Giovannini barriers

to integration in EU post-trading systems.

These relate to technical standards and market

practices, legal uncertainty and differences in

tax procedures. The second Giovannini Report

of 2004 set out a strategy for removing these

barriers.

The technical and market practice-related barriers

are addressed within the context of the Clearing

and Settlement Advisory and Monitoring Expert

Group (CESAME). The fi scal barriers have

been addressed by the Clearing and Settlement

Fiscal Compliance expert group (FISCO), while

the Legal Certainty Group (LCG) has worked

on the legal barriers.

The work on removing the Giovannini

barriers has progressed well and is continuing.

On 8 December 2008, CESAME issued a

comprehensive report on its four years of

work on removing industry-related barriers

to the cross-border clearing and settlement of

securities transactions.

Overall, the report concludes that there has

been noticeable progress in dismantling the

industry-related barriers. Less progress has been

achieved regarding public sector barriers. The

industry therefore called for more involvement

of Member States and regulatory authorities in

the work of the so-called CESAME II group.

CESAME II, the successor of CESAME,

in which the ECB is represented, has been

established to follow up the removal of

private-sector related barriers, i.e. technical

arrangements and market practices. The Legal

Certainty Group (in which the Eurosystem is

represented) presented its “Second Advice”

in August 2008. This fi nal Advice comprises

15 recommendations addressing the removal of

legal barriers three, nine and 13. The work of

the FISCO group addressing tax-related barriers

has also progressed.

Finally, in order to promote closer convergence

of national securities clearing and settlement

systems towards the highest standards of

safety and effi ciency, the ESCB and the CESR

have worked together since 2001 to develop

the ESCB/CESR recommendations for SSSs

and CCPs. The ESCB-CESR adapted the

CPSS-IOSCO (Committee on Payment and

Settlement Systems - International Organization

of Securities Commissions) recommendations

for SSSs – and from 2004 the recommendations

for CCPs – to the specifi c features of the

73
ECB

Financial integration in Europe

April 2009

3 EUROSYSTEM

ACTIVITIES FOR

FINANCIAL

INTEGRATION

EU environment. The work was frozen in 2005

owing to three open issues regarding the scope,

content and legal basis of the ESCB-CESR

recommendations.

On 3 June 2008 ECOFIN formally invited

the ESCB and CESR to adapt and fi nalise

the draft “Standards for Securities Clearing

and Settlement in the EU”, respecting a

number of principles, namely: (i) the adopted

text should take the form of non-binding

recommendations solely addressed to public

authorities and not to market participants;

(ii) its scope should include international

CSDs (ICSDs), and exclude custodian banks

and (iii) on credit and liquidity risk controls,

the benchmark accepted by the G10 –

namely the CPSS-IOSCO Recommendation 9

for securities settlement systems of 2001 –

should be adopted.

In accordance with ECOFIN’s mandate, the

Group resumed its work and prepared a set of

draft recommendations. A public consultation

was launched from 23 October 2008 until

23 January 2009. A public hearing was held on

9 December 2008. The European Parliament,

the Commission, CEBS, relevant market

participants and associations were closely

associated with this work at various stages.

The fi nal approvals of the revised

recommendations by CESR, the Governing

Council of the ECB and by the governors of

the non-euro area central banks are expected

in 2009.

The recommendations, once fi nalised, will be

used by central bank overseers and securities

regulators with a view to ensuring both the

soundness and effi ciency of securities clearing

and settlement in the EU as well as a level

playing-fi eld for the respective infrastructures.

The ESCB-CESR Recommendations are

regarded as one of the pillars in the enhancement

of EU post-trading services, complementing

the initiatives on T2S, the Code of Conduct for

Clearing and Settlement and the dismantling of

the Giovannini barriers.

STATISTICS ON INSTITUTIONAL INVESTORS

In addition to the statistics collected on monetary

fi nancial institutions (MFIs), the ECB also

develops and compiles statistical information

on other fi nancial corporations, focusing

on investment funds and fi nancial vehicle

corporations (securitisation vehicles). Given the

growing fi nancial role of institutional investors

in the euro area, improved statistics on these

actors are not only increasingly relevant from

a monetary policy perspective, but will also

help the monitoring of the fi nancial integration

process. (See, for example, Chapter I of this

report.)

In 2008 the ECB, together with the NCBs,

worked on (i) updating the statistical requirements

addressed to MFIs concerning balance sheet

items and interest rates and (ii) collecting

statistical data on MFIs’ securitisation and

fi nancial vehicle corporations’ balance sheet

statistics. Two regulations addressing these

requirements were adopted by the Governing

Council of the ECB on 19 December 2008 and

published in the Offi cial Journal of the European

Union on 20 January 2009.13 A third regulation

addressing the requirements with regard to MFI

interest rates was approved by the Governing

Council of the ECB on 13 March 2009. As set

out in these regulations, reporting will begin

by mid-2010 with monthly and quarterly data

for December 2009 (for securitisation data) or

June 2010 (remaining data).

In addition, the ECB, together with the NCBs, is

currently implementing an approach to produce

euro area quarterly statistics on insurance

corporations and pension funds based on data

collected for other, e.g. supervisory, purposes.

Regulation (EC) No 24/2009 of the European Central Bank 13

of 19 December 2008 concerning statistics on the assets

and liabilities of fi nancial vehicle corporations engaged in

securitisation transactions (ECB/2008/30) OJ L 15, 20.1.2009,

p. 1; and Regulation (EC) No 25/2009 of the European Central

Bank of 19 December 2008 concerning the balance sheet of the

monetary fi nancial institutions sector (Recast) (ECB/2008/32),

OJ L 15, 20.1. 2009, p. 14.

74
ECB

Financial integration in Europe

April 2009

2 CATALYST FOR PRIVATE SECTOR ACTIVITIES

While public authorities have the responsibility

to provide an adequate framework conducive

to fi nancial integration, progress in European

fi nancial integration ultimately depends on

private sector initiatives making full use

of the cross-border business opportunities.

Competition among market players is a major

driving force in this regard. In addition, progress

made in the fi eld of fi nancial integration also

depends on effective collective action, notably

where heterogeneous market practices and

standards need to be overcome. However,

possible coordination problems may hamper

such cooperative approaches among market

participants. In such cases, public sector support

for private coordination efforts may help to

overcome possible diffi culties.

Given its institutional characteristics, the

Eurosystem is particularly well placed to play

an active role as a catalyst for private sector

activities in the fi eld of European fi nancial

integration. The ECB is both a public authority

with a pan-European remit and, in its capacity

as the central bank of the euro area, an active

market participant, with knowledge of and

business contacts in the fi nancial markets.

Over the past few years, the ECB has acted as a

catalyst in many fi elds. For example, the ECB

calculates and provides the EONIA for the

unsecured money market, based on confi dential

contributions from banks.

In 2008 the catalytic activities of the ECB

and the Eurosystem have focused mainly on

the following initiatives: the STEP initiative,

the SEPA project, and the proposals by the

European Financial Markets Lawyers Group

(EFMLG) on close-out netting, substantive rules

regarding intermediated securities and effi ciency

for fi nancial services claims.

STEP INITIATIVE

The STEP initiative of the Financial Markets

Association (ACI) and the EBF seeks to promote

the integration and development of a

pan-European short-term paper market through

the voluntary compliance of market players with

a core set of standards. These standards are

contained in the STEP Market Convention,

signed on 9 June 2006. The STEP market is also

accepted as a non-regulated market for collateral

purposes in Eurosystem credit operations. In

December 2008 the outstanding amount of euro-

denominated STEP securities reached EUR 380

billion in 95 STEP-compliant programmes, up

from EUR 320 billion in December 2007.

Among the issuers, some 40% were entities

other than credit institutions. A substantial share

was denominated in euro. Further information

on STEP and STEP-labelled programmes can

be found on the STEP Market website.14

The ECB and the Eurosystem have supported

the STEP initiative since its inception in 2001,

by acting as a catalyst to facilitate coordination

among market players. This support is currently

two-fold. On the one hand, the ECB provides

statistics on volumes and yields on the STEP

market, based on a permanent arrangement

and publishes these fi gures on its website.15

Moreover, the Eurosystem continues to assist

the STEP Secretariat with the STEP labelling

process, on the basis of a temporary arrangement

which will expire in June 2010. The ultimate

responsibility for granting and withdrawing

the STEP label rests fully with the STEP

Secretariat.

The STEP Market Committee has launched a

review of the STEP Market Convention, with the

aim of making it easier to apply – from a technical

point of view – for a larger number of markets,

while maintaining or even enhancing the Market

Convention standards. The ECB welcomes such

a review. First, as markets evolve, the Market

Convention must adapt accordingly. Second, it is

a good opportunity to take stock of the processes

and procedures applied since the start of the STEP

market in June 2006 and to make any necessary

improvements to the Market Convention.

http://www.stepmarket.org.14

See the ECBís website at 15 http://www.ecb.europa.eu/stats/money/

step/html/index.en.html

75
ECB

Financial integration in Europe

April 2009

3 EUROSYSTEM

ACTIVITIES FOR

FINANCIAL

INTEGRATION

In October 2008, to address the tensions in

fi nancial markets, the Eurosystem expanded

its collateral framework on a temporary basis,

until December 2009. Among other measures,

it allowed debt instruments issued by credit

institutions which are traded on accepted

non-regulated markets to be eligible as collateral

in Eurosystem credit operations. These include

certifi cates of deposit (CDs) when traded on one

of the accepted non-regulated markets, including

the STEP market. This may further increase the

attractiveness of the STEP label and contribute

to further integration of the short-term paper

market.

SEPA INITIATIVE

The SEPA initiative, led by the European

Payments Council (EPC), is aimed at achieving

a fully integrated market for retail payment

services in the euro area with no distinction

between cross-border and national payments.

SEPA will enhance the automation of payments

throughout Europe, which should result in

substantial benefi ts for users.16 SEPA will also

contribute to the integration of retail banking

markets more generally.

Since its inception, the Eurosystem has played a

role of catalyst with regard to the SEPA project.

The launch of the SEPA initiative in 2002

was itself inspired by the shared vision of the

Eurosystem and the European Commission to

reap the full benefi ts of a single currency via the

establishment of a fully integrated market for

cashless retail payments.17

Concerning activities undertaken during 2008,

on 28 January the Eurosystem and the European

Commission published a joint statement

welcoming the offi cial launch of the SCT and

acknowledging the substantial preparatory work

undertaken by European banks to create SEPA,

under the aegis of the EPC. On this occasion the

Eurosystem, the European Commission and the

EPC, as the key promoters of SEPA, held a joint

high-level SEPA launch event, entitled “SEPA

GOES LIVE”.18 In addition to the successful

launch of the SEPA Credit Transfer, most

ACHs that were processing credit transfers in

euro have become SCT scheme-compliant. Also

SEPA for cards started in January 2008.

SEPA will create huge benefi ts, as demonstrated

by two studies carried out by the ECB and the

European Commission. In particular, the study

carried out by the Commission shows that the

potential benefi ts from SEPA in payments

markets alone could exceed EUR 123 billion over

the next six years, and a further EUR 238 billion

if SEPA can be used as a platform for electronic

invoicing. The two studies also indicate that the

process of SEPA migration will be a challenge,

especially for banks. According to the ECB

study, banks may signifi cantly reduce their costs

but will face increased competition. SEPA will

also offer banks an opportunity to market new,

value-added services related to the payment

chain. Therefore, the ECB and the Commission

called on banks to maintain momentum in the

SEPA process so that users can migrate quickly

in a market-led process to the new SEPA

payment instruments and the costs of dual

payments are kept to the minimum.

To facilitate progress on the SEPA project, the

Eurosystem organised meetings with various

stakeholders including end-users, infrastructure

providers and card schemes. The ECB also

participated as an observer at EPC Plenary

meetings and in the working groups that report to

the EPC Plenary. Furthermore, throughout 2008

the Eurosystem continued to provide assistance

to the banking industry regarding the design

and preparation of the new SEPA instruments

and frameworks. It also assisted the banking

industry on a range of horizontal issues related

to SEPA, especially concerning the aspects of

standardisation required and governance.

It is noted that whereas the Payment Services Directive targets the 16

existing legal barriers to the cross-border provision of payment

services, the SEPA initiative is aimed at harmonising technical

standards and market practices to support those activities.

Detailed information about the activities of the Eurosystem in 17

this regard is provided on the ECB’s website at http://www.ecb.

int/paym/pol/sepa/html/index.en.html.

Further information on this event is provided at 18 http://www.ecb.

europa.eu/events/conferences/html/sepa.en.html.

76
ECB

Financial integration in Europe

April 2009

In a joint press release on 4 September 2008, the

ECB and the European Commission encouraged

the EPC to move ahead with the launch of the

SEPA Direct Debit (SDD) scheme, an important

SEPA building block essential for moving the

majority of euro payments to SEPA instruments

by the end of 2010. Under this scheme, bank

customers will be able to arrange euro direct

debits to pay companies with bank accounts in

any of the 31 European countries participating

in SEPA.19 The ECB and the European

Commission recognised the potential advantages

of the SEPA Direct Debit scheme, in terms of

economies of scale and increased competition

liable to drive effi ciency and innovation in the

area of payments to the benefi t of European

consumers and companies, and suggested a way

forward in the ongoing debate about a

multilateral interchange fee (MIF).

On 24 November 2008 the Eurosystem

published the sixth SEPA Progress Report.20 In

this report, the Governing Council of the ECB

acknowledged that a number of substantial

positive achievements in the SEPA project were

made during 2008. The report emphasised the

fact that continued efforts of fi nancial market

participants (such as banks, corporate entities,

public administrations, national banking

communities and merchants) were needed to

ensure SEPA’s success. Despite the mostly

positive developments of the SEPA project,

further work needs to be done. In particular,

the Eurosystem expects at least one additional

European card scheme to emerge in the coming

years. The Eurosystem has been discussing

this topic with major European banks and

stakeholders since April 2008 and has observed

increasing understanding and support.

Whereas the SEPA Credit Transfer is the fi rst

achievement in SEPA, in order to stimulate

the uptake of SCT, banks must ensure more

communication, clear product offerings and the

delivery of a consistent customer experience.

As regards SDD, preparations have continued

well and the last obstacles to a timely launch

on 1 November 2009 should be overcome,

including the development of a business model

for the new payment instrument. Setting a

realistic but ambitious end date for migration to

SCT and SDD was mentioned in the report as

a key issue to progress with the SEPA project.

While greatly appreciating the work of the

European banking industry for SEPA, managed

by the EPC, the Eurosystem noted that the

project had entered a critical phase in which

concerted efforts by all stakeholders are needed

to maintain the momentum of the project and to

realise the benefi ts of SEPA at an early stage.

In the next few years, the banking community

will move beyond core and basic products and

will fi nalise other building blocks of SEPA, such

as the standards for card payments and standards

for the messages between the customers and their

banks. Moreover, to provide further clarity with

regard to the tasks that the Eurosystem expects

to be fulfi lled, a list of ten “Milestones for SEPA

implementation and migration” and a series of

necessary tasks for their fulfi lment have been

identifi ed and published in the Sixth Progress

Report. The fulfi lment of these milestones will

be decisive for the success of SEPA migration.

EFMLG PROPOSALS ON CLOSE-OUT NETTING,

SUBSTANTIVE RULES REGARDING INTERMEDIATED

SECURITIES AND EFFICIENCY FOR FINANCIAL

SERVICES CLAIMS

In a letter to the European Commission sent

in April 2008, the European Financial Markets

Lawyers Group (EFMLG), jointly with the

International Swaps and Derivatives Association

(ISDA), submitted a proposal for the adoption

of a specifi c EU netting directive. The proposal,

which aims at improving the existing EU

legal framework for netting, is currently being

examined by the Commission. The protection of

netting arrangements is of paramount importance

to the fi nancial markets. It reduces credit risk and

can also contribute to reducing settlement and

Currently, there are separate national direct debit schemes and 19

it is not possible to establish direct debit arrangements across

borders in Europe.

The sixth SEPA Progress Report can be found on the ECB’s 20

website at http://www.ecb.europa.eu/press/pr/date/2008/html/

pr081124.en.html.

77
ECB

Financial integration in Europe

April 2009

3 EUROSYSTEM

ACTIVITIES FOR

FINANCIAL

INTEGRATION

liquidity risk and, as a consequence, systemic

risk.

Furthermore, the EFMLG wrote in April to

the European Commission on the issue of the

overlaps between the EU’s Legal Certainty

Project and the parallel global initiative by the

International Institute for the Unifi cation of

Private Law (UNIDROIT) on substantive rules

for intermediated securities, asking for caution

regarding possible inconsistencies. Endorsing

this approach, the European Commission

will ensure coordination of the projects in the

EU. The fi nalisation of the draft UNIDROIT

Convention has been postponed until September

2009 in order to allow a careful assessment of

the compatibility of both projects.

Finally, in early 2007, the ECB approached the

EFMLG and asked it to assess the effi ciency

of the courts in resolving claims from

fi nancial institutions and, in the event it found

shortcomings, to advise how the situation could

be improved. In July 2008 the EFMLG adopted

a report entitled “Towards improved judicial

effi ciency for fi nancial services claims” in

response to ECOFIN’s request to monitor and

assess the relevant institutional features that

hinder the effi cient functioning of the fi nancial

system, and to pursue efforts aimed at improving

the fi nancial market framework conditions. The

EFMLG report is intended to raise awareness

of these issues among policy-makers in order

to improve the courts’ effi ciency in resolving

fi nancial claims.

3 KNOWLEDGE ABOUT THE STATE OF

FINANCIAL INTEGRATION

A sound analysis of the economic benefi ts of

fi nancial integration and its development over

time forms a prerequisite for effectively targeted

action that can support further progress.

The ECB is in a unique position to provide

in-depth economic analysis and comprehensive

statistics regarding the state of fi nancial

integration in the euro area and its development.

In particular, the ECB is able to sponsor

coordinated analytical research – together

with other members of the Eurosystem and

academics – and can make use of its experience

and knowledge as an active market participant.

Enhancing knowledge and raising awareness

regarding the need for European fi nancial

integration, and measuring the progress achieved

in this regard, therefore form a major part of

the ECB’s contribution to fostering fi nancial

integration.

During 2008 the activities of the Eurosystem

with respect to enhancing knowledge, raising

awareness and monitoring the state of fi nancial

integration were mainly focused on the following

initiatives.

INDICATORS OF FINANCIAL INTEGRATION IN THE

EURO AREA

Quantitative measures of fi nancial integration

provide essential tools for monitoring the

progress made in fi nancial integration. Since

September 2005 the ECB has published

quantitative indicators of integration in the euro

area fi nancial and banking markets.21 These

price and quantity-based indicators cover the

money market, the government and corporate

bond markets, the equity market and the banking

markets. The latter include the cross-border

presence of euro area banks. Since fi nancial

infrastructures play a signifi cant role in the

ongoing process of fi nancial integration,

indicators on market infrastructures have been

allocated to the main fi nancial markets that they

serve.

The range of indicators is expected to be

extended on the basis of further advances in

research and economic analysis, together with

an improved availability of statistics, especially

with regard to non-bank fi nancial institutions

including investment funds, securitisation

vehicles, insurance corporations and pension

funds. All indicators are updated and published

See Chapter I, as well as the ECB reports entitled “Indicators of 21

fi nancial integration in the euro area”, September 2005 and 2006,

available on the ECB’s website.

78
ECB

Financial integration in Europe

April 2009

semi-annually (March/September) on the ECB’s

website.22 The last update was carried out in

March 2009.

ECB-CFS RESEARCH NETWORK ON CAPITAL

MARKETS AND FINANCIAL INTEGRATION IN

EUROPE

In April 2002 the ECB and the Center for

Financial Studies (CFS) in Frankfurt launched

the ECB-CFS Research Network to promote

research on “capital markets and fi nancial

integration in Europe”.23 The Research Network

is aimed at coordinating and stimulating top-level

and policy-relevant research that signifi cantly

contributes to the understanding of the European

fi nancial system and its international linkages.

European fi nancial integration is one of the three

main focal areas in this regard.24

The Research Network has successfully

established itself as a highly dynamic network

of researchers working in various areas related

to fi nancial integration. The second phase of

research activity – lasting from 2005 to the

Symposium held in February 2008 in Frankfurt –

focused on eight priority areas (with the last

three being new relative to the fi rst phase):

(1) bank competition and the geographical scope

of banking; (2) international portfolio choices

and asset market linkages between Europe, the

United States and Japan; (3) European bond

markets; (4) European securities settlement

systems; (5) the emergence of new markets

in Europe and start-up fi nancing; (6) the

relationship between fi nancial integration and

fi nancial stability; (7) EU accession, fi nancial

development and fi nancial integration and

(8) fi nancial system modernisation and economic

growth in Europe.

After an in-depth discussion in July 2006, the

Steering Committee proposed the extension of

the work of the ECB-CFS Network by another

three years. Further to this development, in

February 2008 the Steering Committee met

again to modify the Network’s research agenda

in view of the ongoing fi nancial market turmoil.

It was particularly emphasised that network

research should focus on the implications for

fi nancial stability and monetary policy under

a set of new priorities. The following three

priority areas emerged from these discussions:

(1) fi nancial systems as risk managers, risk

distributors and risk creators; (2) integration

and development of retail fi nancial services

and the promotion of innovative fi rms and

(3) fi nancial modernisation, governance and the

integration of the European fi nancial system in

global capital markets. The fi rst area assesses,

among other things, the effects of new fi nancial

instruments on economic effi ciency and policy,

the link between monetary liquidity and

market liquidity, and the optimal regulatory

architecture to address fi nancial crisis

propagation. The second area investigates,

for example, why venture capital fi nancing

in many European countries is relatively low

and how to foster more integration in these

fi nancial markets. An example of a topic

covered by the last area is the importance of

global coordination of fi nancial sector reforms

among the major economies.

On 13-14 February 2008 the ECB hosted the

Second Symposium of the Research Network

on “Capital Markets and Financial Integration

in Europe”, which, as mentioned above,

concluded the second phase of the Network

and featured presentations related to all of the

above-mentioned priority areas.

On 20-21 October 2008 Česká národní banka

hosted in Prague the fi rst conference of the third

phase of the ECB-CFS Network on “The Market

for Retail Financial Services: Development,

Integration and Economic Effects”. Research

presentations and panel discussions focused

exclusively on priority (2) in the context of the

market turmoil.

Finally, the ECB-CFS Research Network also

awards fi ve “Lamfalussy Fellowships” every

See http://www.ecb.int/stats/fi nint/html/index.en.html.22

http://www.eu-fi nancial-system.org.23

In addition, the ECB-CFS Research Network studies fi nancial 24

system structures in Europe and fi nancial linkages between the

euro area/EU, the United States and Japan.

79
ECB

Financial integration in Europe

April 2009

3 EUROSYSTEM

ACTIVITIES FOR

FINANCIAL

INTEGRATION

year to promising young researchers whose

projects are related to fi nancial integration.

PROVISION OF FINANCIAL MARKETS STATISTICS

Increasing transparency fosters integration, as it

facilitates the comparison of products across the

economic area. Since 10 July 2007 the ECB

publishes nominal yield curves of AAA-rated

euro-denominated euro area central government

bonds, with a residual maturity from three

months to 30 years. In addition, the ECB

releases daily yield curves covering all euro area

central government bonds and publishes the

spreads between both curves.25

A yield curve shows the relationship between

the market remuneration rate and the remaining

time to maturity of bonds with a similar risk

profi le at a certain moment in time. From an

ECB monetary policy perspective, the main

benefi t of the euro area yield curve is that it

provides a proper empirical representation of

the term structure of euro area interest rates,

which can be interpreted in terms of market

expectations on monetary policy, economic

activity and infl ation. Publishing a consistent

and comparable set of yield curves based on

euro-denominated central government bonds

also provides reference information for the

wider public and fi nancial market participants,

who previously had to rely on references to

bonds of individual issuers.

Since the introduction of the euro, there has

been increasing demand from the public and

institutions for timely and accurate statistical

data on the euro money market activity. To

satisfy this need, the Eurosystem has been

collecting second quarter euro money market

activity data annually since 1999. The data

collected includes daily average turnover for

a variety of market segments (the unsecured

market, repo market, derivatives market and

short-term securities market) and maturity

ranges (from overnight to over ten years). These

data are then compiled, published and released

to the general public as the Euro Money Market

Study which also presents, in alternate years, a

full study of money market activity.

4 CENTRAL BANK SERVICES THAT FOSTER

INTEGRATION

The provision of central bank services is

another way in which the Eurosystem seeks

to promote fi nancial integration. Although the

main purpose of such services is the pursuit of

the Eurosystem’s basic central banking tasks,

the Eurosystem pays close attention to ensuring

that such services, where possible, are specifi ed

in such a way that they are also conducive to

supporting the fi nancial integration process.

During 2008 the Eurosystem focused its

activities in the area of central bank services on

the following initiatives. First, it completed the

migration to TARGET2, which provides real-

time services for the settlement of euro payments.

The new system provides a better and uniform

service to all its customers and allows them

to integrate their euro liquidity management.

Second, the Eurosystem decided to set up a

technical platform, TARGET2-Securities,

providing integrated settlement services to

CSDs throughout Europe. The platform will

promote competition between CSDs, enable

economies of scale to be realised and facilitate

the harmonisation of securities post-trading

services. Third, the Eurosystem also decided to

establish a second generation single platform

Eurosystem collateral management service,

CCBM2. The new system will provide a single

set of procedures for mobilising any eligible

collateral with the Eurosystem. The three above

services are complementary elements of the

core infrastructure for the euro fi nancial system

and, once all available, are expected to provide

signifi cant combined benefi ts.

The yield curves and a description of the methodology used to 25

estimate them can be found on the ECB’s website at http://www.

ecb.int/stats/money/yc/html/index.en.html.

80
ECB

Financial integration in Europe

April 2009

TARGET2

The TARGET system started operations in

January 1999 and facilitated a rapid integration

of the euro money market. It was replaced in

May 2008 by an enhanced second generation

system, TARGET2. While TARGET was

initially based on a technically decentralised

structure made up of several systems,

TARGET2 is based on a Single Shared Platform

(SSP) for the processing of euro payments

and the management of accounts opened

for fi nancial institutions with participating

central banks. In the past, only a few national

user communities could benefi t from modern

real-time gross settlement (RTGS) services.

The launch of TARGET2 enables the entire

European user community to benefi t from the

same comprehensive and advanced RTGS

services. TARGET2 offers broad access to

credit institutions and ancillary systems.

TARGET2 represents a decisive contribution

by the Eurosystem to European fi nancial

integration. The fi rst market infrastructure to

be completely integrated and harmonised at the

European level, TARGET2 has eliminated the

fragmented situation that previously existed

in the management of central bank liquidity

and the real-time settlement in central bank

money of euro payments. The move to a single

platform, TARGET2, represents a signifi cant

step towards a more effi cient, competitive,

safe and fully integrated European payments

landscape, offering all market participants

equal conditions and services regardless of

their location. The harmonised service level of

TARGET2, offered at a single price structure,

ensures a level playing-fi eld for all participants

across Europe.

The central banks and their respective user

communities migrated to TARGET2 in three

consecutive country windows, on 19 November

2007, 18 February 2008 and 19 May 2008

respectively. As a result of extensive testing

activities and careful monitoring by the central

banks, the move to TARGET2 was very smooth

and successful. In January 2009 Slovakia

adopted the euro and Národná banka Slovenska

joined TARGET2. In all, 21 NCBs of the EU

and the ECB, including their respective user

communities, are able to use the same system

and benefi t from the same services for the

real-time central bank settlement of payments in

euro.

Data collected after the full migration in

May 2008 confi rmed most of the Eurosystem’s

forecasts during the project phase in terms of

volume, cost and revenues. The SSP operated

smoothly with a high level of performance.

Participants quickly became acquainted with

TARGET2 and its advanced RTGS services.

Since June 2008, which was the fi rst complete

month of operation of TARGET2, a daily

average of 364,000 transactions for an average

value of EUR 2.7 trillion were settled in

TARGET2. This fi gure positions TARGET2 as

one of the largest wholesale payment systems

in the world, alongside Fedwire in the United

States and Continuous Linked Settlement (CLS),

the international system for settling foreign

exchange transactions.

Observations made with regard to the use of

advanced TARGET2 services (liquidity pooling,

payment prioritisation, liquidity reservation,

sender limits, etc.) confi rm that they were

rapidly adopted by a wide range of participants

and that they contribute to the smoother

settlement of transactions. In general, the usage

of the new features confi rms the adequacy

of the TARGET2 specifi cations in terms of

participants’ expectations. TARGET2 and its

new features have both enabled and driven

organisational changes by credit institutions

that operate in several European countries,

by allowing these entities to rationalise their

back offi ce functions and consolidate their

management of euro liquidity.

TARGET2 provides a harmonised set of cash

settlement services in central bank money for all

kinds of ancillary systems, such as retail payment

systems, money market systems, clearing houses

and securities settlement systems. The main

81
ECB

Financial integration in Europe

April 2009

3 EUROSYSTEM

ACTIVITIES FOR

FINANCIAL

INTEGRATION

advantage for ancillary systems is that they are

now able to access any account in TARGET2

via a standardised interface with standardised

settlement procedures, thus providing for a

substantial harmonisation of business practices.

To facilitate the migration of ancillary systems to

TARGET2, some central banks opted to maintain

local systems – referred to as proprietary home

account (PHA) applications – for a transition

period of maximum four years. The phasing-

out of such applications has already begun.

Consequently, a number of ancillary systems

have moved to settle on the SSP. Moreover, some

new ancillary systems have joined TARGET2.

In June 2008 the volume of TARGET2

transactions settled on the local PHAs was

very limited and only accounted for around 3%

of total TARGET2 traffi c. This percentage is

expected to decrease further. Two central banks

have already taken action to move all their

payment activities to the SSP well before the end

of the transition period (Portugal in March 2009

and Belgium in June 2009).

TARGET2-SECURITIES

Despite the single currency, the European

securities post-trading landscape remains

highly fragmented. Fragmentation and

non-harmonised procedures among systems

contribute to high costs, especially for

cross-border securities transactions in the EU,

which constitutes a considerable competitive

disadvantage for European capital markets. At

the same time, demand for an integrated and

harmonised European settlement infrastructure

is increasing. The T2S project was proposed

by the Eurosystem as a means of overcoming

the current fragmentation of the settlement

infrastructure. T2S is complementary to

the Code of Conduct, the efforts to remove

the so-called Giovannini barriers and to the

ESCB-CESR Recommendations for SSSs and

CCPs.

T2S will be a multi-currency technical platform

to be used by CSDs for the settlement, in

central bank money, of securities transactions in

Europe. It will bring technical consolidation to

the European post-trade landscape by providing

a single resilient, secure and effi cient settlement

platform. It will reduce costs through economies

of scale and also through synergies with other

Eurosystem services: with TARGET2 in terms

of payments in euro and with CCBM2 in terms

of collateral management as part of Eurosystem

credit operations. The participating CSDs

will maintain the same legal and commercial

relations with their customers and will continue

to perform custody and notary functions.

T2S will bring further harmonisation to the

fi nancial industry, since market participants

will be subject to the same set of rules through

single settlement and optimisation procedures

for all transactions, an effi cient single auto-

collateralisation mechanism for all euro markets

and common daily operating time schedules for

all settlement processes. Finally, T2S will also

enhance competition by eliminating national

specifi cities.

The Eurosystem continued its work on the T2S

initiative throughout 2008. A fi rst draft version

of the T2S User Requirements (UR), defi ning

the features that CSDs and fi nancial market

participants require in T2S, was completed

in December 2007. They were the result of

six months of intensive cooperative work

by hundreds of experts from CSDs, banks

and central banks, coordinated by the ECB

which also drafted the UR documents. On

18 December 2007 the Eurosystem published

the draft UR, together with the methodology

of the economic impact analysis, for comments

by 2 April 2008. The input gathered from

stakeholders was subsequently taken into

account in preparing a proposal to join T2S

that the Governing Council of the ECB made to

European CSDs on 23 May 2008.

This proposal comprised a set of documents

containing all the necessary elements enabling

the CSDs to evaluate the convenience of

joining T2S, namely the economic impact

analysis; the detailed T2S User Requirements;

82
ECB

Financial integration in Europe

April 2009

a legal assessment of T2S and an outline of the

contractual arrangements that would be proposed

to CSDs; a description of T2S Governance for

the specifi cation phase and a presentation on

harmonisation efforts in the context of T2S.

CSDs were invited to respond to the ECB

by 4 July 2008. All but one small CSD of the

euro area CSDs expressed, subject to certain

conditions, their support for the continuation

of the T2S project and their readiness to enter

into legally binding arrangements. The non-euro

area European CSDs were given more time to

consider their participation and to discuss with

their central bank whether their local currency

could be made available in T2S. These CSDs

were invited to reply before the end of 2008.

On 3 June 2008 ECOFIN concluded that the

ECB had so far broadly met the conditions it

had set in February 2007.26 Considering, inter

alia, the support from CSDs and ECOFIN, the

Governing Council of the ECB formally

approved the T2S project on 17 July 2008. It

also mandated the Deutsche Bundesbank, Banco

de España, Banque de France and Banca d’Italia

to develop and operate T2S on behalf of the

Eurosystem.27 On 23 July 2008 the EU

Presidency and Commission welcomed the

launch of T2S in a joint press release.28

T2S is scheduled to go live by 2013. In its design

and development, special attention is being

devoted to harmonisation aspects, since T2S

will not only harmonise settlement processes in

Europe but it will also contribute to triggering

further harmonisation in aspects of the trading

and post-trading environments that, although not

falling within the scope of T2S, should in any

event be enhanced when T2S goes live. To this

purpose a harmonisation plan is being designed

in cooperation with market participants.

In addition to operational harmonisation of

processes at CSD level, legal and regulatory

harmonisation cannot take place within T2S

alone but need to be complemented by private

and public sector action. In this regard,

the relevant groups within the T2S project

organisation interact actively with the various

bodies currently working on the EU post-trade

harmonisation agenda. The ECB regularly

reports on progress to CESAME II, the advisory

group working with the Commission, Member

States and other relevant bodies on the removal

of the Giovannini barriers and any other barriers

for which the private sector has sole or joint

responsibility.29

The T2S pricing scheme, currently under

discussion, will be in the spirit of the Lisbon

strategy objective of fi nancial integration in

Europe by providing one single coherent and

transparent fee structure for the provision of

technical settlement services to CSDs across

Europe, thus creating a level playing-fi eld in

prices for such services in securities settlement.

Given that T2S pricing will be based on a

cost recovery and not a “for profi t” principle,

T2S will enable all market participants to benefi t

from the economies of scale that it will realise.

CORRESPONDENT CENTRAL BANKING MODEL

(CCBM)

The CCBM for the cross-border transfer of

collateral within the Eurosystem, established in

1999, is another Eurosystem service conducive

In February 2007 ECOFIN stressed, inter alia, that “T2S should 26

be open to non-euro area central securities depositories and

currencies, subject to agreement between the concerned parties;

The existing securities settlement systems as they are currently

operated, either interfaced or integrated, should not be put into

question during the migration phase until T2S is implemented,

thus the migration phase should be competitively neutral;

The governance structure, for the development and the future

operation of T2S respectively, should provide solutions for the

handling of potential confl icts of interest […] ”.

http://www.ecb.int/press/pr/date/2008/html/pr080717.en.html27

EC Press release IP/08/1193 EU Presidency and Commission 28

welcome launch of TARGET2-Securities “T2S” project, available at

www.europa.eu/rapid/pressReleasesAction.do?reference=IP/08/

1193&format=PDF&aged=0&language=EN.

Besides CESAME II, a non-exhaustive list of bodies involved 29

in the process of dismantling the Giovannini Barriers include:

the LCG and the FISCO; the ECSDA; the European Securities

Services Forum (ESSF); the European Credit Sector Associations

(ECSAs); the European issuers organisations (European

Association of Listed Companies, EALIC, and the Union of

Issuers Quoted in Europe, UNIQUE; these organisations merged

in January 2008 to form the body EuropeanIssuers); S.W.I.F.T.

scrl and its Securities Market Practice Group (SMPG), etc. The

ECB also participates in international fora dealing with securities

post-trading harmonisation, such as UNIDROIT or the Hague

Conference on Private International Law.

83
ECB

Financial integration in Europe

April 2009

3 EUROSYSTEM

ACTIVITIES FOR

FINANCIAL

INTEGRATION

to fostering fi nancial integration. It permits

counterparties to use assets eligible as collateral

with the Eurosystem, independently of the

location of the asset and the counterparty. This

allows for portfolio diversifi cation and the

integration of collateral markets.

Over time CCBM has become the major

channel for the cross-border use of collateral

for Eurosystem credit operations. Despite this

success, market participants have identifi ed

some drawbacks in this procedure which mainly

relate to the lack of standardisation of existing

procedures, both domestically and at a cross-

border level.

Against this background, the Governing Council

of the ECB decided on 8 March 2007 to review

the current Eurosystem collateral management

handling procedures, in particular the CCBM.

Market participants, through public consultations

and ad-hoc meetings, were involved in defi ning

the principles and the user requirements for

a single technical platform for Eurosystem

collateral management – called CCBM2.

Given the positive feedback on the Eurosystem

initiative, the Governing Council of the ECB

decided, on 17 July 2008, to launch the CCBM2

project. The development and operation of

CCBM2 was assigned to the Nationale Bank

van België/Banque Nationale de Belgique

and De Nederlandsche Bank, with a view to

commencing live operations earlier than, or at

the latest together with, T2S.

The objective of CCBM2 is to consolidate and

increase the effi ciency of the Eurosystem’s

internal systems for collateral management. In

particular, it aims, to the extent possible, to address

the abovementioned drawbacks of the current

set-up by optimising the cost of mobilising

collateral and by enhancing liquidity management.

The scope of CCBM2 goes beyond that of

the current CCBM, as CCBM2 aims to establish

common effi cient collateral mobilisation and

management procedures not only for cross-

border but also for domestic use. In particular,

CCBM2 will be able to handle all eligible

collateral, including credit claims, and support

all different collateralisation techniques and

methods (such as pledge, repo, assignment as

well as pooling and earmarking), depending on

the practices of each central bank.

CCBM2 will be based on a modular approach.

It will consist of several modules, whereby only

the fi rst module – the message router – will be

compulsory for those Eurosystem central banks

participating in the platform. This mandatory

module will ensure harmonised and standardised

interaction between the Eurosystem and

counterparties. The other modules, which deal

with the actual handling of marketable and

non-marketable assets, will remain optional.

This modular approach gives national central

banks the fl exibility to choose the CCBM2

modules that suit their own requirements and

market needs.

CCBM2 will in the future be able to adjust to

changes in the Eurosystem’s collateral and

operational framework, as well as to adapt to

market developments in a smooth and swift

manner.

CCBM2 will be fully compatible with TARGET2

and T2S, in particular with the communication

interfaces of both these platforms and with the

settlement procedures of T2S for the delivery of

securities.

In the current project phase, user detailed

functional specifi cations are being developed by

the Eurosystem on the basis of the approved

user requirements.30 The Eurosystem will

maintain an open dialogue with market

participants throughout the subsequent phases

of the CCBM2 project.

See 30 http://www.ecb.europa.eu/press/pr/date/2008/html/pr080717_1.

en.html.

1
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

GENERAL INDICATORS

Chart C1S: Size of capital markets S3

MONEY MARKET INDICATORS

Price-based indicators

Chart C1: Cross-country standard deviation of average unsecured interbank lending rates

across euro area countries S4

Chart C2: Cross-country standard deviation of average interbank repo rates across euro

area countries S4

Quantity-based indicators

Chart C2S: Outstanding amounts of commercial paper S5

Infrastructure indicators for large-value payment systems (LVPS)

Chart C3: TARGET: the share of payments between Member States in total payments

(by volume) S5

Chart C4: TARGET: the share of payments between Member States in total payments

(by value) S5

BOND MARKET INDICATORS

GOVERNMENT BOND MARKET

Price-based indicators

Chart C5: Evolution of beta coeffi cients for ten-year government bond yields S6

Chart C6: Average distance of intercept/beta from the values implied by complete

integration for ten-year government bond yields S7

Chart C7: Evolution of intercept and beta coeffi cients for ten-year government bond

yields, adjusted for sovereign risk S7

CORPORATE BOND MARKET

Chart C3S: Debt securities issued by non-fi nancial corporations S8

Price-based indicators

Chart C8: Proportion of cross-sectional variance explained by various factors S8

Chart C9: Estimated coeffi cients of country dummies S9

Chart C10: Cross-sectional dispersion of country parameters S9

Quantity-based indicators for government and corporate bond markets

Chart C11: Share of MFI cross-border holdings of debt securities issued by euro area and

EU non-MFIs: outstanding amounts by residency of the issuer S9

Chart C12: Investment funds’ holdings of debt securities issued in other euro area

countries and the rest of the world S10

STATISTICAL ANNEX

2
ECB

Financial integration in Europe

April 2009S

Infrastructure indicators

Chart C13: Share of domestic and cross-border collateral used for Eurosystem credit

operations S10

EQUITY MARKET INDICATORS

Chart C4S: Venture capital fi nancing (early investment stage) S11

Chart C5S: Private equity investment by independent funds as share of total private equity

investment, by country of management S11

Price-based indicators

Chart C6S: Pricing of fi rm-specifi c information in the stock market S11

Chart C14: Filtered country and sector dispersions in euro area equity returns S12

Chart C15: Proportion of variance in local equity returns explained by euro area and US

shocks S12

Chart C16: Euro area and US shock spillover intensity S13

Quantity-based indicators

Chart C17: The degree of cross-border holdings of equity issued by euro area residents S14

Chart C18: Investment funds’ holdings of equity issued in other euro area countries and

the rest of the world S14

BANKING MARKET INDICATORS

Cross-border presence indicators

Chart C19: Dispersion of the total assets of euro area bank branches across euro area

countries S15

Chart C20: Dispersion of the total assets of euro area bank subsidiaries across euro area

countries S15

Chart C21: Euro area cross-border bank M&A activity S15

Price-based indicators

Chart C22: Cross-country standard deviation of MFI interest rates on loans to

non-fi nancial corporations S16

Chart C23: Cross-country standard deviation of MFI interest rates on loans to and deposits

from households S16

Chart C24: Intercept convergence for selected banking retail interest rates S17

Chart C25: Beta convergence for selected banking retail interest rates S17

Quantity-based indicators

Chart C26: MFI loans to non-MFIs: outstanding amounts by residency of the counterparty S18

Chart C27: MFI loans to MFIs: outstanding amounts by residency of the counterparty S18

Infrastructure indicators for retail payment systems

Chart C28: Concentration ratio of retail payment systems in the euro area S18

Chart C29: Credit Transfer transactions processed in SEPA format S19

3
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

GENERAL INDICATORS

Description

This indicator is calculated as the sum of

(i) stock market capitalisation, (ii) bank credit to

the private sector and (iii) debt securities issued

by the private sector, divided by GDP.

Euro area (EA) and Euronext countries (EX)

fi gures are averages of country data weighted by

GDP.

Stock market capitalisation: data for Belgium

start 1991 and are calculated for 2005 to 2007.

Data for Finland are calculated for 2005 to 2007.

Data for France start in 1991 and are calculated

for 2005 to 2007. Data for the Netherlands start

in 1991 and are calculated for 2002 to 2007. Data

for Portugal start in 1995 and are calculated for

2002 to 2007. Data for Sweden are calculated

for 2005 to 2007. Figures for Japan refer to the

Tokyo Stock Exchange. Figures for the United

States include AMEX, NYSE and NASDAQ.

EA stock market capitalisation is the sum of the

values for Euronext and for euro area countries

not included in Euronext. Stock market

capitalisation includes only shares issued by

domestic companies; it does not include shares

issued by foreign companies.

Debt securities issued by the private sector:

for euro area (EA) countries, data are from the

ECB. Data for Greece, Ireland and Luxembourg

start in 1993. For Ireland, BIS data are used for

the years 1993 to 2002 for monetary fi nancial

institutions and for the years 1993 to 2007 for

other issuers. For Luxembourg, BIS data for

the years 1993 to 2007 are used for non-MFI

issuers. For non-EA countries, BIS data are used

(sum of international and domestic amounts

outstanding of bonds issued by corporate issuers

and fi nancial institutions).

Bank credit to the private sector: EA fi gures

include cross-border loans between EA

countries.

Chart C1S Size of capital markets

(percentages of GDP)

0

200

400

600

800

1,000

1,200

0

200

400

600

800

1,000

1,200

3 IE

2 DE

1 BE

4 GR

5 ES

6 FR

2 3 4 5 6 7 8 9 10 1112 131415161718191

9 NL

8 LU

7 IT

10 AT

11 PT

12 FI

15 CH

14 EA

13 EX

16 SE

17 UK

18 JP

19 US

1990-1994

1995-1999

2000-2004

2005-2007

Sources: World Federation of Exchanges (WFE), IMF, ECB,
Datastream, Eurostat, ECB calculations.

4
ECB

Financial integration in Europe

April 2009S

MONEY MARKET INDICATORS

PRICE-BASED INDICATORS

Description

The EBF makes available (daily) business

frequency data for a panel of individual

institutions for both unsecured and secured

short-term interbank debt or deposits. These

data cover the EONIA and the EURIBOR

(unsecured lending) as well as the EUREPO for

different maturities.1 Data on the EONIA SWAP

INDEX can also be used.

For each dataset, the indicator is the unweighted

standard deviation (Dt) of average daily interest

rates prevailing in each euro area country.

Reported rates are considered to be the national

rates of country c if the reporting bank is

located there. However, the counterparty of

the transaction is not known, and the reported

interest rate could thus potentially (in part) refer

to transactions with a bank outside country c.

The number of euro area countries (nt in the

formula below) refl ects the number of countries

that had adopted the euro in the reference

period:

Dt =
1
nt

(rc,t – rt)
c

 2
∑ , (1)

where rc,t is the unweighted average of the

interest rate ri,t
c reported by each of the mc panel

banks at time t in a given country c:

rc,t =
1
mc

ri,t
i

c
∑ . (2)

The euro area average rt is calculated as the

unweighted average of the national average

interest rates rc,t.

The data are smoothed by calculating a 61

(business) day centred moving average of the

standard deviation, transformed into monthly

fi gures and taking the end-of-month observation

of the smoothed series.

For further information, see http://www.euribor.org/ default.htm 1

and http://www.eurepo.org/. See also “The contribution of the

ECB and the Eurosystem to European fi nancial integration” in

the May 2006 issue of the ECB’s Monthly Bulletin, p. 67.

Chart C2 Cross-country standard deviation
of average interbank repo rates across euro
area countries

(61-day moving average; basis points)

0

1

2

3

4

5

6

7

8

0

1

2

3

4

5

6

7

8

2002 2003 2004 2005 2006 2007 2008

1-month maturity

12-month maturity

Sources: EBF, ECB calculations.

Chart C1 Cross-country standard deviation
of average unsecured interbank lending rates
across euro area countries

(61-day moving average; basis points)

0

50

100

150

200

250

300

0

50

100

150

200

250

300

1994 1996 1998 2000 2002 2004 2006

overnight

1-month maturity

12-month maturity

0

2

4

6

8

10

12

14

16

0

2

4

6

8

10

12

14

16

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Sources: EBF, ECB calculations.

5
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

For indicative series prices (EURIBOR,

EUREPO), the data are corrected for obvious

outliers.

The computed indicator has a monthly frequency.

Additional information

The EONIA is the effective overnight reference

rate for the euro. The banks contributing to the

EONIA are the same as the EURIBOR panel

banks (composed of banks resident in the euro

area and in other EU Member States, as well as

some international banks).

The EURIBOR is the benchmark rate of

the large unsecured euro money market for

maturities longer than overnight that has

emerged since 1999.

The EUREPO is the benchmark rate of the

euro repo market, and has been published since

March 2002. It is the rate at which one prime

bank offers funds in euro to another prime bank

when the funds are secured by a repo transaction

using general collateral.

QUANTITY-BASED INDICATORS

Description

The height of the bar for Europe is the sum

of euro commercial paper (ECP), and the

commercial paper outstanding in the Belgian,

German, Dutch, Spanish and French markets.

Certifi cates of deposit and asset-backed

commercial paper are excluded. The red area

indicates the fraction of commercial paper

that has the STEP label. Since issuance in the

ECP market is mainly undertaken by residents

in the euro area and the United Kingdom, the

outstanding amounts of euro commercial paper

are expressed as a percentage of the sum of euro

area and UK GDP.

INFRASTRUCTURE INDICATORS FOR LARGE-VALUE

PAYMENT SYSTEMS (LVPS)

Chart C2S Outstanding amounts of
commercial paper

(percentages of GDP)

0

1

2

3

4

5

6

7

8

9

10

0

1

2

3

4

5

6

7

8

9

10

STEP
US commercial paper

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Sources: ECB, Euroclear, Banque de France, Dealogic and
Federal Reserve.

Chart C3 TARGET: the share of payments
between Member States in total payments

(by volume; percentages)

15

20

25

30

15

20

25

30

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Source: ECB.

Chart C4 TARGET: the share of payments
between Member States in total payments

(by value; percentages)

10

15

20

25

30

35

40

45

50

10

15

20

25

30

35

40

45

50

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Source: ECB.

6
ECB

Financial integration in Europe

April 2009S

Description

The fi rst indicator shows the share of the volume

of payments between euro area Member States

(inter-Member State payments) in the total number

of payments processed in the TARGET system.

The second indicator shows the share of the value

of payments between euro area Member States

(inter-Member State payments) in the total value

of payments processed in the TARGET system.

Both indicators have a half-yearly frequency.

Additional information

The TARGET system is the RTGS system for

the euro. A second-generation system operating

on a single shared platform was launched in

November 2007 and fully replaced the former

decentralised TARGET system in May 2008.

A TARGET inter-Member State payment is

defi ned as a payment between counterparties

who maintain accounts with different central

banks participating in TARGET. An intra-

Member State payment is defi ned as a payment

between counterparties who maintain accounts

with the same central bank.

BOND MARKET INDICATORS

GOVERNMENT BOND MARKET

PRICE-BASED INDICATORS

Description

If bond markets are fully integrated and no

country-specifi c changes in perceived credit risk

occur, bond yields should only react to news

common to all markets. That is, bond yields of

individual countries should react exclusively to

common news, which is refl ected in a change

in the benchmark government bond yield. To

separate common from local infl uences, the

following regression is run:

ΔRc,t = αc,t + βc,t ΔRger,t + εc,t (3)

where α denotes a country-varying and time-

varying intercept; β is a country-dependent and

time-dependent coeffi cient; ∆Rger,t is the change

in the benchmark (German) bond yield and ε is

a country-specifi c shock. In this framework, and

in the context of complete market integration,

α and β would have the values of zero and one

respectively.

The conditional betas are derived by estimating

the above regression using the fi rst 18 months

of monthly averages. Subsequently, the data

window is moved one month ahead and

the equation is re-estimated until the last

observation is reached. A time series for βc,t is

then obtained.

The model-based indicator has a monthly

frequency.

Additional information

The outcome of the econometric specifi cation

depends on the selection of the most appropriate

benchmark bond, in this case the ten-year

German government bond. In addition, one

should not expect common factors to be able

to fully explain changes in local bond yields,

as “local news” concerning credit and liquidity

risks will continue to have an impact on local

yields.

Chart C5 Evolution of beta coefficients for
ten-year government bond yields

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

1992 1994 1996 1998 2000 2002 2004 2006 2008

AT

BE

FI

FR

GR

IE

IT

NL

ES

PT

Sources: Reuters and ECB calculations.

7
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

Description

This indicator is derived using regression (3), as

for the previous indicator. From the individual

country regressions, the unweighted average αc,t

and βc,t values are calculated and measured as

a difference to the values implied by complete

market integration (0 and 1 respectively).

The analysis is based on monthly averages of

government bond yields.

The model-based indicator has a monthly

frequency.

Description

Sovereign risk is controlled for by proxying

it with rating dummies and by modifying

regression (3) as follows:

 = ∆Rc,t ∆R ger,tc,t c,t c,tDD+ + + +(α α r,t r,t∑ ∑ β))c,tβ rr (c,tε
r ∈{ +AA ,...,A} r ∈{ +AA ,...,A} (4)

where c,tDr is a dummy for rating r and country c,

at time t.

A potential problem with this regression is that

coeffi cients are not identifi ed when there is not

suffi cient cross-sectional variation in the ratings.

To avoid this problem, the above regression is

estimated without fi xed effects, i.e.:

 = ∆Rc,t ∆R ger,tt c,t c,tDD+ + + +(α αr,t r,t∑ ∑ β))tβ rr (c,tε
r ∈{ +AA ,...,A} r ∈{ +AA ,...,A}

.

 (5)

Coeffi cients are made time-varying using a

rolling regression (18-month rolling window).

The coeffi cients tα t,β)(now capture the average

country reactions to changes in the German

government bond yields, after controlling for

credit risk factors. Values are calculated and

measured as a difference to the values implied

Chart C6 Average distance of intercept/beta from
the values implied by complete integration for
ten-year government bond yields

0.00

0.05

0.10

0.15

0.20

0.25

1992 1994 1996 1998 2000 2002 2004 2006 2008
0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

dispersion in intercept (left-hand side)

dispersion in beta (right-hand side)

0.000

0.005

0.010

0.015

0.020

0.025

0.030

0.035

0.040

0.045

0.050

2002 2003 2004 2005 2006 2007 2008
0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

Sources: Reuters and ECB calculations.

Chart C7 Evolution of intercept and beta
coefficients for ten-year government bond
yields, adjusted for sovereign risk

(difference from perfect-integration values)

-0.2

-0.1

0.0

0.1

0.2

0.3

0.4

0.5

-0.2

-0.1

0.0

0.1

0.2

0.3

0.4

0.5

1994 1996 1998 2000 2002 2004 2006 2008

constant

beta

Sources: Reuters and ECB calculations.

8
ECB

Financial integration in Europe

April 2009S

by complete market integration (0 and 1

respectively, assuming no other variable besides

sovereign risk is affecting the change in yield).

The chart reports the estimation results for a

sample starting in the second half of 1995.

CORPORATE BOND MARKET

This indicator shows the outstanding amounts

of debt securities issued by non-fi nancial

corporations, as a percentage of GDP.

For euro area countries, data are from the ECB.

EA and Euronext (EX) country fi gures are

averages of country data weighted by GDP.

For Ireland and Luxembourg, BIS data are

used. Data for Greece, Ireland and Luxembourg

start in 1993. For non-EA countries, BIS data

are used (sum of international and domestic

amounts outstanding of bonds issued by

corporate issuers).

PRICE-BASED INDICATORS

Description

This indicator is derived by estimating the

following equation using the ordinary least

squares (OLS) regression technique:

SPc,r (τ,
 t, zt) = αt + ∑ ∑ ∑γr,tCRi,t + βc,tCi,c,t + ei,tδs,t Si,t + ϕt zt +

r s ii k 2 N

r

=1 s

=1 c

=1

 (6)

where SPc,r (τ,
 t, zt)

i is the yield spread for corporate

bond i at time t issued in country c with τ years

to maturity, with credit rating r and set of

instruments zt. α is an intercept common to all

corporate bonds, CRr
i,t is a rating dummy which

takes a value of one when corporate bond i
belongs to rating category r at time t, and zero

otherwise, and Ss
i,t is a sector dummy which takes

a value of one for fi nancial corporations, and zero

for non-fi nancial corporations. The parameter

vector φ groups the sensitivities of the various

corporate bonds to the instruments contained in

zi
t, namely time to maturity, liquidity, and coupon

of the ith bond. As a proxy of liquidity, we use

the ratio of days that the bond has been traded

relative to the total number of trading days within

each time interval. Ci,c,t is a country dummy that

equals one when corporate bond i belongs to

country c at time t, and zero otherwise.

Chart C3S Debt securities issued by
non-financial corporations

(percentage of GDP)

0

5

10

15

20

25

30

35

40

45

0

5

10

15

20

25

30

35

40

45

1990-1994

1995-1999

2000-2004

2005-2007

1 BE

2 DE

3 IE

4 GR

5 ES

 6 FR

 7 IT

 8 LU

 9 NL

10 AT

11 PT

12 FI

13 EX

14 EA

15 CH

16 SE

17 UK

18 JP

19 US

1 2 3 4 5 6 7 8 9 10 11 12 1413 15 16 17 18 19

Sources: BIS, ECB, Eurostat and IMF.

Chart C8 Proportion of cross-sectional variance
explained by various factors

(percentages)

0

10

20

30

40

50

60

0

10

20

30

40

50

60

explained by regression

explained by rating effect

explained by common, maturity, coupon, liquidity

and industry effects

explained by country effect

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Sources: Merrill Lynch, Bloomberg and ECB calculations.

9
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

The proportion of variance explained by

common, maturity, coupon, liquidity and

industry effects can be seen as a measure of

integration in the corporate bond market, as

opposed to fi rm-specifi c (rating) and country

effects.

The sample is composed of 2,751 individual

bonds incorporating euro-denominated

investment-grade bonds with a minimum issue

size of EUR 100 million. Bonds rated below

investment grade and asset-backed bonds are

excluded from the analysis. In addition, bonds

with less than one year to maturity and bonds

which were traded less than once per week in a

given four-week time interval are excluded. All

euro-denominated bonds not issued in a euro

area country are eliminated, as well as data for

countries that do not have at least ten corporate

bonds in each time interval. This results in an

analysis based on a sample of bonds issued in

seven countries: Austria, France, Germany,

Ireland, Italy, the Netherlands and Spain.

The indicator represents the six-month average

of the proportion of cross-sectional variance

that can be explained by the various components

(common, rating, sector, maturity, liquidity

coupon and country effects) over time.

Description

As a test for integration, it is tested whether the

country parameters βc,t in equation (6) are zero,

or at least converge towards zero.

Description

This indicator is derived by calculating the

average size of the estimated country dummies

derived from equation (6). An overall decrease

in the dispersion of the country effects would

be an indication of increasing integration in the

corporate bond market.

QUANTITY-BASED INDICATORS FOR GOVERNMENT

AND CORPORATE BOND MARKETS

Chart C10 Cross-sectional dispersion of
country parameters

10

20

30

40

50

60

0

10

20

30

40

50

60

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
0

Sources: Merrill Lynch, Bloomberg and ECB calculations.

Chart C11 Share of MFI cross-border holdings of
debt securities issued by euro area and EU non-MFIs:
outstanding amounts by residency of the issuer

(as a share of total holdings, excluding the Eurosystem;
percentages)

0
5

10
15
20
25
30
35
40
45

0
5
10
15
20
25
30
35
40
45

other euro area - government and corporate bonds

other euro area - corporate bonds

other euro area - government bonds

rest of EU - government and corporate bonds

Sep. Sep.
1999
Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep. Sep.

2001 2003 2005 20071997

Source: ECB.

Chart C9 Estimated coefficients of country
dummies

(basis points)

-15

-10

-5

0

5

10

15

-15

-10

-5

0

5

10

15

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Austria

Germany

Spain

France

Ireland

Netherlands

Italy

Sources: Merrill Lynch, Bloomberg and ECB calculations.

ECB

Financial integration in Europe

April 2009S 10S

Description

For this indicator, see the description of

indicators C26 and C27.

Description

This indicator shows the share of investment

funds’ total holdings of all securities other

than shares (including money market paper)

issued by residents of other euro area countries

and by residents of the rest of the world.

The composition of the two areas is the one

prevailing during the reference period.

The computed indicator has a quarterly

frequency.

INFRASTRUCTURE INDICATORS

Description

This indicator measures the proportions of

eligible assets used domestically, i.e. within

the same country, and across national borders,

i.e. between euro area countries, to collateralise

Eurosystem credit operations. The indicator

aggregates the data reported monthly by

Eurosystem NCBs to the ECB on the domestic

use and cross-border use of collateral (composed

of both the CCBM and links data). An increase in

the cross-border use of collateral points towards

greater integration in the collateral market. The

ability to use any eligible assets as collateral

with any Eurosystem component promotes

portfolio diversifi cation by counterparties.

The computed indicator has an annual

frequency.

Additional information

In the current framework, counterparties

may transfer cross-border collateral to the

Eurosystem via two main channels: the CCBM,

which is provided by the Eurosystem, and the

links, which represent a market-led solution. The

CCBM remains the principal channel, although

the proportion of collateral transferred through

links has increased.

Chart C12 Investment funds’ holdings of
debt securities issued in other euro area
countries and the rest of the world

(as a share of total holdings of debt securities; percentages)

0

5

10

15

20

25

30

35

40

45

50

0

5

10

15

20

25

30

35

40

45

50

other euro area Member States
rest of the world

19991998 2000 2001 2002 2003 2004 2005 2006 20072008

Source: ECB.

Chart C13 Share of domestic and
cross-border collateral used for Eurosystem
credit operations

(as a percentage of the total collateral provided to the Eurosystem)

51.5 55.0

27.7
35.4 40.8 45.3 50.2 48.5 45.0

49.954.759.264.6
72.3

0

20

40

60

80

100

0

20

40

60

80

100

2008

domestic

cross-border

2002 2003 2004 2005 2006 2007

Source: ECB.

11
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

EQUITY MARKET INDICATORS

Description

No data are available for Luxembourg, Malta,

Slovenia or Japan. Data for Greece and the

United States start in 1995. Euro area fi gures are

averages of country data weighted by GDP.

Description

Independent private equity investment is provided

by private equity fi rms that are not themselves

owned by another fi nancial institution. Data

report investments made by companies in each

country. No data are available for Luxembourg,

Malta, Slovenia, Japan and the United States.

Data for Greece are not available for 1993 and

1994. Euro area fi gures are averages of country

data weighted by GDP.

PRICE-BASED INDICATORS

Description

Average R² statistics for each country are

obtained by regressing fi rms’ stock returns on

market factors, i.e. the returns on domestic, euro

area, US and emerging countries’ stock market

indices. Typically, low values of the indicator

suggest that stock returns contain more fi rm-

specifi c information. Euro area fi gures are

averages of country R² statistics weighted by

stock market capitalisation.

Chart C4S Venture capital financing (early
investment stage)

 (percentage of GDP; by country of management)

0.000

0.020

0.040

0.060

0.080

0.100

0.120

0.140

0.160

0.000

0.020

0.040

0.060

0.080

0.100

0.120

0.140

0.160

1993-1997

1998-2002

2003-2007

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1 BE
2 DE
3 IE
4 GR
5 ES

6 FR
7 IT
8 NL
9 AT
10 PT

11 FI
12 EA
13 CH
14 DK
15 SE

16 UK
17 US

Sources: European Private Equity and Venture Capital Association,
PricewaterhouseCoopers and Eurostat.

Chart C5S Private equity investment by
independent funds as share of total private
equity investment, by country of management

0.0

0.2

0.4

0.6

0.8

1.0

1.2

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1 2 3 4 5 6 7 8 9 10 1112 13 14 15 16

1

2

3

4

BE

DE

IE

GR

7

8

IT

NL

5

6

9

10

11

12

ES

FR

AT

PT

FI

EA

13

14

15

16

CH

DK

SE

UK

1993-1997

1998-2002
2003-2007

Sources: European Private Equity and Venture Capital Association.

Chart C6S Pricing of firm-specific information
in the stock market

(R2 statistics)

0,00
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,50

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,50

BE1

2

3

4

5

6

DE

IE

GR

ES

FR

7

8

9

10

11

12

IT

LU

NL

AT

PT

FI

13

14

15

16

17

18

EA

CH

SE

UK

JP

US

1990-1994

1995-1999

2000-2004

2005-2008

Sources: Datastream and ECB calculations.

ECB

Financial integration in Europe

April 2009S 12S

Description

This indicator is derived by calculating the

cross-sectional dispersion in both sector and

country index returns for the euro area countries.2

Data are calculated on a weekly basis from

January 1973 onwards. They include (reinvested)

dividends and are denominated in euro. The

indicator has a monthly frequency.

The cross-sectional dispersions are fi ltered using

the Hodrick-Prescott smoothing technique,

which provides a smooth estimate of the

long-term trend component of the series. The

smoothing parameter λ is equal to 14,400.

Additional information

The indicator refl ects structural changes in the

aggregate euro area equity market.

Description

To compare the relevance of euro area and

US shocks for average changes in country

returns, the indicators report the variance ratios,

i.e. the proportion of total domestic equity

volatility explained by euro area and US shocks

respectively. The model-based indicator is

derived by assuming that the total variance of

individual country-specifi c returns is given by:

σc,t = hc,t + (β
eu) σeu,t + (β

us) σus,t
2 22 2 2

tt (7)

where hc,t is the variance of the local shock

component.3 The euro area variance ratio is then

given by:

VRc,t = eu
22

(β
eu) σeu,t

σ2

c,t

t
 (8)

and correspondingly for the United States.

The conditional variances are obtained from a

standard asymmetric GARCH (1,1) model.

For each period, the indicators report the

unweighted average of the relative importance

of euro area-wide factors, other than US equity

This indicator is based on an approach fi rst presented by 2

K. Adjaouté and J.P. Danthine (2003), “European fi nancial

integration and equity returns: A theory-based assessment”, see

V. Gaspar et al., “The transformation of the European fi nancial

system”, Second ECB Central Banking Conference.

See Baele et al. (2004) “Measuring fi nancial integration in the 3

euro area”, ECB Occasional Paper No 14, pp. 19-21.

Chart C14 Filtered country and sector
dispersions in euro area equity returns

(percentages)

0.00

0.01

0.02

0.03

0.04

0.05

0.06

0.00

0.01

0.02

0.03

0.04

0.05

0.06

sector dispersion

country dispersion

1973 1979 1985 1991 1997 2003 2009

Sources: Thomson Financial Datastream and ECB calculations.

Chart C15 Proportion of variance in local
equity returns explained by euro area and
US shocks

(percentage)

0

5

10

15

20

25

30

35

40

45

0

5

10

15

20

25

30

35

40

45

US shocks

EU shocks

1999-20081973-1985 1986-1991 1992-1998

Sources: Thomson Financial Datastream and ECB calculations.

13
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

market fl uctuations, for the variance of individual

euro area countries’ equity market indices (the

“variance ratio”), and the unweighted average

of the relative importance of US equity market

fl uctuations for the variance of euro area equity

markets.

Data refer to the EMU global sector indices, and

have been calculated on a weekly basis from

January 1973 onwards.

Additional information

The variance ratio is derived by assuming that

local shocks are uncorrelated across countries

and that they are similarly not correlated with

the euro area and US benchmark indices.

Description

To calculate the relative importance of euro

area-wide and US stock market fl uctuations for

local stock market returns, the stock market

returns of individual countries are modelled as

having both an expected component as well as

an unexpected one, εc,t.
4 The unexpected

component is then decomposed into a purely

local shock (ec,t) and a reaction to euro area news

(εeu,t) and world (US) news (εus,t):

 = c,t c,t c,t eu,t
eu

+ +β c,t
usβε ε us,tεe (9)

where β represents the country-dependent

sensitivity to euro area or US market changes (of

the unexpected component of equity returns).

In order to investigate the development of the

betas over time, four dummy variables are

introduced representing the periods 1973-1985,

1986-1991, 1992-1998 and 1999-2008.

For each period, the indicators report the

unweighted average intensity by which euro

area-wide equity market shocks, other than

those from the United States, are transmitted

to local euro area equity markets, as well as

the unweighted average intensity by which US

equity market shocks are transmitted to local

euro area equity markets.

Data refer to the EMU global sector indices,

and are calculated on a weekly basis from

January 1973 onwards.

Additional information

To distinguish global shocks from purely

euro area shocks, it is assumed that euro area

equity market developments are partly driven

by events in the US market. It is furthermore

assumed that the proportion of local returns that

is not explained by common factors is entirely

attributable to local news.

The expected return is obtained by relating euro area and US 4

returns to a constant term and to the returns in the previous

period. The conditional variance of the error terms is governed

by a bivariate asymmetric GARCH (1,1) model.

Chart C16 Euro area and US shock spillover
intensity

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1973-1985 1986-1991 1992-1998 1999-2008

euro area shock spillover intensities
US shock spillover intensities

Sources: Thomson Financial Datastream and ECB calculations.

ECB

Financial integration in Europe

April 2009S 14S

QUANTITY-BASED INDICATORS

Description

This indicator measures the degree of cross-

border holdings of equity securities among euro

area Member States.

Intra-euro area is defi ned as the share of equity

issued by euro area residents and held by other

euro area residents (excluding central banks):

Outstockij,t
j ≠ i
∑∑

i

i,t i,ti,t ∑MKT
i

+ TOutstock
i
∑∑ − TInstock

i

i,j euro area countries{ }∈
 (10)

where Outstockij denotes the value of equity issued

by residents of euro area Member State i and held

by residents of euro area Member State j (i ≠ j);
MKTi stands for stock market capitalisation in

country i; TOutstocki is the total foreign equity

held by country i and TInstocki is the total foreign

liabilities of country i.

Extra-euro area is defi ned as the share of euro

area equity held by non-residents of the euro

area (excluding central banks). The measure

takes the following form:

Outstockir,t
r
∑∑

i

r,t r,tr,t ∑MKT
r

+ TOutstock
r
∑∑ − TInstock

r

i euro area countries{
}

}∈
r rest of the world{∈

 (11)

where Outstockir denotes the value of equity

issued by residents of euro area Member State i
and held by non-residents of the euro area r

(rest of the world); MKTr stands for market

capitalisation in country r; TOutstockr is the total

foreign equity held by country r and TInstockr is

the total foreign liabilities of country r.

The computed indicator has an annual

frequency.

Additional information

The indicators are based on the IMF’s

Coordinated Portfolio Investment Survey

(CPIS), which is conducted by national statistics

compilers on an annual basis.

Description

The indicator shows the share of investment

funds’ total holdings of all shares and other

Chart C17 The degree of cross-border
holdings of equity issued by euro area
residents

(percentages)

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

35

40

1997

2001

2002

2003

Intra-euro area Extra-euro area

2004

2005

2006

2007

Sources: IMF, Thomson Financial Datastream and ECB calculations.

Chart C18 Investment funds’ holdings of
equity issued in other euro area countries
and the rest of the world

(as a share of total holdings of equity; percentages)

0

10

20

30

40

50

60

0

10

20

30

40

50

60

other euro area Member States

rest of the world

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Source: ECB.

15
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

equity (excluding investment fund shares/units)

issued by residents of the euro area outside the

Member State in which the investment fund

is located and by residents of the rest of the

world. The composition of the two areas is the

one prevailing during the reference period. The

indicator has a quarterly frequency.

BANKING MARKET INDICATORS

CROSS-BORDER PRESENCE INDICATORS

Description

These two indicators describe the development

over time of the assets of foreign branches and

subsidiaries of euro area banks within euro

area countries other than the home country as a

share of the total assets of the euro area banking

sector. The level and dispersion of the country

data are described by the following dispersion

measures: the minimum, the fi rst quartile (25th

percentile), the median value (50th percentile),

the third quartile (75th percentile), and the

maximum. These computed indicators have an

annual frequency.

Description

This indicator shows euro area bank M&A

activity as a further measure of the degree of

cross-border integration of euro area banking

markets. The numerator is composed of the

value of all intra-euro area cross-border bank

M&As. The denominator is composed of the

value of all euro area banking system M&As

(i.e. domestic, intra-euro area cross-border and

where the acquirer is resident in the euro area

and the counterparty is outside the euro area).

The absolute number of euro area cross-border

M&As per year is also shown. M&A deals

include both controlling and minority stakes. All

acquisition transactions are taken into account

provided the resulting stake is above 10%. This

also applies to transactions where the value has

not been disclosed as long as the resulting stake

is published (and amounts to more than 10%).

Acquisitions carried out in multiple transactions

are reported in the year in which the ownership

exceeds 50%.

Chart C19 Dispersion of the total assets of
euro area bank branches across euro area
countries

(as a percentage of the total assets of the euro area banking sector)

0

10

20

0

10

20

2001 2002 2003 2004 2005 2006 2007 2008

Source: ECB.

Chart C20 Dispersion of the total assets of
euro area bank subsidiaries across euro area
countries

(as a percentage of the total assets of the euro area banking sector)

0

10

20

30

40

50

60

70

80

0

10

20

30

40

50

60

70

80

20082001 2002 2003 2004 2005 2006 2007

Source: ECB.

Chart C21 Euro area cross-border bank M&A
activity

(as a percentage of the total value of euro area banking system
M&As, left-hand axis; and in absolute numbers, right-hand axis)

0

10

20

30

40

50

60

70

0

2

4

6

8

10

12

14

16

18

value of cross-border deals (percentage)

number of cross-border deals

2000 2001 2002 2003 2004 2005 2006 2007 2008

Sources: Bureau van Dijk (Zephyr database) and ECB calculations.

ECB

Financial integration in Europe

April 2009S 16S

PRICE-BASED INDICATORS Description

These price measures for credit market

integration are based on MFI interest rates

(MIR) on new business reported to the ECB, at

monthly frequency as from January 2003.

For the purpose of measuring fi nancial

integration, it might be preferable to compute

the dispersion of rates as measured by the

standard deviation using unweighted interest

rates at the level of individual MFIs. However,

these data are not available at the ECB, and

therefore weighted rates and standard deviations

are calculated instead.

The following general notation is used for each

of the above categories of loans or deposits:

rc,t = the interest rate prevailing in country c in

month t

bc,t = business volume in country c corresponding

to rc,t

wc,t =
bc,t

Bt

 is the weight of country c in the total

euro area business volume B

 = Bt bc,t∑
c

The euro area MIR is computed as the weighted

average of country interest rates rc,t, taking the

country weights wc,t

 = rt w
c,t

r
c,t

∑
c

 (12)

The euro area weighted standard deviation takes

the following form:

Mt wc, t= (rc,t - rt
c

2
∑) (13)

The monthly data are smoothed by calculating

a three-month centred moving average of the

standard deviation.

Chart C22 Cross-country standard deviation
of MFI interest rates on loans to
non-financial corporations

(basis points)

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

Jan. Jan.Sep. Sep.

floating rate and up to 1 year, up to and including
€1 million
floating rate and up to 1 year, over €1 million
over 5 years, up to and including €1 million
over 5 years, over €1 million

May May Jan. Sep. May
2003 2004 2005 2006 2007 2008

Source: ECB.

Chart C23 Cross-country standard deviation
of MFI interest rates on loans to and
deposits from households

(basis points)

0

20

40

60

80

100

120

140

160

180

0

20

40

60

80

100

120

140

160

180

consumer credit: over 1 year and up to 5 years

house purchase: with floating rate and initial rate

fixation up to 1 year

house purchase: with initial rate fixation over 5 years

and up to 10 years

2003 2004 2005 2006 2007 2008

Jan. Sep. Jan. Sep. Jan. Sep. Jan.May May May

Source: ECB.

17
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

Description

The two indicators are based on MIR on new

business reported to the ECB, at monthly

frequency as from January 2003. Before that

date, estimated historical series have been used.

The beta convergence measure signals the speed

with which different rates converge to a specifi c

benchmark. This measure is obtained by running

a panel regression of the change in the spread of

the relevant retail interest rate in each country

relative to the corresponding benchmark rate,

i.e. the lowest country interest rate level for each

loan instrument. The following panel regression

is estimated:

 = ∆Spri,t ∆Spri,t-li + + +α i,t-1 l∑ γ
L

βSpr i,t
l=1

ε (14)

using the change in the spread of the relevant

retail interest rate in one country relative to the

corresponding rate of the benchmark country as

a dependent variable (Spr). L denotes the number

of lags that is set equal to 1. The coeffi cients are

estimated with a panel regression with fi xed

effects (αi). A negative β coeffi cient signals

that convergence is taking place. Furthermore,

the negative β indicates that high spreads have

a tendency to decrease more rapidly than low

spreads. The size of β measures the average

speed of the convergence in the overall market.

If the beta approaches -1, the convergence is

complete. At the same time, large values of

the country specifi c effects (αi) are indicative

of persistent market segmentation related to

differences in institutional and other factors at

the country level.

The conditional betas are derived by estimating

the above regression using the fi rst 18 months

of monthly averages. Subsequently, the data

window is moved one month ahead and the

equation is re-estimated until the last observation

is reached. A time series for β,t is then obtained.

The model-based indicator has a monthly

frequency.

Additional information

The outcome of the econometric specifi cation

depends on the selection of the most appropriate

benchmark interest rate, in this case the lowest

country’s interest level. For the selected interest

rates, the benchmark was the French lending rate

except in the case of housing loans with variable

Chart C24 Intercept convergence for selected
banking retail interest rates

(percentages)

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

1991 1993 1995 1997 1999 2001 2003 2005 2007
-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

loans to non-financial corporations up to an amount

of €1 million; floating rate and up to one year

initial rate fixation

loans to non-financial corporations over an amount

of €1 million; floating rate and up to one year

initial rate fixation

loans to households for house purchases; floating

rate and up to one year initial rate fixation

loans to households for house purchases; over five

and up to ten years initial rate fixation

Chart C25 Beta convergence for selected
banking retail interest rates

-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

1991 1993 1995 1997 1999 2001 2003 2005 2007 2008
-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

loans to non-financial corporations up to and

including an amount of €1 million; floating rate

and up to one year initial rate fixation

loans to non-financial corporations over

an amount of €1 million; floating rate and

up to one year initial rate fixation

loans to households for house purchases;

floating rate and up to one year initial rate fixation

loans to households for house purchases;

over five and up to ten years initial rate fixation

Source: ECB.

ECB

Financial integration in Europe

April 2009S 18S

rate and initial fi xation up to one year, where the

chosen benchmarks were the Dutch rates.

QUANTITY-BASED INDICATORS

Description

These indicators show the geographical

counterparty diversifi cation of loans granted by

euro area MFIs (excluding central banks) to the

general government, to non-MFI counterparties

resident in other euro area countries and to

other MFIs resident in non-euro area EU

Member States.5 The indicators have a quarterly

frequency.

Additional information

These indicators are built on the basis of the

national aggregated MFI balance sheet statistics

reported to the ECB, at a monthly and quarterly

frequency.6

These balance sheet items are transmitted on

a non-consolidated basis. This means that the

positions with foreign counterparties include

those with foreign branches and subsidiaries.

As applicable during the reference period. 5

These data cover the MFI sector excluding the Eurosystem and 6

also include data on money market funds (MMFs). It is not yet

possible to derive indicators that strictly refer to banking markets.

Consequently, as MMFs typically invest in inter-MFI deposits

and short-term securities, the indicators displaying data for these

assets are somewhat affected by the MMFs’ balance sheet items.

Chart C26 MFI loans to non-MFIs:
outstanding amounts by residency of
the counterparty

(as a share of total loans granted by MFIs; excluding the
Eurosystem; percentage)

0

1

2

3

4

5

6

0

1

2

3

4

5

6

1998 2000 2002 2004 2006 2008

other euro area Member States

rest of EU

Source: ECB.

Chart C27 MFI loans to MFIs: outstanding amounts
by residency of the counterparty

(as a share of total loans granted by MFIs, excluding the
Eurosystem; percentage)

0

10

20

30

40

50

60

0

10

20

30

40

50

60

70 70

domestic

other euro area Member States

rest of EU

1998 2000 2002 2004 2006 2008

Source: ECB.

19
ECB

Financial integration in Europe

April 2009 S

STAT IST ICAL
ANNEX

INFRASTRUCTURE INDICATORS FOR RETAIL

PAYMENT SYSTEMS

Description

This indicator is a concentration ratio of retail

payment systems in the euro area in 2007 and

shows the number of transactions processed

by retail payment systems and the cumulative

share of the processed volumes. In 2007 there

were 15 retail payment systems located in the

euro area. The three largest ones processed in

total 72% of the total market volume. The fi gure

increases to 86% for the fi ve largest systems.

The fi ve smallest infrastructures processed

altogether only 0.35% of the total market

transactions volume.

Additional information

This indicator is based on the information

reported in the ECB Payments Statistics.

Description

This indicator presents, on a monthly basis,

the share of euro area SEPA Credit Transfer

(SCT) transactions as a percentage of the

total volume of all credit transfer transactions

(i.e. credit transfers in “old” format as well as

SCT) processed by the infrastructures, namely

clearing and settlement mechanisms (CSMs)

located in the euro area. The indicator does

not include “on-us” transactions (i.e. credit

transfers between accounts at the same bank) or

transactions cleared between banks bilaterally

or via correspondent banking. Nevertheless,

focusing on the transactions processed by CSMs

provides a good approximation of the SCT

usage within SEPA.

The higher the value of the indicator, the higher

the usage of the SEPA product. A value of

100% would indicate that only SEPA products

are used and have fully replaced the non-

SEPA instruments (i.e. SEPA has been fully

implemented with regard to this particular

instrument) in the “bank-to-bank” domain, as

measured by the CSM data.

Chart C28 Concentration ratio of retail
payment systems in the euro area (2007)

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

0

20

40

60

80

100

volume of non-cash transactions processed

concentration ratio

y-axis: concentration ratio (percentages) (right-hand scale)

x-axis: number of retail payment systems in the

euro area (by size)

1 2 43 5 6 7 8 9 10 11 12 13 14 15

86%

72%

y-axis: volume of transactions (in million)

(left-hand scale)

Source: ECB.

Chart C29 Credit Transfer transactions
processed in SEPA format

(percentages of total transactions)

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

Feb.
2008

Mar. Apr. May June July Sep. Oct. Nov. Dec.Aug.

Source: ECB.

F INANC IAL INTEGRAT ION IN EUROPE
APR I L 2009

EU
RO

PE
AN

 C
EN

TR
AL

 B
AN

K

FI
N

AN
CI

AL
 I

N
TE

G
RA

TI
O

N
 I

N
 E

U
RO

PE

AP
RI

L
20

09

	FINANCIAL INTEGRATION IN EUROPE, APRIL 2009
	CONTENTS
	ABBREVIATIONS
	PREFACE
	EXECUTIVE SUMMARY
	CHAPTER I RECENT DEVELOPMENTS IN FINANCIAL INTEGRATION IN THE EURO AREA
	1 INTRODUCTION
	2 OVERVIEW OF THE FINANCIAL MARKET SEGMENTS
	BOX: SECURITISATION, FINANCIAL DEVELOPMENT AND THE CREDIT TURMOIL

	CHAPTER II SPECIAL FEATURES
	A. THE IMPACT OF THE FINANCIAL CRISIS ON EURO AREA FINANCIAL INTEGRATION
	1 MONEY MARKETS
	2 GOVERNMENT BOND MARKETS
	3 EQUITY MARKETS
	4 BANKING MARKETS

	B. INSTITUTIONAL INVESTORS AND FINANCIAL INTEGRATION
	1 INTRODUCTION
	2 INSTITUTIONAL INVESTORS IN THE EURO AREA
	3 INSTITUTIONAL INVESTORS AND FINANCIAL INTEGRATION IN THE EURO AREA
	4 AN EXAMPLE: INSTITUTIONAL OWNERSHIP OF MAJOR BANKS AND NON-FINANCIAL FIRMS

	C. FINANCING OF SMALL AND MEDIUM-SIZED ENTERPRISES AND YOUNG INNOVATIVE COMPANIES IN EUROPE
	I INTRODUCTION
	2 SME AND YIC FINANCING
	3 THE EFFECTS OF FINANCIAL CONSTRAINTS ON SMES AND YICS
	4 ALLEVIATION OF FINANCIAL CONSTRAINTS

	CHAPTER III EUROSYSTEM ACTIVITIES FOR FINANCIAL INTEGRATION
	1 LEGISLATIVE AND REGULATORY FRAMEWORK FOR THE FINANCIAL SYSTEM
	2 CATALYST FOR PRIVATE SECTOR ACTIVITIES
	3 KNOWLEDGE ABOUT THE STATE OF FINANCIAL INTEGRATION
	4 CENTRAL BANK SERVICES THAT FOSTER INTEGRATION

	STATISTICAL ANNEX

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /None
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /None
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'Smallest File A4'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.276 841.890]
>> setpagedevice

