

Deposit Insurance Adoption and Bank Risk-Taking: the Role of Leverage*

Mathias Lé[†]

April 22, 2013

Abstract

Explicit deposit insurance is a crucial ingredient of modern financial safety nets. This paper investigates the effect of deposit insurance adoption on individual bank risk-taking. Using a panel of banks across 117 countries during the period 1986-2011, I show that bank risk-taking significantly increases after deposit insurance adoption. This increase is almost entirely driven by an increase in leverage : introduction of deposit guarantees pushes banks to significantly reduce their capital buffer. Most importantly, I find that deposit insurance has important competitive effects: I show that large, systemic and highly leveraged banks are unresponsive to deposit insurance adoption.

Keywords: Deposit Insurance, Bank Risk-Taking, Leverage, Systemic Bank

JEL Classifications: G21; G28; G32

*I would like to give thanks to Romain Rancière and Jean Imbs who helped me along the way. I am also grateful to Abel Brodeur, Thomas Breda, Clément de Chaisemartin, Riccardo De Bonis, Thibaut Duprey, Henry Fraisse, Johan Hombert, Robert Ryan, Marc Sangnier, Friederike Schlegel, Gabriel Zucman, Yanos Zylberberg, participants at the 17th Spring Meeting of Young Economics, participants at the 29th GdRE Annual International Symposium on Money, Banking and Finance, participants at the 2nd MoFir Workshop, participants at the annual Royal Economic Society conference and seminar participants at the Paris School of Economics for valuable comments and discussions. I gratefully acknowledge financial support from "Région Île-de-France" for this research. Any remaining errors are mine.

[†]Paris School of Economics, 48 boulevard Jourdan, 75014 PARIS, France. mathias.le@ens.fr

1 Introduction

Understanding the determinants of excessive bank risk-taking is a crucial issue since the burst of the financial crisis. This research agenda has received a lot of attention and many suspects have been identified. Among them, excessive leverage has been stressed as one of the primary causes of the Great Recession ([Adrian and Shin \(2010\)](#), [Brunnermeier \(2009\)](#) and [Acharya et al. \(2012\)](#)). Highly leveraged financial institutions increase the risk of contagion. They also have the potential to disrupt the functioning of some financial markets in case of troubles. Recent work have reaffirmed the prominent role of regulatory frameworks in providing correct incentives to banks. The issue of the adverse impact of state guarantees offered to banks has been revived by the massive bailouts and almost full guarantees provided to the banking industry after the bankruptcy of Lehman Brothers. But similar concerns arose when a large number of countries started to implement an explicit deposit insurance scheme. These insurance schemes suffer from a classical moral hazard issue: they may give banks strong incentives to adopt risky behaviors in the future. The general purpose of this paper is to explore the relationships between deposit insurance adoption and bank risk-taking in paying particular attention to excessive leverage.

The main benefit from introducing a deposit insurance scheme is to protect small and presumably uninformed depositors against bank failures. Accordingly, deposit insurance should rule out bank runs and inefficient liquidation of profitable projects ([Diamond and Dybvig \(1983\)](#)). However, deposit insurance adoption is likely to mitigate, if not eliminate market discipline by depositors as shown by [Martínez-Peria and Schmukler \(2002\)](#), [Demirgüç-Kunt and Huizinga \(2004\)](#) or [Karas et al. \(2013\)](#). In absence of actuarially fair premia, deposit insurance poses a crucial moral hazard issue: it provides to banks strong incentives to increase their risk-taking to exploit the put option value of deposit insurance ([Merton \(1977\)](#) , [Marcus and Shaked \(1984\)](#), [Keeley \(1990\)](#) and [Pennacchi \(2006\)](#)). In particular, current deposit insurance schemes with flat-premia should result in reducing significantly bank capital buffer ([Bond and Crocker \(1993\)](#)). If the deposit insurance fund is unable to efficiently manage this build-up of excessive risk, the ultimate effect of deposit insurance might be to make depositors more exposed to bank failure.

This paper investigates assesses the effects of deposit insurance adoption on bank risk-taking, and especially on bank leverage. For this purpose, I use

a panel data set covering banks in 117 countries over the period 1986-2011 together with a newly updated database on deposit insurance schemes around the world. Deposit insurance adoption is found to increase bank risk-taking by significantly reducing bank capital buffer: the *Capital-to-Assets ratio* of banks decreases by around 15% after the implementation of deposit insurance scheme. This reduction of bank capital buffer translates into higher insolvency risk: the distance-to-default of banks decreases by 15% after deposit insurance adoption.

Previous research has investigated and documented the adverse impact of deposit insurance adoption on bank risk-taking (Kane (1989), Wheelock (1992), Wheelock and Wilson (1995), Demirguc-Kunt and Detragiache (2002), and Laeven (2002)). All these studies conclude that explicit deposit insurance can be related to an increase in the probability of bank distress or a decrease in banking stability. Recently, DeLong and Saunders (2011) confirm the increase in bank risk-taking following deposit insurance adoption by studying the introduction of deposit insurance in the USA in 1933. Using internal loan ratings in Bolivia, Ioannidou and Penas (2010) show that banks are more likely to originate riskier loans after deposit insurance implementation. However, all these papers usually focus on a specific country (mainly the USA) or a restrained set of countries.¹ When covering a large number of countries, they generally work at an aggregate level.² This paper does not consider aggregate indicators of banking stability but bank-level index of risk-taking: the present study is among the first to work at the bank-level with a large cross-country dataset. It is important because aggregate data may mask micro level patterns as the rest of the analysis will show. In addition, most of the previous work focus on the impact of deposit insurance on asset risk or volatility risk. In contrast the present paper investigates the consequences of deposit insurance on bank capital buffer. This paper hence contributes to the literature by documenting and quantifying the impact of deposit insurance adoption on individual bank risk of insolvency and by underlying the prominent role of leverage in this process.

The adverse effects of deposit insurance is not expected to be uniform across banks. As underlined by Calomiris and White (1994), Demirguc-Kunt and Kane (2002) and Demirgüç-Kunt et al. (2008), deposit insurance adop-

¹DeLong and Saunders (2011), Ioannidou and Penas (2010) or Martínez-Peria and Schmukler (2002)

²Demirguc-Kunt and Detragiache (2002), Demirguc-Kunt and Huizinga (2004) or Beck (2008) for instance

tion should mainly benefit to small banks. Similarly, systemic banks that benefit from implicit state guarantees (the *too-big-to-fail* hypothesis) should not react to deposit insurance adoption because they escape market discipline even before adoption. Finally, in absence of actuarially fair-premia, well-capitalized banks implicitly subsidise highly leveraged banks (Marcus and Shaked (1984)). In addition, these well-capitalised banks have much more room for substituting deposits to equity. We thus expect well-capitalised banks to react more intensively than highly leveraged banks.

One of the main contribution of this paper is to bring evidence of this heterogeneity in banks' response to deposit insurance adoption. First, I find that relative size and systemicity of banks are positively and significantly related to banks' responsiveness to introduction of deposit insurance. For the most systemic banks, *i.e.* those belonging to the top 10%/top 5% of the distribution within a country, deposit insurance adoption has no significant impact on leverage. This finding is consistent with the view that systemically important banks already benefit from implicit state guarantees so that they are unaffected by the introduction of an explicit system of deposit insurance. Accordingly, deposit insurance adoption has important *competitive effects* by removing the comparative advantage of large and systemic banks and by improving competition on the banking market. Second, I provide evidence that only the most well-capitalised banks increase their leverage after introduction of explicit deposit guarantees. The results indicates that the 20% most highly leveraged banks before adoption do not change their leverage ratio after implementation of deposit insurance. We thus observe a *convergence process* in terms of capital buffer across banks: the whole banking system is less well-capitalised and thus less resilient to large shocks.

From a methodological point of view, this paper examines the effect of deposit insurance adoption by using essentially a *differences-in-differences* methodology. Identification relies on comparisons of the changes in risk-taking over time between banks in countries that adopted a deposit insurance scheme at a given date and banks in countries that did not. There are number of potential estimation concerns that I carefully address. First, a correct identification of the effect relies on the common trends assumption. If the trends of the treatment and control groups differ in a systematic way, the estimated treatment effect is unidentified. I address this issue by adding linear and quadratic country-specific trends and by replicating the results on a sample using a different control group. Second, decision to adopt deposit insurance is likely to be endogenous: an increase in bank risk-taking can sig-

nificantly raise the demand for insurance by depositors and put governments under pressure to adopt a deposit insurance scheme. I carefully consider this reverse causality issue by running falsification tests and placebo analysis. Third and most importantly, I consider the possibility that deposit insurance adoption comes with simultaneous changes in financial regulation or with some country-specific aggregate shocks like banking crises. I check that the results are not affected by taking into account banking crisis episodes and by controlling explicitly for changes in banking regulation.

The remainder of this paper is organised as follows. The second section offers a brief presentation of deposit insurance schemes in which I discuss the main costs and benefits associated with the implementation of deposit insurance scheme. In the third section, I present the data. I provide a short graphical and statistical analysis in the fourth section. In the fifth section, I present the identification strategy and I present the results. The sixth section consists in robustness checks. The last section concludes.

2 Deposit Insurance Scheme: a Brief Presentation

The first deposit insurance scheme in the world was the Federal Deposit Insurance Corporation (FDIC) in the United States. The decision was taken just after the wave of bank failures experienced during the Great Depression. On June 16, 1933, President Roosevelt signs the Banking Act (also known as the Glass-Steagall Act) “*creating a Federal Deposit Insurance Corporation and providing for the insurance of deposits in member banks of the Federal Reserve System and also in nonmember banks under certain conditions.*”³ The temporary scheme was fully implemented on January 1, 1934 and the Banking Act of 1935 established the FDIC as a permanent agency of the government. The explicit goal was to raise the confidence of the Americans in the banking system by alleviating the disruptions caused by bank failures and bank runs.⁴

Since then, a large number of countries have adopted an explicit deposit

³<http://archive.org/details/FullTextTheGlass-steagallActA.k.a.TheBankingActOf1933>

⁴See <http://www.fdic.gov/bank/historical/brief/brhist.pdf> for further details on the history of the FDIC

insurance scheme as part of their regulatory framework.⁵ Establishment of deposit insurance scheme has been largely promoted by IMF and World Bank in the 90's. Similarly, a deposit insurance scheme is now required to become member of the European Union. These last years, an international harmonization of these deposit insurance schemes has been initiated by the *International Association of Deposit Insurers* and the *European Forum of Deposit Insurers*, both founded in 2002. In 2010, 109 countries have an explicit deposit insurance system.

Protecting small and unsophisticated depositors with deposit insurance has the main advantage of ruling out bank runs and panics in case of financial stress or lack of confidence in the banking system. When depositors are uncertain about the liquidity position of their bank, the best individual strategy is to run withdrawing their funds from bank. However, this strategy is collectively inefficient because it forces banks to stop profitable projects and to sell assets at fire-sale prices which may destabilise the entire banking system because of contagion (Allen and Gale (2000) and Diamond and Rajan (2005)).⁶ These contagion phenomena can lead to a drastic reduction in the amount of loans offered to the economy for an extended period of time. Deposit insurance is a powerful tool to remove this uncertainty so that there is no longer room for panics and inefficient bank runs (Diamond and Dybvig (1983)). This is definitely the main benefit from introducing an explicit deposit insurance scheme as shown by the recent financial crisis. Just after the Lehman fall, there were large doubts about the health of many banks. But no banks really faced a bank run by non-institutional depositors. It is also very likely that some bank liquidations have been facilitated because depositors didn't run even though failure was almost certain.

However, deposit insurance schemes may have strong adverse effects. It is often argued that deposit insurance reinforces moral hazard in banking: existence of deposit insurances makes depositors less interested in monitoring bank risk-taking. In other words, deposit insurance sensibly erodes market discipline as evidenced by Demirguc-Kunt and Huizinga (2004). Then, shareholders and bank management can keep any excess profits without having to support the cost of excessive risk-taking on deposit rates (Merton (1977)).

⁵Countries having an explicit deposit insurance scheme and years of adoption are presented in table 1.

⁶Nonetheless, some work show that bank runs can be seen as a way to introduce some contingency in demand deposit contract. Accordingly bank runs can be efficient. See Allen and Gale (1998).

This relaxation of market discipline is very likely concerning the bank leverage, *i.e.* the bank capital buffer. In presence of guarantees, creditors are much less concerned by the capital cushion of banks. Banks can thus improve the profitability of equity by increasing their leverage. Overall, there are strong presumptions that introduction of a deposit insurance scheme may foster bank risk-taking if deposit insurance premia are not adequately priced.⁷

Accordingly, most of deposit insurance schemes are designed to limit these perverse incentives. First, there often exists upper bounds on the amount covered (100 000 € in the euro zone for instance). These limits make possible to discriminate between small, fragile, and uninformed depositors from large depositors who are supposed to have higher ability to monitor banks as shown by [Ioannidou and Penas \(2010\)](#). Also, many deposit insurance schemes incorporate a *coinsurance mechanism*. In this case, depositors will have to support a small share of the losses in case of bank failure. Another way to curb the moral hazard related to deposit insurance can be to implement *risk-based* premium rather than *flat* premium: the more risky the bank strategy, the higher the premium the bank have to pay. But it requires to very accurately assess the *ex ante* risk of banks, which is quite difficult ([Acharya et al. \(2010\)](#)). More generally, deposit insurances schemes have various features that may induce some heterogeneity in the effects of these guarantee funds on bank risk-taking.⁸

To summarise, the main benefit associated with deposit insurance is to rule out inefficient and very destructive bank runs. This is why deposit insurance scheme has been largely promoted across the world by various institutions like IMF or World Bank. However, in providing guarantees on the liabilities of banks, it can fuel bank risk-taking and make more likely to experience bank failures. The next sections aim to assess precisely the cost associated with deposit insurance adoption, namely the increase in risk-taking following introduction of deposit insurance .

⁷That is exactly what [Keeley \(1990\)](#) explained in the introduction of his famous paper: “It has long been recognised that a fixed rate deposit insurance system, such as the Federal Deposit Insurance Corporation’s (FDIC’s), or the Federal Savings and Loan Insurance Corporation’s (FSLIC’s) can pose a moral hazard for excessive risk taking. The reason is that banks or thrifts can borrow at or below the risk-free rate by issuing insured deposits and then investing the proceeds in risky assets with higher expected yields.”

⁸But collecting time-varying data about these features is a hard task. See Appendix A for further discussion on this issue

3 Data

3.1 Sources and Construction

This paper uses two distinct databases. The first one is the *Fitch IBCA's BankScope* database widely recognised as the most important banking database in the world. It provides detailed balance sheets of banks in most countries over the last twenty years. Second, I construct a new dataset by reviewing and updating the existing databases about deposit insurance schemes. Especially, for each country I collect rigorously the year of adoption of the deposit insurance scheme. The data, the sources and the exact procedures implemented are described in details in the appendix A.

Ultimately, the main sample consists in a database with bank-level balance sheet information over the years 1986-2011 for 117 countries. For 68 of them, a deposit insurance scheme is implemented during a period for which we have bank balance sheet information. The database contains 201 768 bank-year observations and 18 733 unique banks.⁹ On average a bank has 10 years of observations, with a minimum of 5 years and a maximum of 16 years. Among these 117 countries, 86 have an explicit deposit insurance scheme. For each country, the exact year of adoption and the number of banks are presented in table 1.

Beforehand, note that I choose to keep the largest set of countries as possible by including those having already adopted a deposit insurance scheme before bank data started to be collected (like USA or Germany for instance). The estimates of the effect of deposit insurance should not be affected directly by observations from these countries. But observations from these countries enlarge the control group used in the estimation process: it helps to smooth the size and the composition of the control group over time. To strengthen the validity of the results, I also perform the regressions on a sample restricted to countries adopting a deposit insurance during the period covered.¹⁰ I will come back to this issue when discussing my estimation strategy.

⁹First, note that 9 882 (almost 53% of the sample) are US banks (108 047 obs.) and 2 217 (almost 14% of the sample) are German banks (27 685 obs.). Second, among these 201 768 bank-year observation, 1 428 have missing log-transformed risk proxy because of negative value. I keep them because I run robustness check using risk-proxy without log-transformation.

¹⁰1986-2011

I face two important issues with this sample. First, the main difficulty arises from the increasing coverage over time: the number of banks and the number of countries reported in BankScope increases sensibly over time, especially during the first years *i.e.* between 1986 and 1999. This is an important weakness that can affect the results and it is an important motivation for using bank fixed-effects. Second, as explained in the previous section, there are some heterogeneity in the deposit insurance characteristics across countries (upper bound, coinsurance mechanism, nature of the premia...). Unfortunately, I cannot control explicitly for these time-varying features by lack of information as explained in the appendix A. I can only control for the time-invariant or slow-moving dimension of these characteristics with bank fixed-effects. Therefore, the main objective of this study is to evaluate the risk-shifting effect of deposit insurance that is independent of the characteristics of the deposit insurance schemes. I argue that adoption itself is likely to have the largest effect on bank risk-taking while the various features may only change marginally this initial adverse effect.

3.2 Bank Risk Measurements

This paper aims to provide a new look on the effects of a specific regulatory change (the introduction of a deposit insurance scheme) on bank risk-taking, with a particular focus on the leverage risk. Before presenting the indicators used, I discuss briefly the data limitations. First, the database used consists in balance-sheet of banks, and only few of these banks are listed.¹¹ Hence, market-based measurements are not used in this paper and only balance sheet measurements of risk are taken into consideration. Second, Tier 1 and Total risk-weighted capital ratios are missing for almost all banks from countries other than USA.¹² Hence the leverage ratio used in this paper is the *Capital-to-Assets ratio*, *i.e.* the ratio of equity over total unweighted assets. But there are also more fundamental reasons to focus on the *Capital-to-Assets Ratio*.

While a preference toward a regulation based on risk-weighted leverage measures has been observed these last twenty years, the recent financial crisis has also stressed the importance to monitor crude leverage ratio. For instance, Basel III agreements will introduce “*a simple, transparent, non-*

¹¹Only 910 banks corresponding to 10 870 obs. are listed.

¹²Tier 1 ratio has 76 787 missing values over 93 721 observation (82%)

risk based leverage ratio that is calibrated to act as a credible supplementary measure to the risk based capital requirements".¹³ This ratio will help to "constrain the build-up of leverage in the banking sector, helping avoid destabilising deleveraging processes which can damage the broader financial system and the economy" by introducing "additional safeguards against model risk and measurement error". The recent crisis has shed light on the limits of the regulation based on risk-weights (Acharya et al. (2012)) and regulators now recognise the importance to also monitor raw leverage ratio of banks.

I also investigate the effect of deposit insurance on individual probability of default by using the (log of) *z-score* as dependent variable. This increasingly popular measure of bank risk-taking¹⁴ is computed as the sum of the *Capital-to-Assets ratio* (CAR_t) and the average *Return on Average Asset* ($ROAA$) over the standard deviation of $ROAA$ for a given period :

$$Z_t = \frac{\mu(ROAA_t) + CAR_t}{\sigma(ROAA_t)}$$

One important advantage of the *z-score* is to combine the leverage risk with two additional dimensions of risk: the profitability and the volatility of returns. Formally, the *z-score* measures the individual probability of insolvency (Boyd and Runkle (1993)).¹⁵ It reflects the distance-to-default *i.e.* the number of standard deviations that a bank's rate of return on assets has to fall for the bank to become insolvent for a given leverage ratio. The higher the *z-score*, the lower the risk of default. To make both risk measurements homogeneous, I multiply the *log of z-score* by -1 such that lower values of *log of z-score* are now associated with higher insolvency risk. Additional information about the *z-score* can be found in appendix.

¹³http://www.bis.org/publ/bcbs189_dec2010.pdf

¹⁴Beck (2008), Laeven and Levine (2009), Demirgüç-Kunt and Huizinga (2010), Beck et al. (2011) for instance

¹⁵Defining insolvency as the state where capital is fully depleted by negative returns on asset, *i.e.* $CAR_t + ROAA_t < 0$, the probability of insolvency is defined $P[ROAA_t < -CAR_t]$. Then a simple application of the Bienaymé-Chebyshev inequality provides an upper bound of this probability (with strict equality if $ROAA_t$ is normally distributed) :

$$P[ROAA_t < -CAR_t] \leq Z_t^{-2}$$

4 Graphical and Statistical Analysis

Before discussing the identification strategy and the econometric results, I present some graphical evidence that deposit insurance adoption can be suspected to increase both leverage ratio and probability of default. I start by presenting the evolution of both indicators across time. It is important to figure out what is the global trend of these outcome variables because identification of the effect of deposit insurance adoption relies on time-series comparisons.

In figures 1 and 2, I plot the evolution of the average and the median values of both risk measurements. The sample is restricted to banks facing deposit insurance adoption to be more in line with the econometric analysis: it excludes banks that are not used to identify the effect of adoption. This restriction is mainly motivated by the fact that BankScope suffers from an artificial trend in coverage that could distort the results. We observe that both the *Capital-to-Assets ratio* and the *log of z-score* tend to increase with time (or at least to be flat). The average (median) value of the *Capital-to-Assets ratio* raises from 10% (6%) in 1990 to 15% (11%) in 2002 before stabilizing around 13% (11%). The only notable exception concerns the average *Capital-to-Asset* ratio during the years 2002-2005 and 2009-2011 where it is slightly decreasing. From these figures, we conclude that the effect of deposit insurance adoption that we capture in this paper –a downward shift of both the leverage ratio and the distance-to-default– is at odds with the global trend observed these last 20 years.

By comparing the distribution of both the *log of z-score* and the *Capital-to-Assets ratio* before and after deposit insurance adoption, we can now figure out more precisely the possible effect of deposit insurance adoption. We want to know whether we observe a systematic shift in the distribution after deposit insurance implementation that could indicate an increase in bank risk-taking. Note that we continue to restrict the sample to banks having observations before and after the introduction of deposit insurance adoption. The figures 3 and 4 represent these two distributions. In both cases, we observe clearly a left shift in the distribution of risk after the implementation of deposit insurance. This indicates a decrease in both the *Capital-to-Assets ratio* and the distance-to-default, that is to say an increase in bank risk-taking. For instance in figure 3, we have much less very highly capitalised banks (*i.e.* those above 20%) and much more highly under-capitalised banks (*i.e.* those below 10%) after deposit insurance adoption. Figures 1 and 2 in appendix

show the kernel density estimates of these distributions. Kernel density estimates have the advantages of being smooth and of being independent of the choice of origin. The previous conclusions are entirely confirmed by these figures.

However, in the case where there are much more observations per banks after adoption than before, these distributions are biased. To overcome this issue, I compute the average value before and after adoption for both risk-taking indicators. Then, I keep only one observation per bank and per period, *i.e.* one observation before and one observation after adoption, and I plot the distributions of these average values. These are the figures 4 and 5. The previous conclusions are strengthened by this additional restriction. We continue to observe a shift toward the left of the distribution after deposit insurance adoption denoting an increase in risk-taking. In the figures 3 and 4 in appendix, I present the distribution of the difference in the average values of risk before and after adoption for each banks. Distributions with a large mass of negative values would be evidence in favor of the risk-shifting effect of deposit insurance adoption. It would indicate that a large fraction of banks have lower average *Capital-to-Assets ratio* or lower average distance-to-default after adoption. This is exactly what I find: both distributions are highly skewed toward negative values.

Finally, I report descriptive statistics for the leverage and the distance-to-default before and after deposit insurance adoption in table 3. For both measurements, we have additional evidence that deposit insurance is likely to have a negative effect on risk-taking. The average (resp. median) *Capital-to-Assets ratio* decreases by 13% (9%) and the average (resp. median) *log of z-score* decreases by 5% (6%). Thresholds corresponding to the 25th and 75th percentile also denote a reduction in risk-taking. According to these simple descriptive statistics, banks are less capitalised and more likely to default after the adoption of deposit guarantees. In addition, note that the within standard deviations, namely the deviation from each individual's average, are higher after implementation of deposit insurance. The two risk measurements are not only higher but also more volatile after deposit insurance adoption.

In conclusion, this graphical and statistical analysis offers preliminary evidence that deposit insurance adoption is very likely to induce an increase in both the leverage ratio and the probability of default. To confirm this intuition, I conduct an econometric analysis. I explain the identification strategy and I present the results in the next section.

5 Identification Strategy

The primary goal of this paper is to assess over a large panel of banks the impact of deposit guarantees on bank risk-taking. The identification uses essentially a differences-in-differences methodology. From the database on *Deposit Insurance Schemes*, I construct a dummy taking the value of one after a deposit insurance was introduced in a given country and zero before. This is the main independent variable of interest. Define \hat{t}_j as the year where a deposit insurance has been implemented in country j gives :

$$DI_{j,t} = \begin{cases} 1 & \text{if } t \geq \hat{t}_j \\ 0 & \text{if } t < \hat{t}_j \end{cases}$$

The baseline regression performed is the following :

$$Risk_{i,j,t} = \alpha + \beta \cdot DI_{j,t} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \quad (1)$$

where i denote the bank, t the year and j the country. $Risk_{i,j,t}$ stands for the different risk-taking proxies considered. $X_{i,t,j}$ is the vector of control variables, θ_t are year fixed-effects and u_i are bank fixed-effects. Standard errors are clustered at the country-level. The main coefficient of interest is β , the effect of introducing a deposit insurance scheme on bank risk-taking. The identification of β relies on comparing the changes in risk-taking over time between banks in countries that adopted a deposit insurance scheme *at a given date* and banks in countries that did not. The staggered passage of the deposit insurance means that the control group is not restricted to countries that never adopt a deposit insurance scheme. In fact, the identification implicitly takes as the control group all banks operating in countries not adopting a deposit insurance scheme at time t , even if they have already adopted a deposit insurance or will adopt one later on.

Compared with previous work, this paper focuses on the *within-bank* effect of deposit insurance adoption. Using bank fixed-effects u_i has several advantages. First it allows to exploit substantial additional variability by adding time-series dimensions of the data. It is also a way to control for time-invariant unobserved heterogeneity at the bank level.¹⁶ Recent work

¹⁶Kalemli-Ozcan et al. (2011) detail various bank-level or country-level time-invariant differences that are account for by using fixed-effects. Among them are accounting practices, balance sheet representation and domestic regulatory adjustment. As explained previously, in the present situation it also controls for any time-invariant differences in the feature of the deposit insurance schemes.

have stressed that fixed-effects explain most of the variation in leverage, for both corporate firms and banks (Lemmon et al. (2008) and Gropp and Heider (2010)).

But, an important benefit from using bank fixed-effects is more directly related to the issue investigated. Deposit insurance adoption can have two distinct effects on bank risk-taking and it is important to consider them separately. First, it can increase risk-taking for existing banks: this is the intensive margin effect. Second, it can promote the entry of riskier banks: this is the extensive margin effect. Using bank fixed-effects permits to focus on the intensive margin effect. Naturally, distinguishing these two effects is important. But this approach is even essential given the increasing coverage of BankScope. From 1985 to 2000, the number of banks reported in a given country and the number of countries covered tends to increase continuously in the sample. It is thus very difficult to assess the extensive margin effect because the results could be largely driven by these artificial changes in coverage. To my knowledge, this paper is one of the first to consider seriously this issue.¹⁷

Other time-varying factors could also affect the choice of banks leverage. If these factors vary precisely at the time of deposit insurance adoption, it could produce spurious correlations. To overcome this issue, it is possible to include time-varying control variables. However, any covariates included as control variable must be unaffected by the treatment (Roberts and Whited (2011)). This condition severely limits the possible covariates to include. For instance, size is generally considered as an important determinant of leverage structure but it is also very likely to be affected by deposit insurance adoption. Hence, I only consider a restricted set of control variables and I report all the results both with and without these covariates.¹⁸

The first control is the *real GDP annual growth rates* as the business cycles are one of the major source of fluctuation in the riskiness of bank's balance sheet. Then the *inflation rate* is included in the set of controls as a traditional determinant of bank risk-taking. In order to control for the degree of financial development, the *logarithm of GDP per capita* is included in the vector of controls. They are all obtained from the World Bank statistics over the period 1985-2011. Moreover, an important debate exists about the impact

¹⁷The recent paper by Kalemli-Ozcan et al. (2011) also shed light on this important issue.

¹⁸Regressions using a larger set of covariates, notably bank level controls, can be found in appendix

of concentration on bank risk-taking.¹⁹ In any case, market structures like concentration are largely considered as an important determinant of bank risk-taking. Using market shares on the deposit market, an *HHI index* is constructed for each country, measuring the concentration on the deposit market.²⁰ Recall that

$$HHI_t = \sum_{i=0}^n (\text{MarketShare}_{i,t})^2$$

where n is the total number of firm on a specific market. A higher *HHI index* denotes a more concentrated deposits market. Finally, the inclusion of year fixed-effects in the regressions allow to control for aggregate fluctuations. In the next section, I will present and discuss the results.

6 Results

6.1 Baseline specification

In this section, I present and discuss the results from the baseline specification (1). A negative and significant value for $\hat{\beta}$ means that on average banks tend to be more leveraged after the introduction of a deposit insurance scheme than before. Results are reported in table 4. The first two columns report regressions with only year fixed-effects and bank-fixed effects. Each regression is estimated with robust standard errors clustered at the country-level to correct for within-country serial correlation (Petersen (2009)). Nonetheless, correct estimation of standard errors is challenging in a difference-in-difference framework. This is why I also implement the method proposed in Bertrand et al. (2004) to address serial correlation issues in the robustness checks section.

The first two columns of table 4 show the basic impact of deposit insurance adoption on bank risk-taking without any controls. We observe an important and a very significant negative effect, meaning that banks tend to increase their leverage after the implementation of deposit insurance scheme. I then add the set of controls variables. The coefficients on deposit insurance

¹⁹See Boyd and De Nicolò (2005) for an overview

²⁰Correlation between HHI on the loans market and HHI on the deposits market is 0.95. It doesn't make any differences to use the one or the other.

adoption keep the same sign and magnitude and remain highly significant for both risk proxies.

There are different ways for interpreting the economic significance of these coefficients. First the effect can be interpreted directly in terms of percentage change. Concerning the *Capital-to-Asset ratio*, the estimated coefficient indicates that the leverage of banks tends to decrease by 15.07% after deposit insurance adoption.²¹ In the case of the *log of z-score*, adopting a deposit insurance scheme tends to reduce the *z-score* by 15.96%.²²

It is also possible to interpret these results in a different way. Irrespective of the percentage changes in the level of risk-taking reflected by these two proxies, it is worth to know how these changes in risk-taking following deposit insurance adoption compare to “natural” fluctuations of risk-taking. Precisely, I want to relate the magnitude of these effects to the sample *within* standard deviations of the two risk-taking measurements. In table 3, I report the *overall*, *between* and *within* standard deviation of both the *log of z-score* and the *Capital-to-Assets ratio* computed on the sample on which the effect of deposit insurance adoption is estimated. It appears that the implementation of a deposit insurance scheme produces an increase in risk-taking corresponding to 43.38% of one sample within standard deviation for the *log of z-score* and 31.74% of one sample within standard deviation for the *Capital-to-Assets ratio*.²³

These results hence suggest that there exists a negative and significant correlation between the implementation of a deposit insurance scheme and the bank soundness. This relationship appears to be mainly driven by a rise in the leverage ratio: we capture an increase of 15% in the leverage ratio of banks after deposit insurance adoption. This finding is consistent with the literature (Keeley (1990), Berger et al. (1995), Saunders and Wilson (1999), or Acharya et al. (2011)).

²¹This is the magnitude of the effect evaluated at the mean of the sample on which the deposit insurance dummy is estimated: $-0.0226/0.15$. The magnitude of the effect becomes 20.55% when evaluated at the mean of the full sample: $-0.0226/0.11$.

²²This value is computed as follow $100 \cdot [\exp(c * -\frac{1}{2} \cdot v * (c*)) - 1]$, where $c*$ is the estimated coefficient and $v * (c*)$ is the estimated variance of $c*$ as suggested by Kennedy (1981).

²³These are the *in-sample* magnitudes of the risk-shifting effect of deposit insurance. When comparing with the within standard deviation computed over the entire sample (and not just on the sample on which the effect of deposit insurance adoption is estimated), the *out-sample* magnitudes become much larger: 59.64% ($0.1729/0.2899$) for the *log of z-score* and 48.81% ($0.0226/0.0463$) for the *Capital-to-Assets ratio*.

Bank creditors are particularly concerned by monitoring the amount of equity held by the bank. First it is the capital cushion that absorbs unexpected losses: the lower the *Capital-to-Asset ratio*, the more fragile the bank in case of unexpected shocks. Second, a higher level of *Capital-to-Asset ratio* signals that banks have more *skin in the game* and then less incentives to make risky investment. In presence of deposit insurance, depositors become much less concerned by the bank *Capital-to-Assets ratio* because of the guarantees offered (as shown by Demirguc-Kunt and Huizinga (2004) or Nier and Baumann (2006)). After deposit insurance adoption, banks are no longer charged for excessive risk-taking: shareholders and management have strong incentives to reduce their *Capital-to-Assets ratio* to increase the return on equity for a given level of return on assets. In fact the adverse impact of deposit insurance on bank leverage is largely recognised: “*Indeed, the entire system of capital regulation is the result of the recognition that incentives to take excessive risk arise as a result of demand deposit and other elements of the safety net of banks.*” (Admati et al. (2011)).

Compared with the previous work of Gropp and Vesala (2004), this paper isolates the intensive margin effect, that is the change in leverage for existing banks. It is crucial because the identification is otherwise contaminated by the artificial change in BankScope coverage. Moreover, their identification of the effect of deposit insurance relies on time-series variation in only 4 European countries while I am using variation in deposit insurance scheme in almost 54 countries. This finding also challenges the results established by Gropp and Heider (2010). The authors find that bank leverage is insensitive to deposit insurance coverage. Two reasons may explain these contrasting results. First, they focus on large banks of developed countries while I am working mainly with banks in developing countries irrespective of their size. Second, their identification strategy is based on variations in deposit insurance coverage across countries. It is possible that the introduction of an explicit deposit insurance scheme sends an important signal to depositors and banks whereas variability in deposit coverage is likely to be less noticeable explaining why these variations generate less differences in banks behavior.

Overall these results exhibit some evidence that adopting a deposit insurance scheme fosters risk-taking, especially leverage risk. Before turning to the most important part of this paper investigating the heterogeneous effects of deposit insurance adoption, I want to discuss three potential identification issues.

6.2 Tests of Identification Strategy

The results established in the previous section seem to indicate that deposit insurance adoption makes banks much more leveraged. Nonetheless, the identification strategy summarised in equation (1) may suffer from three problems. The first one concerns *the common trends assumption*: to conclude that the changes in leverage observed are *caused* by deposit insurance adoption, we have to assume that in the absence of deposit insurance adoption, the leverage ratio and the distance-to-default would have evolved similarly between treatment and control groups.

Second, the identification strategy may face a reverse causality issue. Indeed, we could suspect that bank leverage starts to increase before deposit insurance adoption. The increase in bank leverage can then raise the demand for insurance by depositors and force the government to adopt a guarantee scheme. In this case, the coefficient estimated by equation (1) captures the effect of an increase in bank risk-taking on the probability to adopt a deposit insurance rather than vice versa.

Third and most importantly, identification may suffer from a simultaneity bias. It is possible that we also capture the effect of another change in banking regulation occurring at the same time as the deposit insurance implementation. Similarly, it is hard to separate out the effects of country-specific shocks contemporaneous with the deposit insurance adoption from the effects of the deposit insurance adoption itself. In particular, countries may adopt a deposit insurance scheme precisely at the time where they suffer from a severe financial crisis. To address this issue, I control explicitly for the effects of regulatory changes and those of banking crises by using the data from [Abiad et al. \(2010\)](#) and [Valencia and Laeven \(2008\)](#).

6.2.1 Common Trends Assumption

It is quite difficult to test the common trends assumption, especially in a context where the implementations of the law are staggered over time. One immediate solution consist in the inclusion of country-year interactions terms. While completely nonrestrictive, such a specification is not possible in the current framework.²⁴ However, the inclusion of country-specific trends in the baseline regressions is an alternative solution allowing the outcome of treat-

²⁴Because it is no longer possible to estimate the deposit insurance dummy which is country-year specific.

ment and control groups to follow different trends in a limited but potentially revealing way (Angrist and Pischke (2008)).

Since I do not have any prior about the shape of these potential country-specific trends, quadratic trends are also included in the regressions allowing for a more flexible specification. In this case, the effect of deposit insurance is identified from a break in the pattern of bank's risk-taking that is distinguishable from a smooth quadratic. The regressions estimated are the following:

$$Risk_{i,j,t} = \alpha_i + \beta \cdot DI_{j,t} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \sum_j \tau_{lin.} \cdot Trend_{j,t} + \epsilon_{i,j,t} \quad (2)$$

$$Risk_{i,j,t} = \alpha_i + \beta \cdot DI_{j,t} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \sum_j \tau_{lin.} \cdot Trend_{j,t} + \sum_j \tau_{quad.} \cdot Trend_{j,t}^2 + \epsilon_{i,j,t} \quad (3)$$

Results are reported in tables 6 and 7. All the previous conclusions remain largely unchanged even after taking into account country-specific trends. The deposit insurance variable keeps the expected signs in both regressions and the significance remains the same. While slightly lower, the magnitude of the effect is mostly unchanged for both measures. To sum up, controlling for country-specific trends does not alter the initial findings. An alternative way to check the sensitivity of the results to the common trends assumption consists in using a different control group. Finding different results should be a source of concerns. I run such a sensitivity test in the robustness checks section and the conclusions are unaltered. It is then unlikely that treatment and control groups experience different evolutions of leverage ratio in such a way that it could contaminate our identification of the effect of deposit insurance adoption.

6.2.2 Reverse Causality

Another potential issue is that we cannot exclude *a priori* that deposit insurance schemes are implemented in a country after bank risk-taking starts to increase significantly. A change in bank leverage observed by depositors can increase pressure on government to adopt a system of deposit guarantees. Alternatively, growing international competition may force banks to take more

risk and then to lobby for implementing a deposit insurance scheme preserving them from paying excessive deposit rates. In both case, the baseline identification strategy may suffer from a reverse causality issue. To rule out this possibility, I implement a falsification test.²⁵

For this purpose, I replace the main deposit insurance dummy variable by a set of dummy variables taking the value of one exactly τ years after or τ years before the true adoption :

$$\begin{cases} DI_{j, \hat{t}_j - \tau}^{Before} = 1 & \text{if } t = \hat{t}_j - \tau \\ DI_{j, \hat{t}_j + \tau}^{After} = 1 & \text{if } t = \hat{t}_j + \tau \end{cases}$$

where \hat{t}_j denotes the year of adoption in country j . Then I run the following regression :

$$Risk_{i,j,t} = \alpha_i + \beta \cdot DI_{j,t} + \sum_{\tau=1}^6 \lambda_{\tau} \cdot DI_{j, \hat{t}_j - \tau}^{Before} + \sum_{\tau=1}^7 \lambda_{\tau} \cdot DI_{j, \hat{t}_j + \tau}^{After} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \quad (4)$$

With this specification, it is possible to assess whether an increase in risk-taking is observed in the years preceding the deposit insurance adoption. In this case, some dummy variables for the year before the true adoption should have a negative and statistically significant coefficient. Finding such an effect would be symptomatic of potential reverse causality.

The results can be found in table 8. The first two columns shows the results from a specification in which the reference year is set to be the year preceding adoption.²⁶ We observe that the dummy variables for the years *preceding* adoption are never significantly different from zero and have very low magnitude compared to the one of the effect previously found. In contrast, all the dummy variables associated with the year *following* adoption present a negative and highly significant effect. These results indicates that both the leverage ratio and the distance-to-default have regular patterns before adoption: we cannot find any jump in bank risk-taking before adoption.²⁷

²⁵Angrist and Pischke (2008) and Roberts and Whited (2011). See Gruber and Hungerman (2008) for an application.

²⁶The graphical representation of this specification can be found in figures 7 and 8.

²⁷A source of concerns could be the downward trend that we can observed by looking at figures 7 and 8. In both cases, the risk-taking tends to slightly increase with time. However, we clearly identify a significant break in this downward trend exactly at the time of adoption: bank risk-taking increases much more than what we could have expected according to this long term trend.

The leverage ratio or the distance-to-default start to decrease significantly only after the adoption.

The next two columns investigate a slightly different specification. Now, I include a dummy for all the periods around the adoption year.²⁸ This specification is more in line with those from [Autor \(2003\)](#) or [Bertrand and Mullainathan \(2003\)](#). Additionally, I perform a placebo analysis in simulating “false” deposit insurance adoption. The exact method and the results are presented in the appendix B. The conclusions remain the same: there is no evidence that risk-taking starts to significantly increase before adoption. These specification checks tend to reject the possibility of reverse causation driving the baseline results.

6.2.3 Simultaneity

The most important concerns about identification strategy relates to the possibility that deposit insurance adoption comes with other changes in financial regulation or with some country-specific aggregate shocks like banking crises ([Demirgüç-Kunt et al. \(2008\)](#) and [Demirguc-Kunt and Detragiache \(2002\)](#)). To tackle this issue, I use the data collected by IMF researchers ([Abiad et al. \(2010\)](#) and [Valencia and Laeven \(2008\)](#)) concerning banking crises and financial reforms across the world. The banking crisis database provides the starting date and the ending date of 42 crisis episodes in 37 countries. I thus construct a dummy variable $Crisis_{j,t}$ taking the value of one for each crisis episode. The financial reforms database covers 91 countries over 1973-2005. It provides various index of financial reforms including an index relative to prudential regulations and supervision of the banking sector which are the kind of reforms the most likely to affect the leverage ratio of banks. This indicator sums up four distinct dimensions and takes values between 0 and 3 where higher values denote more regulated banking sector.²⁹

Based on these two indicators, I run the following regressions aiming to control for simultaneous changes in regulation and banking crises:

$$Risk_{i,j,t} = \alpha + \beta \cdot DI_{j,t} + \omega \cdot Crisis_{j,t} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \quad (5)$$

²⁸Note that the reference year is no longer explicitly defined.

²⁹Note that the limited time coverage of this indicator reduces the sample size. To keep sample size similar across regressions, I assign the value of year 2005 to the financial reform indicator for the years 2006-2011.

$$Risk_{i,j,t} = \alpha + \beta \cdot DI_{j,t} + \omega \cdot Reform_{j,t} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \quad (6)$$

We expect a positive coefficient for the financial reform indicators and a negative coefficient for the banking crisis dummy. In the case where the effect of deposit insurance partially captures the effect of simultaneous changes in regulation and banking crises we should observe a large reduction in the magnitude (and possibly in the significance) of the coefficient for the deposit insurance dummy. Results of these regressions are presented in table 9. The first two columns replicates the baseline results. The third and the fourth columns present results including the banking crisis dummy while the fifth and the sixth columns show the results after adding the banking supervision index. In both case, the coefficient for each indicator is insignificant. Above all, their economic significance is very small: the magnitude of the coefficient associated to banking crisis (resp. banking supervision) is 10 times (resp. 6 times) smaller than the coefficient of deposit insurance adoption. In columns 7 and 8, I replace the banking supervision index by the overall financial reforms index.³⁰ Results indicates that financial liberalization seems to be positively related to bank risk-taking. Finally in columns 9 and 10, I present results of regressions using both indicators simultaneously.

The most important message from these regressions is that the economic and statistical significance of deposit insurance adoption is only marginally affected by inclusion of these indicators: the maximum diminution corresponds to 9% of the magnitude of the effect while statistical significance is unchanged. Finally note that bias related to simultaneous changes in banking regulation, if present, is likely to be a downward bias. These last twenty years, the regulatory framework of banking activities has been more directed toward higher capital ratio than the opposite as evidenced by the successive implementation of Basel I and Basel II.³¹ It is even possible to think that such simultaneous regulatory changes could be designed to mitigate the perverse effect of deposit insurance adoption. Hence, regulatory changes implemented at the same time as deposit insurance are likely to induce an increase in the *Capital-to-Assets ratio* going against the expected effect of deposit insurance adoption.

³⁰This index aggregates seven dimensions to obtain a single liberalization index for each economy in each year.

³¹At least in the countries on which the effect of deposit insurance adoption is estimated, that is mainly developing countries. This is exactly what we observed in the figures 1 and 2

To summarise, the identification strategy does not seem to suffer from simultaneity: even after taking into account banking crisis and changes in banking regulations, the effect of deposit insurance remains mostly unchanged. After having considered carefully the potential biases that could affect the baseline results, we can turn to the most important contribution of this paper.

6.3 An Analysis of the Heterogeneity of Banks' Response : the Competitive Effects of Deposits Insurance Adoption

The results presented in the previous sections offer important evidence that deposit insurance adoption adversely impacts bank capital buffer. The theory predicts that deposit insurance should relax the market discipline from depositors. Accordingly, banks have strong incentives to adopt more risky behaviors because creditors no longer price efficiently these risky strategies. In particular, we expect that banks would operate with much lower *Capital-to-Assets ratio* in presence of deposit insurance. Consistent with these predictions, I find that deposit insurance adoption reduces the capital buffer of banks by 15%. This increase in the leverage ratio of banks translates into lower distance-to-default, that is to say higher probability of failure.

However the effect identified previously is an *average effect* across the whole sample of banks and it is quite plausible that adopting a deposit insurance should have heterogeneous effects on banks along various dimensions. For instance, number of authors suggest that deposit insurance should benefit mainly to small banks (Calomiris and White (1994), Demircuc-Kunt and Kane (2002) and Demircug-Kunt et al. (2008) for instance). From the regulators perspective, it is very important to improve this knowledge about the heterogeneity in banks' response and to identify which banks react the most to deposit insurance adoption. The present section investigates these possible heterogeneous responses of banks.

The main conclusion is that deposit insurance has important competitive effects on the banking industry: adoption of deposit insurance scheme seems to benefit mostly to small, non systemic and well-capitalised banks. First, I find that banks' response to the introduction of deposit guarantees is more important for banks with *small initial market shares*. Similarly, the response of banks to deposit insurance adoption is negatively related to *the initial*

systemic importance of banks. For the largest and the most systemic banks, I find no effect at all. In both cases, these findings can be explained by the fact that large and systemic banks benefited from implicit state guarantees before deposit insurance adoption. Therefore, they already escaped market discipline and they do not benefit from adoption of an explicit deposit insurance scheme. Second, I show that bank responsiveness is negatively related to their *initial leverage* leading to a convergence process: banks that are initially highly leveraged appear to be insensitive to deposit insurance adoption. These results point out that deposit insurance adoption does not generate a build-up of fragility among a small set of banks, be they initially highly leveraged, relatively large or too-systemic-to-fail. However, they also indicate that the whole domestic banking industry tends to be less adequately capitalised after the implementation of deposit insurance.

6.3.1 The Mitigating Effects of Relative Size and Systemic Importance

There is no reason to consider that banks should react similarly to the introduction of a deposit insurance scheme. The responses of banks depends entirely on the implicit subsidy they receive from deposit insurance adoption. This implicit subsidy offered by deposit guarantees is largely determined by the intensity of the market discipline existing before adoption: the stronger the market discipline *ex ante*, the larger the subsidy *ex post*. For instance, a bank that would not be subject to market discipline *ex ante* should not react at all to the deposit insurance adoption. If we thus assume that banks that are systemically important already benefit from implicit state guarantees, we should observe a negative relationship between the responses of banks and their *systemic importance*. In this paragraph, I present evidence supporting this hypothesis.

For this purpose, I use two indicators of systemic importance: *the bank market share in terms of deposits*, *i.e* the domestic relative size, and *the ratio of bank assets to GDP*. However, these indicators of systemic importance are likely to be impacted by deposit insurance adoption. To address this endogeneity issue (Roberts and Whited (2011)), I use the pre-treatment value of these two indicators. Say differently, I utilise indicators that are computed over the period preceding adoption. Formally, I define the two indicators of *ex ante* systemic importance as an average value over the period before adoption

(excluding the year of adoption)³²:

$$\begin{aligned}\overline{MarketShare}_{i,j} &= \frac{\sum_{t < \hat{t}_j - 1} MarketShare_{i,j,t}}{(\hat{t}_j - 1 - t_0)} \\ \overline{AssetOverGDP}_{i,j} &= \frac{\sum_{t < \hat{t}_j - 1} AssetOverGDP_{i,j,t}}{(\hat{t}_j - 1 - t_0)}\end{aligned}$$

However, this methodology leads to the loss of a large number of observations.³³ I then extend the baseline specification by including interaction terms between these indicators and the deposit insurance adoption dummy:

$$Risk_{i,j,t} = \alpha + \beta \cdot DI_{j,t} + \omega \cdot DI_{j,t} \cdot \overline{MarketShare}_{i,j} + \mu \cdot \overline{MarketShare}_{i,j} \cdot \theta_t + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \quad (7)$$

$$Risk_{i,j,t} = \alpha + \beta \cdot DI_{j,t} + \omega \cdot DI_{j,t} \cdot \overline{AssetOverGDP}_{i,j} + \mu \cdot \overline{AssetOverGDP}_{i,j} \cdot \theta_t + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \quad (8)$$

where u_i and θ_t are bank and year fixed-effects. The identification relies on the comparison *within the same country* of the response of banks with different systemic importance to deposit insurance adoption. We expect to find a negative coefficient for β and a positive coefficient for ω : as banks become more and more systemically important, the intensity of their response diminishes.

The set of interaction terms between time fixed-effects and *ex ante* indicators ($\theta_t \cdot \overline{MarketShare}_{i,j}$ and $\theta_t \cdot \overline{AssetOverGDP}_{i,j}$) aims to control for the fact that banks with different *ex ante* systemic importance may also have different evolutions of risk-taking over time within the same country (independently of the deposit insurance adoption). I do not want to confound the heterogeneity in the risk-shifting effect of deposit insurance depending

³²The results presented below are robust to alternative definitions of the *ex ante* indicators used. In unreported regressions, I confirm the results using indicators of systemic importance computed over the period that precedes adoption including the year of adoption, or excluding the year of adoption and the year immediately before. I have also used indicators computed as the last value one or two periods before adoption.

³³This is so because all the countries having adopted a deposit insurance scheme before the 90's have no observations for these years. But most of these observations are not used to identify the effect of deposit insurance adoption in the baseline specification

on the *ex ante* systemic importance with “natural” differences in the evolution of risk-taking over time for banks having different *ex ante* systemic importance. The results are presented in tables 10 and 11.

In the first two columns, I replicate the baseline specification to confirm that the previous findings remain valid after the loss of observations caused by the construction of systemic indicators. The next two columns present the results of specification (5) and (8) without any covariates. The last two columns include these covariates. We observe that the deposit insurance adoption dummy keeps the negative sign and remain highly significant: introduction of deposit insurance increases the leverage ratio of banks and translates into higher risk of insolvency. But the coefficient associated with the interaction terms $DI_{j,t} \cdot \overline{MarketShare}_{i,j}$ and $DI_{j,t} \cdot \overline{AssetOverGDP}_{i,j}$ is positive and significantly different from zero: the response of banks to the implementation of deposit insurance is strongly mitigated by systemic importance of the banks.

For instance, in the case of the *Capital-to-Assets ratio* the effect of deposit insurance becomes indistinguishable from zero for banks having an *ex ante* domestic market share larger than 22% which corresponds to banks in the last decile of the distribution. Similarly, the effect of deposit insurance becomes insignificantly different from zero for banks having an *ex ante* ratio of assets over GDP larger than 22%. Those banks belong to the top 5% of the distribution. Note that all the results remain valid if I use alternative indicators like the market share in terms of assets or liabilities and the ratio of liabilities over GDP.

There is an important conclusion that can be drawn from these findings. First, it seems that the restrained set of banks that can be considered as systemically important, those who are commonly referred to as *too big to fail*, seems to be insensitive to adoption of deposit insurance. One plausible explanation is that these very large banks were perceived by depositors as benefiting from implicit state guarantees before deposit insurance adoption. Alternatively, we could think about systemic importance as a source of market power that makes the banks less sensitive to market discipline by depositors. In both cases, it strongly reduces the implicit subsidy they get from deposit insurance. Conversely, small banks are intensively monitored by depositors in absence of safety net. Consequently, they are immediately punished for any diminution of their capital buffer. Hence, they take the greatest advantage from the relaxation of market discipline induced by deposit insurance adoption.

These results are consistent previous findings of Ioannidou and Penas (2010) showing that differences between large and small banks in term of risky loans origination are reduced by deposit insurance. They are also in line with the paper of Gropp and Vesala (2004), but the strategy implemented in this paper has two advantages compared to their study. First, it controls for the possible endogeneous reaction of systemic indicators to deposit insurance adoption as well as for the bias introduced by changes in coverage of BankScope. Second it does not use *ad hoc* threshold to define systemic banks. However, the present results could be perceived as inconsistent with those of Demirgüç-Kunt and Huizinga (2012) who establish that systemically large banks are subject to greater market discipline because they appear to be *too big to save*.³⁴ But, both findings can be reconciled if we consider that deposit insurance is not a credible protection for those banks that are *too big to save*: they are thus not impacted by deposit insurance adoption as shown in this paper.

Finally, the findings presented in this section suggest that, by allowing small and non systemic banks to reduce their capital buffer, deposit insurance adoption is likely to promote competition on the banking market by reducing the comparative advantage of large and systemic financial institutions.³⁵ Interestingly, this effect has often been stated as an important motivation for adopting a system of deposit insurance (Garcia (2000) and Demirgüç-Kunt et al. (2008)).

6.3.2 Deposit Insurance Adoption and Leverage: a Convergence Process Across Banks

It is equally important to examine how the risk-shifting effect of deposit insurance is distributed across banks with heterogeneous initial capital buffer. From an aggregate perspective, understanding which banks react the most to deposit insurance adoption according to their initial leverage is essential. Indeed, financial stability is impacted differently depending on whether a small group of highly leveraged banks tends to become even more under-capitalised or whether safer banks start to catch up more risky ones. In the first case, we face a build-up of fragility in a small segment of the banking market. In the

³⁴Note that the authors document the opposite pattern when using the market share which is consistent with the results established in this paper.

³⁵Cordella and Yeyati (2002) or Matutes and Vives (1996) examine theoretically the relationships between deposit insurance and competition

second case, the risk-shifting effect of deposit insurance adoption is spread across the entire banking system.

To investigate this question, I use the same methodology as before. I start by computing indicators of *ex ante* leverage. I take the average value before adoption of two proxies for leverage: the *Capital-to-Assets ratio* and the *Liabilities-to-Equity ratio*. Then, I interact these indicators with the deposit insurance dummy. Formally, I run the following regressions:

$$\begin{aligned} Risk_{i,j,t} = & \alpha + \beta \cdot DI_{j,t} + \omega \cdot DI_{j,t} \cdot \overline{CAR}_{i,j} + \mu \cdot \overline{CAR}_{i,j} \\ & \theta_t \cdot \overline{CAR}_{i,j} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \end{aligned} \quad (9)$$

$$\begin{aligned} Risk_{i,j,t} = & \alpha + \beta \cdot DI_{j,t} + \omega \cdot DI_{j,t} \cdot \overline{LiabToEquity}_{i,j} + \mu \cdot \overline{LiabToEquity}_{i,j} \\ & \theta_t \cdot \overline{LiabToEquity}_{i,j} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \epsilon_{i,j,t} \end{aligned} \quad (10)$$

The results can be found in the table 12 and 13. They are unambiguous. We observe a negative impact of *ex ante* leverage ratios on the banks' response to deposit insurance adoption: the most capitalised banks before the reform are those reacting the most intensively to deposit insurance adoption. For instance, the coefficients in the first column of table 12 indicate that there is no effect of deposit insurance adoption on the *Capital-to-Assets ratio* for banks having an initial *Liabilities-to-Equity ratio* above 14: the 20% most leveraged banks are thus insensitive to introduction of deposit guarantees. Similarly, only banks having an initial *Capital-to-Assets ratio* above 12% reduce their capital buffer after deposit insurance adoption.

Following the implementation of deposit insurance, deposits financing becomes relatively cheaper compare to capital. Indeed, deposit insurance schemes induce important deviations from the Modigliani-Miller world (Admati et al. (2011)). Hence, in absence of actuarially fair premia (in particular risk-based premia), highly capitalised banks should substitute deposits to equity. Otherwise, they would implicitly subsidise most leveraged banks, because they would pay the same premium whereas they would not take full advantage from the cheaper source of funding provided by insured deposits. This explains why we observe an important response from the most capitalised banks. In contrast, the absence of reaction from least capitalised banks could be explained by the fact that capital regulatory constraints are more likely to be binding for these banks: they have less room to reduce

their *Capital-to-Assets ratio* by substituting deposits to equity financing.³⁶ Accordingly, deposit insurance adoption tends to make the distribution of leverage ratios across banks much more concentrated around its mean. In table 5, we could observe that the between standard deviation, that is the standard deviation of banks' average is lower after deposit insurance adoption. For instance, the between standard deviation of the *Capital-to-Assets ratio* (resp the *Liabilities-to-Assets ratio*) is reduced by 23% (resp. 14%). This pattern can also be observed by looking at figure 3.

Overall, we bring evidence that small, non systemic and well-capitalised banks react the most to deposit insurance adoption. These findings are robust to the inclusion of country-specific trends, banking crisis dummy and financial reforms index.³⁷ There are two important lessons from this analysis. First, we observe a *convergence* across banks in terms of leverage ratio after the implementation of deposit insurance: initially well-capitalised banks increase much more their leverage after deposit insurance adoption than initially highly leveraged banks. Second, deposit insurance adoption has some important *competitive effects* by removing the comparative advantage of large and systemic banks and by improving competition on the banking market. But, if not supplemented with additional regulatory constraints, adopting a deposit insurance also makes the whole banking system less well-capitalised and thus less resilient to large shocks.

7 Robustness checks

In this section, I present additional robustness checks. I start by replicating the results using a sample restricted to countries adopting a deposit insurance scheme during the period under study. Second, I use the first-difference estimators to confirm the validity of the results under weaker assumptions. Third, I deal with a crucial issue in a quasi difference-in-difference framework: the so-called serial correlation issue. For the sake of brevity, I present the other robustness checks in the appendix B.

³⁶But regulatory constraints cannot fully explain the relationship exhibited because even in restraining the sample to banks having an initial *Capital-to-Assets ratio* higher than 15% or 20%, we continue to capture a negative relationship between initial leverage and banks' reaction. Results available upon request.

³⁷Results available upon request

Treated sample As explain in the section concerning the data, I choose to perform the main estimations on the largest sample, mainly to have a stable control group over time. This sample includes countries for which we do not observe implementation of deposit insurance scheme during the period covered.³⁸ It can be countries that adopted a deposit insurance scheme before the first year of the period studied (1986), or countries that do not have a deposit insurance system yet. When using this extended sample, the control group on which the identification relies includes these countries. A classical robustness check consists in replicating the regressions using a different control group (Roberts and Whited (2011)). In particular, finding different results would cast doubt on the fundamental common trend assumption. I hence restrict the sample by excluding countries with no policy change. The results are shown in table 14.

For both the leverage ratio and the distance-to-default, the coefficient associated with the deposit insurance adoption dummy remains highly significant. The magnitude of the coefficients are only slightly lower than those from the baseline regressions. Hence, the main result established previously appears robust to the use of alternative control group.

First-Difference estimation The baseline specification (1) estimates the impact of deposit insurance adoption in a *fixed-effects* framework. However, the consistency of these estimates relies on strong assumptions. In this paragraph, I present the results of regressions using the *first-difference* estimators. Under the assumption of homoskedasticity and no serial correlation in the error term, the fixed-effects estimators is more efficient than the first-difference estimators. In contrast, consistency of the first-difference estimator is obtained under a weaker assumption: the first-difference of the idiosyncratic must be serially uncorrelated, *i.e* error terms must follow a random walk (Wooldridge (2010)). In addition, this first-difference estimation helps to know whether the deposit insurance adoption has an *immediate impact* on leverage. Precisely, I regress the following specification:

$$\Delta Risk_{i,j,t} = \beta \cdot \Delta DI_{j,t} + \gamma \cdot \Delta X_{i,j,t} + \Delta \theta_t + \Delta \epsilon_{i,j,t}$$

where Δ is the difference operator. The results are presented in table 15.

³⁸See table 1

Additionally, I also perform an estimation allowing for bank-specific trends.³⁹ This model writes:

$$Risk_{i,j,t} = \alpha + \beta \cdot DI_{j,t} + \gamma \cdot X_{i,j,t} + \theta_t + u_i + \phi \cdot Trend_t \cdot u_i + \epsilon_{i,j,t}$$

If we first-difference this model, we get:

$$\Delta Risk_{i,j,t} = \beta \cdot \Delta DI_{j,t} + \gamma \cdot \Delta X_{i,j,t} + \Delta \theta_t + u_i + \Delta \epsilon_{i,j,t}$$

Observe that we have now bank fixed-effects directly in the first-differenced equation. Hence, we can estimate this equation by using the fixed-effect estimator or by differencing again. The results being roughly the same I only present those from the fixed-effects regressions. These results are also reported in table 15.

The coefficient in table 15 largely confirms the previous results. First, the two risk indicators give additional evidence that adoption of deposit insurance favors high leverage ratios even under weaker assumptions. Second, while the fixed-effects estimator assesses the long term effect of deposit insurance, the first-difference estimator captures the immediate jump in risk-taking. Here, we see that providing guarantees on deposits has an immediate effect on the bank capital buffer. This short term reaction of banks to deposit insurance adoption is somewhat lower in magnitude than their long term response. Third, allowing for bank-specific trends in leverage and risk of insolvency gives almost the same results as before. We continue to observe an effect that is statistically and economically significant. Overall these findings do not alter the main message of the paper.

Serial correlation In their influential paper, Bertrand et al. (2004) argue that estimations based on the difference-in-difference method are subject to a possibly severe serial correlation problem. To overcome this issue, they propose a range of solutions. The present paper implements the solution that proposes to ignore time-series information when computing standard errors. First, the risk-taking measurements are regressed on bank and year fixed-effects and possibly, on all the covariates previously used except the deposit insurance adoption dummy. The residuals of the treated countries only⁴⁰

³⁹These class of models are called *correlated random trend models*. See Wooldridge (2010) p. 315 and also http://www.cemmap.ac.uk/resources/imbens_wooldridge/slides_11.pdf

⁴⁰*i.e.* those for which we observe an adoption during the period covered.

are then divided into two groups: residuals from years before adoption, and those from years after adoption. Finally, the effect of adoption is estimated by OLS: the residuals are regressed on the deposit insurance dummy in a two periods model. The results are shown in table 16.

For each dependent variable, the first column uses the *combined residual* ($\epsilon_{i,j,t} + u_i$) and the second column uses the *overall error component* alone ($\epsilon_{i,j,t}$). We are mainly interested by the statistical significance of the coefficients. All the coefficient presented in this table are highly significant. In conclusion, the potential serial correlation issue threatening the difference-in-difference estimates of policy change does not appear to be a crucial problem in the present paper.

Further robustness checks In the appendix B, I run several additional robustness checks: I consider the potential problem posed by Mergers and Acquisitions, I replicates the baseline regression on various sub-samples, and I add bank-level control variables. Moreover, replications of the baseline specification using the *z-score* in level and various versions of the *log of z-score* can also be found in this appendix B. The main finding of this paper is always confirmed: banks tend to adopt more risky behavior after deposit insurance adoption, especially by reducing their capital buffer.

8 Conclusion

In this paper, I investigate the causal relationship existing between adoption of deposit insurance and bank risk-taking by underlying the prominent role of leverage. This is clearly a topical issue as the recent events in Cyprus has shown. The moral hazard related to guarantees offered to banks has been largely discussed when states and central banks have provided bailouts to the banking industry in midst of the recent financial crisis. Focusing on the effect of deposit insurance adoption on bank capital buffer, this paper aims to provide a contribution to this very challenging issue.

This study shows that we observe a significant increase in bank risk of insolvency after introduction of deposit insurance. The magnitude of this effect is roughly 30% to 45% of one sample standard deviation of the various risk indicators used. Above all, this paper argues that the downward shift in bank distance-to-default is mainly caused by an increase in bank leverage: banks tend to reduce their capital buffer by almost 15% after implementation

of deposit insurance. These results are consistent with both the theoretical and the empirical literature.

In order to rule out the possibility of spurious correlations due to reverse causation or simultaneity, I run various sensitivity checks. In particular, I run a falsification test showing that bank capital buffer start to decrease significantly only after deposit insurance adoption and not before. Additionally, I perform a placebo analysis in simulating false deposit insurance adoption. I conclude that the observed effect cannot be explained by pre-existing upward shifts in bank risk-taking. Second, I also discuss the possibility that the adverse effect captured in this paper could be related to simultaneous changes in banking regulation or by contemporaneous banking crises. Tests provided in this paper show that it is quite unlikely.

Most importantly, I find that relatively large and systemic banks as well as most highly leveraged banks tend to be unresponsive to the deposit insurance adoption. I cannot capture any significant change in the leverage ratio for the top 10% most systemic banks or for the top 20% most leveraged banks. The first result is consistent with the view that systemic banks are not subject to market discipline because they benefit from implicit state guarantees. Hence, they do not react to the introduction of explicit deposit insurance. As such, deposit insurance has important *competitive effects* by removing the comparative advantage of large and systemic banks. The second result is interesting because it sheds light on the *convergence process* induced by deposit insurance adoption. To avoid to subsidise highly leveraged banks, well-capitalised banks reduce significantly more their capital buffer. Overall, these results offer contrasting views on deposit insurance: only the less fragile banks seem to increase their leverage after deposit insurance adoption but the whole domestic banking industry is less adequately capitalised after implementation of deposit guarantees.

All the results presented in this paper tend to confirm that deposit insurance adoption induces an excessive risk-taking by banks, especially with regard to bank leverage. These findings are in line with the previous research concerning the relaxation of market discipline caused by deposit insurance adoption. Recently, in reaction to the financial crisis of 2008, many countries have decided to increase the amount of deposits covered by guarantee funds (USA and EU for instance). Other countries (Australia, New-Zealand) have adopted an explicit deposit insurance scheme for the first time. The European Union want to design a unified deposit insurance system in 2014. The results established in this paper reaffirm the necessity to control ade-

quately the perverse incentives that deposit insurance provides to banks with a particular focus on the capital buffer of banks. The decision to include a raw leverage ratio in the Basel III regulatory standards can be viewed as an important step in this direction. But results presented in this paper suggest that introduction of risk-based premia, in particular premia based on the capital buffer of banks (as proposed by Bond and Crocker (1993) and more recently by Acharya et al. (2010)), would help to mitigate the perverse incentives provided by deposit insurance.

Bibliography

- Abiad, A., Detragiache, E., and Tressel, T. (2010). A new database of financial reforms. *IMF Staff Papers*, 57(2):281–302. 18, 21
- Acharya, V., Mehran, H., Schuermann, T., and Thakor, A. (2011). Robust capital regulation. Technical report. 16
- Acharya, V., Schnabl, P., and Richardson, M. (2012). How banks played the leverage game. *Restoring financial stability: how to repair a failed system*, pages 83–100. 2, 10
- Acharya, V. V., Santos, J. A. C., and Yorulmazer, T. (2010). Systemic risk and deposit insurance premiums. *Economic Policy Review*, (Aug):89–99. 7, 34
- Admati, A. R., DeMarzo, P. M., Hellwig, M. F., and Pfleiderer, P. C. (2011). Fallacies, Irrelevant Facts, and Myths in the Discussion of Capital Regulation: Why Bank Equity is not Expensive. *SSRN eLibrary*. 17, 28
- Adrian, T. and Shin, H. S. (2010). Liquidity and leverage. *Journal of Financial Intermediation*, 19(3):418–437. 2
- Allen, F. and Gale, D. (1998). Optimal financial crises. *Journal of Finance*, 53(4):1245–1284. 6
- Allen, F. and Gale, D. (2000). Financial contagion. *Journal of Political Economy*, 108(1):1–33. 6

- Angrist, J. D. and Pischke, J.-S. (2008). *Mostly Harmless Econometrics: An Empiricist's Companion*. Princeton University Press, 1 edition. 19, 20
- Autor, D. H. (2003). Outsourcing at will: The contribution of unjust dismissal doctrine to the growth of employment outsourcing. *Journal of Labor Economics*, 21(1):1–42. 21
- Barth, J. R., Caprio Jr, G., and Levine, R. (2001). The regulation and supervision of banks around the world - a new database. Policy Research Working Paper Series 2588, The World Bank. 58
- Beck, T. (2008). Resolution of failed banks by deposit insurers: Cross-country evidence. Technical report. 3, 10
- Beck, T., De Jonghe, O., and Schepens, G. (2011). Bank competition and stability: Cross-country heterogeneity. Technical report. 10
- Berger, A. N., Herring, R. J., and Szego, G. P. (1995). The role of capital in financial institutions. *Journal of Banking & Finance*, 19(3-4):393–430. 16
- Bertrand, M., Duflo, E., and Mullainathan, S. (2004). How much should we trust differences-in-differences estimates? *The Quarterly Journal of Economics*, 119(1):249–275. 15, 31
- Bertrand, M. and Mullainathan, S. (2003). Enjoying the quiet life? corporate governance and managerial preferences. *Journal of Political Economy*, 111(5):1043–1075. 21
- Bond, E. W. and Crocker, K. J. (1993). Bank capitalization, deposit insurance, and risk categorization. *The Journal of Risk and Insurance*, 60(4):pp. 547–569. 2, 34
- Boyd, J. H. and De Nicolò, G. (2005). The theory of bank risk taking and competition revisited. *The Journal of Finance*, 60(3):1329–1343. 15
- Boyd, J. H. and Runkle, D. E. (1993). Size and performance of banking firms : Testing the predictions of theory. *Journal of Monetary Economics*, 31(1):47–67. 10
- Brunnermeier, M. K. (2009). Deciphering the liquidity and credit crunch 2007-2008. *Journal of Economic Perspectives*, 23(1):77–100. 2

- Calomiris, C. W. and White, E. N. (1994). The origins of federal deposit insurance. In *The Regulated Economy: A Historical Approach to Political Economy*, NBER Chapters, pages 145–188. National Bureau of Economic Research, Inc. [3](#), [23](#)
- Cordella, T. and Yeyati, E. L. (2002). Financial opening, deposit insurance, and risk in a model of banking competition. *European Economic Review*, 46(3):471–485. [27](#)
- DeLong, G. and Saunders, A. (2011). Did the introduction of fixed-rate federal deposit insurance increase long-term bank risk-taking? *Journal of Financial Stability*, 7(1):19–25. [3](#)
- Demirgüç-Kunt, A. and Huizinga, H. (2010). Bank activity and funding strategies: The impact on risk and returns. *Journal of Financial Economics*, 98(3):626–650. [10](#)
- Demirgüç-Kunt, A., Kane, E. J., and Laeven, L., editors (2008). *Deposit Insurance around the World: Issues of Design and Implementation*, volume 1 of *MIT Press Books*. The MIT Press. [3](#), [21](#), [23](#), [27](#), [58](#)
- Demirguc-Kunt, A. and Detragiache, E. (2002). Does deposit insurance increase banking system stability? an empirical investigation. *Journal of Monetary Economics*, 49(7):1373–1406. [3](#), [21](#)
- Demirguc-Kunt, A. and Huizinga, H. (2004). Market discipline and deposit insurance. *Journal of Monetary Economics*, 51(2):375–399. [2](#), [3](#), [6](#), [17](#)
- Demirguc-Kunt, A. and Huizinga, H. (2012). Do we need big banks? evidence on performance, strategy and market discipline. Working Paper 8276, BIS. [27](#)
- Demirguc-Kunt, A. and Kane, E. J. (2002). Deposit insurance around the globe: Where does it work? *Journal of Economic Perspectives*, 16(2):175–195. [3](#), [23](#)
- Demirguc-Kunt, A., Karacaovali, B., and Laeven, L. (2005). Deposit insurance around the world : a comprehensive database. Policy Research Working Paper Series 3628, The World Bank. [58](#), [59](#)

- Diamond, D. W. and Dybvig, P. H. (1983). Bank runs, deposit insurance, and liquidity. *Journal of Political Economy*, 91(3):401–19. [2](#), [6](#)
- Diamond, D. W. and Rajan, R. G. (2005). Liquidity shortages and banking crises. *Journal of Finance*, 60(2):615–647. [6](#)
- Duprey, T. and Lé, M. (2012). Bankscope dataset: getting started. Version 1. [60](#), [61](#)
- Fonseca, A. R. and González, F. (2010). How bank capital buffers vary across countries: The influence of cost of deposits, market power and bank regulation. *Journal of Banking & Finance*, 34(4):892–902.
- Garcia, G. (2000). Deposit insurance: Actual and good practices. IMF Occasional Papers 197, International Monetary Fund. [27](#)
- Gropp, R. and Heider, F. (2010). The determinants of bank capital structure. *Review of Finance*, 14(4):587–622. [14](#), [17](#), [64](#)
- Gropp, R. and Vesala, J. (2004). Deposit insurance, moral hazard, and market monitoring. *Review of Finance*, 8(4):571–602. [17](#), [27](#)
- Gruber, J. and Hungerman, D. M. (2008). The church versus the mall: What happens when religion faces increased secular competition? *The Quarterly Journal of Economics*, 123(2):831–862. [20](#)
- Ioannidou, V. P. and Penas, M. F. (2010). Deposit insurance and bank risk-taking: Evidence from internal loan ratings. *Journal of Financial Intermediation*, 19(1):95–115. [3](#), [7](#), [27](#)
- Kalemli-Ozcan, S., Sorensen, B., and Yesiltas, S. (2011). Leverage across firms, banks, and countries. NBER Working Papers 17354, National Bureau of Economic Research, Inc. [13](#), [14](#)
- Kane, E. (1989). *The S & L Insurance Mess: How Did it Happen?* Urban Institute Press. [3](#)
- Karas, A., Pyle, W., and Schoors, K. (2013). Deposit insurance, banking crises, and market discipline: Evidence from a natural experiment on deposit flows and rates. *Journal of Money, Credit and Banking*, 45(1):179–200. [2](#)

- Keeley, M. C. (1990). Deposit insurance, risk, and market power in banking. *American Economic Review*, 80(5):1183–1200. [2](#), [7](#), [16](#)
- Kennedy, P. E. (1981). Estimation with correctly interpreted dummy variables in semilogarithmic equations [the interpretation of dummy variables in semilogarithmic equations]. *American Economic Review*, 71(4):801. [16](#)
- Laeven, L. (2002). International evidence on the value of deposit insurance. *The Quarterly Review of Economics and Finance*, 42(4):721–732. [3](#)
- Laeven, L. and Levine, R. (2009). Bank governance, regulation and risk taking. *Journal of Financial Economics*, 93(2):259–275. [10](#)
- Lemmon, M. L., Roberts, M. R., and Zender, J. F. (2008). Back to the beginning: Persistence and the cross-section of corporate capital structure. *Journal of Finance*, 63(4):1575–1608. [14](#)
- Lepetit, L. and Strobel, F. (2011). Bank insolvency risk and time-varying z-score measures. *Working Paper*. [63](#)
- Marcus, A. J. and Shaked, I. (1984). The valuation of fdic deposit insurance using option-pricing estimates. *Journal of Money, Credit and Banking*, 16(4):446–60. [2](#), [4](#)
- Martínez-Peria, M. S. and Schmukler, S. (2002). Do depositors punish banks for bad behavior? market discipline, deposit insurance, and banking crises. In Hernández, L., Schmidt-Hebbel, K., Editor), N. L. S., and (S, K. S.-H., editors, *Banking, Financial Integration, and International Crises*, volume 3 of *Central Banking, Analysis, and Economic Policies Book Series*, chapter 5, pages 143–174. Central Bank of Chile. [2](#), [3](#)
- Matutes, C. and Vives, X. (1996). Competition for deposits, fragility, and insurance. *Journal of Financial Intermediation*, 5(2):184–216. [27](#)
- Merton, R. C. (1977). An analytic derivation of the cost of deposit insurance and loan guarantees an application of modern option pricing theory. *Journal of Banking & Finance*, 1(1):3–11. [2](#)
- Nicolò, G. D., Boyd, J. H., and Jalal, A. M. (2007). Bank risk-taking and competition revisited: New theory and new evidence. IMF Working Papers 06/297, International Monetary Fund. [63](#)

- Nier, E. and Baumann, U. (2006). Market discipline, disclosure and moral hazard in banking. *Journal of Financial Intermediation*, 15(3):332–361. [17](#)
- Pennacchi, G. (2006). Deposit insurance, bank regulation, and financial system risks. *Journal of Monetary Economics*, 53(1):1–30. [2](#)
- Petersen, M. A. (2009). Estimating standard errors in finance panel data sets: Comparing approaches. *Review of Financial Studies*, 22(1):435–480. [15](#)
- Roberts, M. R. and Whited, T. M. (2011). Endogeneity in Empirical Corporate Finance. *Social Science Research Network Working Paper Series*. [14](#), [20](#), [24](#), [30](#)
- Saunders, A. and Wilson, B. (1999). The impact of consolidation and safety-net support on canadian, us and uk banks: 1893-1992. *Journal of Banking & Finance*, 23(2-4):537–571. [16](#)
- Valencia, F. and Laeven, L. (2008). Systemic banking crises: A new database. IMF Working Papers 08/224, International Monetary Fund. [18](#), [21](#)
- Wheelock, D. C. (1992). Deposit insurance and bank failures: New evidence from the 1920s. *Economic Inquiry*, 30(3):530–43. [3](#)
- Wheelock, D. C. and Wilson, P. W. (1995). Explaining bank failures: Deposit insurance, regulation, and efficiency. *The Review of Economics and Statistics*, 77(4):689–700. [3](#)
- Wooldridge, J. M. (2010). *Econometric Analysis of Cross Section and Panel Data*, volume 1 of *MIT Press Books*. The MIT Press. [30](#), [31](#)

9 Tables and Figures

Figure 1

Figure 2

Note: These figures show the evolutions of the average and the median Capital-to-Assets ratio (top) and log of z-score (bottom) across time computed over the sample of banks that face a deposit insurance adoption.

Figure 3

Figure 4

Note: These figures show the distribution of the average Capital-to-Assets ratio (top) and log of z-score (bottom) *before* (in blue) and *after* (in white) deposit insurance adoption. The sample of banks is restricted to banks for which we have observations before and after deposit insurance adoption. There is only one observation per banks and per period (before/after). A lower value signals an increase in leverage (top) or in the probability of default (bottom).

Figure 5

Figure 6

Note: These figures show the distribution of the average Capital-to-Assets ratio (top) and log of z-score (bottom) *before* (in blue) and *after* (in white) deposit insurance adoption. The sample of banks is restricted to banks for which we have observations before and after deposit insurance adoption. There is only one observation per banks and per period (before/after). A lower value signals an increase in the leverage (top) or in the probability of default (bottom).

Figure 7

Figure 8

Note: These figures show the dynamics of the impact of deposit insurance adoption on the Capital-to-Assets ratio (top) and the log of z-score (bottom). The solid blue line represents the point estimate while the dashed red lines display 95% confidence intervals. The underlying regression used a set of dummy variables for each year before and after deposit insurance adoption. The two very last dummy variables take the value of 1 for all the periods more than 6 years before adoption and for all the periods more than 7 year after the adoption. The reference year is the year preceding adoption (year -1).

Table 1: Deposit Insurance Scheme. Year of Adoption

Country Name	Year of Adoption	Nb of banks	Country Name	Year of Adoption	Nb of banks
USA	1934	9882	LITHUANIA	1996	11
NORWAY	1961	122	BRAZIL	1996	146
INDIA	1961	80	SWEDEN	1996	102
DOMINICAN REP.	1962	48	THAILAND	1997	25
PHILIPPINES	1963	35	MACEDONIA	1997	14
GERMANY	1966	2217	SLOVAKIA	1997	18
CANADA	1967	50	INDONESIA	1998	99
FINLAND	1969	11	CROATIA	1998	41
JAPAN	1971	677	ESTONIA	1998	7
BELGIUM	1975	78	ALGERIA	1998	15
NETHERLANDS	1979	44	LATVIA	1998	22
FRANCE	1980	401	ECUADOR	1999	22
SPAIN	1980	174	BULGARIA	1999	23
UNITED KINGDOM	1982	195	BAHAMAS	2000	21
TURKEY	1983	32	VIETNAM	2000	29
BANGLADESH	1984	30	BELARUS	2000	11
SWITZERLAND	1984	405	EL SALVADOR	2000	16
COLOMBIA	1985	32	KAZAKHSTAN	2000	15
TRINIDAD & TOB.	1986	10	CYPRUS	2001	17
KENYA	1986	37	SLOVENIA	2001	22
SRI LANKA	1987	11	HONDURAS	2001	22
ITALY	1987	691	JORDAN	2001	12
DENMARK	1987	103	NICARAGUA	2001	6
AUSTRIA	1988	269	GUATEMALA	2002	36
NIGERIA	1988	38	UKRAINE	2002	46
SERBIA	1989	31	ALBANIA	2002	9
IRELAND	1989	27	BOSNIA-HERZ.	2002	18
LUXEMBOURG	1989	124	BOLIVIA	2002	14
MEXICO	1990	43	MALTA	2003	7
PERU	1991	25	URUGUAY	2003	30
MOROCCO	1993	11	PARAGUAY	2004	22
HUNGARY	1993	30	RUSSIAN FED,	2004	859
TANZANIA	1994	21	MOLDOVA REP.	2004	14
UGANDA	1994	11	ARMENIA	2005	14
BAHRAIN	1994	21	SINGAPORE	2006	14
POLAND	1995	43	MALAYSIA	2006	48
ARGENTINA	1995	72	HONG KONG	2007	29
OMAN	1995	8	AZERBAIJAN	2007	17
CZECH REP.	1995	25	AUSTRALIA	2008	19
PORTUGAL	1995	30	YEMEN	2008	11
GREECE	1995	25	NEW ZEALAND	2009	13
SUDAN	1996	17	CAMEROON	2011	7
KOREA REP.	1996	16	GABON	2011	4

The following countries don't have explicit deposit insurance scheme: Angola, Benin, Botswana, Burkina Faso, Burundi, Cambodia, China People's Rep., Costa Rica, Egypt, Georgia Rep. Of, Ghana, Iran, Israel, Ivory Coast, Kuwait, Macau, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mozambique, Pakistan, Panama, Qatar, Saudi Arabia, Senegal, South Africa, Syria, Tunisia and Zambia

Table 2: Summary statistics

Variable	N	Mean	SD	P25	Median	P75
Main Sample						
ln(z-score)	200340	3.13	1.04	2.48	3.24	3.84
z-score	201228	36.19	42.02	11.82	25.29	46.60
Capital-to-Assets ratio	201768	0.11	0.09	0.07	0.09	0.12
Return on Average Assets	201230	0.01	0.03	0.00	0.01	0.01
Log of Total Assets	201768	6.30	2.66	4.52	5.62	7.30
Net Interest Revenue / Avg Assets	200240	0.03	0.02	0.02	0.03	0.04
Deposit Market Share	201768	0.01	0.05	0.00	0.00	0.00
Liquid Assets/Total Assets	201768	0.16	0.16	0.05	0.10	0.20
Cost To Income Ratio	199221	0.71	0.39	0.58	0.67	0.77
HHI index on deposit	2318	0.29	0.24	0.13	0.22	0.35
GDP growth (annual %)	2318	0.04	0.04	0.02	0.04	0.06
Inflation (annual %)	2318	20.92	163.83	2.23	4.57	9.36
Log of GDP per capita	2318	10.62	2.13	9.40	10.35	11.91
Sample Limited to Banks Facing Deposit Insurance Adoption						
ln(z-score)	24668	2.55	1.05	1.94	2.65	3.27
z-score	24891	20.37	23.48	6.77	14.09	26.18
Capital-to-Assets ratio	25033	0.15	0.13	0.07	0.11	0.18
Return on Average Assets	24892	0.01	0.04	0.00	0.01	0.02
Log of Total Assets	25033	8.02	2.85	6.12	7.51	9.26
Net Interest Revenue / Avg Assets	24633	0.05	0.06	0.02	0.04	0.06
Deposit Market Share	25033	0.04	0.10	0.00	0.00	0.03
Liquid Assets/Total Assets	25033	0.31	0.21	0.15	0.26	0.41
Cost To Income Ratio	24340	0.70	0.39	0.52	0.67	0.84
HHI index on deposit	1071	0.29	0.23	0.13	0.22	0.36
GDP growth (annual %)	1071	0.04	0.05	0.02	0.04	0.06
Inflation (annual %)	1071	28.63	187.17	2.39	4.65	9.56
Log of GDP per capita	1071	10.40	2.30	8.97	9.96	11.45

Table 3: Descriptive Statistics Before and After Adoption

Variable	N	Mean	Within SD	Between SD	P25	Median	P75
Before Deposit Insurance Adoption							
log of z-score	2642	2.28	0.32	1.05	1.73	2.38	2.93
Capital-to-Assets ratio	2716	0.15	0.05	0.13	0.07	0.11	0.18
Liabilities-to-Equity ratio	2715	10.4	5.69	13.2	4.50	8.06	12.48
After Deposit Insurance Adoption							
log of z-score	5860	2.16	0.41	1.02	1.53	2.24	2.90
Capital-to-Assets ratio	5979	0.13	0.06	0.10	0.07	0.10	0.16
Liabilities-to-Equity ratio	5977	11.2	17.8	11.3	5.45	8.63	12.64

This table provides descriptive statistics before and after deposit insurance adoption for banks facing an adoption. N is the number of observation. $Mean$ is the mean value. $Within\ SD$ is the standard deviation of within banks, *i.e.* the deviation from each individual's average. $Between\ SD$ is the standard deviation across banks, *i.e.* the standard deviation of individual's average. $p25$, $Median$ and $p75$ are the 25th, the 50th and the 75th percentile threshold.

Table 4: Baseline specification

	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)
Deposit Insurance	-0.0226** (0.0023)	-0.1729** (0.0001)	-0.0183** (0.0066)	-0.1813** (0.0000)
HHI index on deposit			0.0057 (0.6140)	-0.0892 (0.3235)
GDP growth (annual %)			-0.0040 (0.9447)	0.5458 (0.2420)
Inflation (annual %)			-0.0000 (0.9251)	0.0001 (0.2862)
Log of GDP per capita			-0.0355* (0.0315)	0.0783 (0.5200)
Observations	201,768	200,340	201,768	200,340
Adjusted R-squared	0.0056	0.0190	0.0068	0.0202
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country
Number of id	18,733	18,722	18,733	18,722

** $p < 0.01$, * $p < 0.05$. Standard errors clustered at the country level. p -value in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not include the contribution of bank fixed effects to the explained variance.

Table 5: Sample Standard Deviation of Risk-Taking

		Mean	Std. Dev.	Observations
Capital-to-Assets ratio	overall	.1493957	.133141	N = 25033
	between		.1216854	n = 2660
	within		.0711856	T-bar = 9.4109
Log of z-score	overall	2.551946	1.046069	N = 24668
	between		.9943841	n = 2656
	within		.3985623	T-bar = 9.28765

Table 6: Specification with linear country-specific trends

	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)
Deposit Insurance	-0.0203** (0.0046)	-0.1515** (0.0000)	-0.0205** (0.0010)	-0.1443** (0.0000)
HHI index on deposit			0.0123 (0.2404)	0.0438 (0.5537)
GDP growth (annual %)			-0.0650 (0.1478)	-0.2825 (0.3293)
Inflation (annual %)			-0.0000 (0.7611)	0.0000 (0.6545)
Log of GDP per capita			-0.0293 (0.3376)	0.4184* (0.0181)
Observations	201,768	200,340	201,768	200,340
Adjusted R-squared	0.0226	0.0547	0.0234	0.0556
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country
Ctry Specific Trend	Linear	Linear	Linear	Linear
Number of id	18,733	18,722	18,733	18,722

** $p < 0.01$, * $p < 0.05$. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 7: Specification with linear and quadratic country-specific trends

	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)
Deposit Insurance	-0.0181** (0.0084)	-0.1344** (0.0000)	-0.0179** (0.0048)	-0.1315** (0.0000)
HHI index on deposit			0.0045 (0.6868)	0.0157 (0.8269)
GDP growth (annual %)			-0.0329 (0.4836)	-0.1806 (0.5195)
Inflation (annual %)			0.0000 (0.2455)	0.0001** (0.0096)
Log of GDP per capita			-0.0750* (0.0332)	0.0753 (0.6635)
Observations	201,768	200,340	201,768	200,340
Adjusted R-squared	0.0276	0.0637	0.0286	0.0638
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country
Ctry Specific Trend	Lin. & Quad.	Lin. & Quad.	Lin. & Quad.	Lin. & Quad.
Number of id	18,733	18,722	18,733	18,722

** $p < 0.01$, * $p < 0.05$. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 8: Falsification test

	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)
Years \leq -6	0.0102 (0.3602)	0.0975 (0.1465)		
Year -6			0.0027 (0.7762)	-0.0082 (0.8621)
Year -5	0.0067 (0.4444)	0.0684 (0.1928)	-0.0024 (0.8029)	-0.0320 (0.5862)
Year -4	0.0069 (0.3398)	0.0772 (0.0939)	-0.0023 (0.8548)	-0.0233 (0.7064)
Year -3	0.0055 (0.4416)	0.0548 (0.1524)	-0.0036 (0.7860)	-0.0457 (0.4418)
Year -2	0.0006 (0.9144)	0.0202 (0.4547)	-0.0086 (0.4828)	-0.0803 (0.2429)
Year -1			-0.0091 (0.4895)	-0.1005 (0.1889)
Year of adoption	-0.0033 (0.4765)	-0.0647* (0.0451)	-0.0124 (0.3709)	-0.1652* (0.0230)
Year 1	-0.0206** (0.0001)	-0.1483** (0.0000)	-0.0298* (0.0436)	-0.2489** (0.0032)
Year 2	-0.0284** (0.0002)	-0.1781** (0.0001)	-0.0375* (0.0212)	-0.2787** (0.0059)
Year 3	-0.0300** (0.0015)	-0.1704** (0.0007)	-0.0392* (0.0250)	-0.2709* (0.0107)
Year 4	-0.0213** (0.0011)	-0.1239** (0.0038)	-0.0304* (0.0447)	-0.2244* (0.0124)
Year 5	-0.0112 (0.2032)	-0.0996 (0.0752)	-0.0203 (0.1856)	-0.2002* (0.0284)
Year 6	-0.0190** (0.0093)	-0.1448** (0.0051)	-0.0281 (0.0662)	-0.2453* (0.0134)
Years \geq 7	-0.0224** (0.0090)	-0.1678* (0.0157)	-0.0315 (0.0519)	-0.2684* (0.0208)
Observations	201,768	200,340	201,768	200,340
Number of id	18,733	18,722	18,733	18,722
Adjusted R-squared	0.0074	0.0201	0.0074	0.0201
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country

** $p < 0.01$, * $p < 0.05$. In this table, the variables *Year "i"* or *Year "-i"* are dummy variables taking the value of one exactly "i" years before or after deposit insurance adoption. The variables *Years \geq "i"* or *Years \leq "-i"* are dummy variable taking the value of one "i" years, "i+1" years, "i+2" years... after deposit insurance adoption or "-i" years, "-i-1" years, "-i-2" years... before deposit insurance adoption. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 9: Controlling for Banking Crises and Simultaneous Changes in Banking Regulation

	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)
Deposit Insurance	-0.0183** (0.0066)	-0.1813** (0.0000)	-0.0181** (0.0071)	-0.1803** (0.0000)	-0.0175* (0.0254)	-0.1782** (0.0003)	-0.0167* (0.0311)	-0.1727** (0.0005)	-0.0174* (0.0264)	-0.1774** (0.0003)
HHI index on deposit	0.0057 (0.6140)	-0.0892 (0.3235)	0.0056 (0.6226)	-0.0900 (0.3196)	-0.0015 (0.9134)	-0.1098 (0.2956)	-0.0023 (0.8632)	-0.1169 (0.2573)	-0.0015 (0.9148)	-0.1096 (0.2969)
GDP growth (annual %)	-0.0040 (0.9447)	0.5458 (0.2420)	0.0032 (0.9579)	0.5835 (0.2660)	-0.0105 (0.8795)	0.6689 (0.2421)	-0.0097 (0.8850)	0.6676 (0.2265)	-0.0053 (0.9419)	0.7108 (0.2639)
Inflation (annual %)	-0.0000 (0.9251)	0.0001 (0.2862)	-0.0000 (0.8970)	0.0001 (0.3013)	0.0000 (0.9724)	0.0001 (0.3319)	-0.0000 (0.8035)	0.0001 (0.4617)	0.0000 (0.9873)	0.0001 (0.3448)
Log of GDP per capita	-0.0355* (0.0315)	0.0783 (0.5200)	-0.0339* (0.0371)	0.0864 (0.4519)	-0.0361* (0.0457)	0.0639 (0.6095)	-0.0304 (0.0983)	0.1204 (0.3711)	-0.0352* (0.0497)	0.0710 (0.5575)
Banking Crisis			0.0017 (0.4149)	0.0088 (0.7390)					0.0011 (0.6267)	0.0085 (0.7574)
Banking Supervision					-0.0031 (0.3643)	-0.0375 (0.1867)			-0.0030 (0.3694)	-0.0370 (0.1819)
Financial Reform Index							-0.0026* (0.0151)	-0.0259** (0.0029)		
Observations	201,768	200,340	201,768	200,340	195,109	193,880	195,109	193,880	195,109	193,880
Adjusted R-squared	0.0068	0.0202	0.0068	0.0202	0.0071	0.0222	0.0074	0.0229	0.0071	0.0223
Regression Type	FE	FE	FE	FE	FE	FE	FE	FE	FE	FE
Year FE	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank
Cluster	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES
Number of id	Country 18,733	Country 18,722	Country 18,733	Country 18,722	Country 18,095	Country 18,085	Country 18,095	Country 18,085	Country 18,095	Country 18,085

** p<0.01, * p<0.05. In this table, the variable *Banking Crisis* is a country-year-specific dummy taking the value of one during the years a given country experiences a banking crisis. The variable *Banking Supervision* is a country-year-specific index taking values between 0 and 3 where higher values indicate more banking regulation. The variable *Financial Reform Index* is a country-year-specific index taking values between 0 and 21 where higher values indicate higher financial liberalization. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 10: The Effect of Systemic Importance: ex ante Market Share in terms of Deposits

	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)
Deposit Insurance	-0.0212** (0.0009)	-0.1632** (0.0001)	-0.0259** (0.0003)	-0.1882** (0.0000)	-0.0220** (0.0007)	-0.1670** (0.0001)
DI*ex ante Market Share			0.0664** (0.0098)	0.4125* (0.0423)	0.0725* (0.0108)	0.4216* (0.0454)
HHI index on deposit					0.0329* (0.0369)	0.1366 (0.2848)
GDP growth (annual %)					0.0742* (0.0448)	0.6987** (0.0038)
Inflation (annual %)					-0.0000 (0.8063)	0.0000 (0.5542)
Log of GDP per capita					-0.1284** (0.0000)	-0.4818** (0.0091)
Observations	9,646	9,430	9,646	9,430	9,646	9,430
Number of id	898	896	898	896	898	896
Adjusted R-squared	0.0161	0.0155	0.0203	0.0253	0.0507	0.0369
Regression Type	FE	FE	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country
Sample	Full	Full	Full	Full	Full	Full
Year*ex ante Market Share	NO	NO	YES	YES	YES	YES

** $p < 0.01$, * $p < 0.05$. In this table, the variable *DI*ex ante Market Share* is an interaction term between the deposit insurance adoption dummy and an indicator reflecting the systemic importance of each bank before adoption. It is computed as the average value of the market share on deposits over the periods preceding adoption. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 11: The Effect of Systemic Importance: ex ante Assets over GDP

	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)	Capital-to-Assets Ratio	ln(z-score)
Deposit Insurance	-0.0212**	-0.1632**	-0.0239**	-0.1816**	-0.0191**	-0.1574**
	(0.0009)	(0.0001)	(0.0002)	(0.0000)	(0.0016)	(0.0001)
DI*ex ante Assets over GDP			0.0571**	0.3408**	0.0468**	0.2938**
			(0.0005)	(0.0022)	(0.0008)	(0.0053)
HHI index on deposit					0.0240	0.0551
					(0.1428)	(0.6856)
GDP growth (annual %)					0.0821*	0.7383**
					(0.0278)	(0.0022)
Inflation (annual %)					-0.0000	0.0001
					(0.9775)	(0.3883)
Log of GDP per capita					-0.1273**	-0.4677**
					(0.0000)	(0.0094)
Observations	9,646	9,430	9,646	9,430	9,646	9,430
Number of id	898	896	898	896	898	896
Adjusted R-squared	0.0161	0.0155	0.0187	0.0253	0.0470	0.0356
Regression Type	FE	FE	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country
Sample	Full	Full	Full	Full	Full	Full
Year*ex ante Assets over GDP	NO	NO	YES	YES	YES	YES

** p<0.01, * p<0.05. In this table, the variable *DI*ex ante Assets over GDP* is an interaction term between the deposit insurance adoption dummy and an indicator reflecting the systemic importance of each bank before adoption. It is computed as the average value of the ratio of Assets to GDP over the periods preceding adoption. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 12: The Effect of the Initial Capital-to-Assets ratio

	Capital-to-Assets ratio	ln(z-score)	Capital-to-Assets ratio	ln(z-score)
Deposit Insurance	0.0239** (0.0007)	-0.0392 (0.4241)	0.0214** (0.0046)	-0.0419 (0.3976)
DI*ex ante CAR	-0.2743** (0.0000)	-0.7302** (0.0013)	-0.2428** (0.0001)	-0.6297** (0.0098)
HHI index on deposit			0.0204 (0.0833)	0.0468 (0.6531)
GDP growth (annual %)			0.0680* (0.0393)	0.6894** (0.0035)
Inflation (annual %)			-0.0000 (0.0633)	0.0000 (0.7880)
Log of GDP per capita			-0.0749** (0.0047)	-0.2167 (0.1909)
Observations	9,646	9,430	9,646	9,430
Number of id	898	896	898	896
Adjusted R-squared	0.1833	0.1085	0.1943	0.1119
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country
Sample	Full	Full	Full	Full
Year*ex ante CAR	YES	YES	YES	YES

** $p < 0.01$, * $p < 0.05$. In this table, the variable *DI*ex ante CAR* is an interaction term between the deposit insurance adoption dummy and an indicator reflecting the leverage of each bank before adoption. It is computed as the average value of the Capital-to-Assets ratio over the periods preceding adoption. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 13: The Effect of the Initial Liabilities-to-Equity ratio

	Capital-to-Assets ratio	ln(z-score)	Capital-to-Assets ratio	ln(z-score)
Deposit Insurance	-0.0364** (0.0000)	-0.2667** (0.0000)	-0.0305** (0.0002)	-0.2414** (0.0000)
DI*ex ante Liab.-to-Equity	0.0018** (0.0001)	0.0127** (0.0000)	0.0016** (0.0003)	0.0119** (0.0000)
HHI index on deposit			0.0295* (0.0304)	0.1200 (0.2205)
GDP growth (annual %)			0.0799* (0.0188)	0.7317** (0.0009)
Inflation (annual %)			-0.0000 (0.5311)	0.0000 (0.8283)
Log of GDP per capita			-0.1178**	-0.3931*
Observations	9,646	9,430	9,646	9,430
Number of id	898	896	898	896
Adjusted R-squared	0.0494	0.0826	0.0749	0.0911
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country
Sample	Full	Full	Full	Full
Year*ex ante Liab.-to-Equity Terms	YES	YES	YES	YES

** $p < 0.01$, * $p < 0.05$. In this table, the variable *DI*ex ante Liab.-to-Equity* is an interaction term between the deposit insurance adoption dummy and indicator reflecting the leverage of each bank before adoption. It is computed as the average value of the the Liabilities-to-Equity ratio over the periods preceding adoption. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 14: Sample of Treated Countries

	Capital-to-Assets ratio	ln(z-score)	Capital-to-Assets ratio	ln(z-score)
Deposit Insurance	-0.0195** (0.0083)	-0.1437** (0.0006)	-0.0129* (0.0325)	-0.1166** (0.0022)
HHI index on deposit			0.0151 (0.3841)	0.0174 (0.9037)
GDP growth (annual %)			0.0036 (0.9213)	0.3992 (0.1545)
Inflation (annual %)			-0.0000 (0.9618)	0.0001 (0.3008)
Log of GDP per capita			-0.1247** (0.0000)	-0.4096** (0.0027)
Observations	25,033	24,668	25,033	24,668
Adjusted R-squared	0.0096	0.0114	0.0243	0.0164
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country
Number of id	2,660	2,656	2,660	2,656

** $p < 0.01$, * $p < 0.05$. In this table, the sample excludes all countries with no change in the Deposit Insurance dummy, *i.e.* those having already adopted a Deposit Insurance scheme before the first year of the sample and those without Deposit Insurance Scheme at the end of the sample. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 15: First-Difference and Bank-specific Trends

	First Difference				Bank Specific Trend			
	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)
Δ DI	-0.0097** (0.0026)	-0.1022** (0.0004)	-0.0103** (0.0014)	-0.1091** (0.0001)	-0.0080* (0.0144)	-0.0885** (0.0046)	-0.0089** (0.0062)	-0.0930** (0.0017)
Δ HHI index on deposit			0.0079 (0.2437)	0.0083 (0.8635)			0.0070 (0.2436)	-0.0053 (0.9121)
Δ GDP growth (annual %)			-0.0498 (0.3216)	-0.2138 (0.4241)			-0.0544 (0.3163)	-0.3405 (0.2386)
Δ Inflation (annual %)			-0.0000 (0.3775)	0.0001 (0.0691)			-0.0000 (0.3476)	0.0001* (0.0376)
Δ Log of GDP per capita			-0.0148 (0.4799)	0.3031** (0.0038)			-0.0201 (0.5473)	0.4382* (0.0110)
Observations	181,709	179,922	181,709	179,922	181,709	179,922	181,709	179,922
Number of id					18,733	18,720	18,733	18,720
Adjusted R-squared	0.0020	0.0086	0.0026	0.0089	0.0042	0.0077	0.0050	0.0081
Regression Type	Bank FD	Bank FD	Bank FD	Bank FD	Bank FD	Bank FD	Bank FD	Bank FD
FE	NO	NO	NO	NO	YES	YES	YES	YES
Year FE	YES	YES	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country	Country	Country

** $p < 0.01$, * $p < 0.05$. The first four columns presents the First-Difference estimator while the next four columns present the random correlated trend model allowing for unit-specific (here bank) trends. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 16: Aggregating across Country and Ignoring Time Series Information

	Residuals Including Bank Fixed-effect				Residuals Excluding Bank Fixed-effect			
	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)
Deposit Insurance	-0.0165* (0.0407)	-0.1602* (0.0132)	-0.0147 (0.1611)	-0.1526* (0.0138)	-0.0174** (0.0043)	-0.1323** (0.0001)	-0.0129* (0.0140)	-0.1270** (0.0002)
Observations	8,695	8,502	8,695	8,502	8,695	8,502	8,695	8,502
Adjusted R-squared	0.0047	0.0050	0.0020	0.0045	0.0129	0.0180	0.0072	0.0166
Regression Type	OLS	OLS	OLS	OLS	OLS	OLS	OLS	OLS
FE	NO	NO	NO	NO	NO	NO	NO	NO
Year FE	NO	NO	NO	NO	NO	NO	NO	NO
Cluster	Country	Country	Country	Country	Country	Country	Country	Country
Treated	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank
First-Stage Year FE	YES	YES	YES	YES	YES	YES	YES	YES
First-Stage Controls	NO	NO	YES	YES	NO	NO	YES	YES

** $p < 0.01$, * $p < 0.05$. Here I implement the method suggested by Bertrand and Duflo (2004) to deal with serial correlation. First, I regress the various risk proxies on banks FE, year FE and possibly covariates, excluding the deposit insurance dummy. Then I divide the residuals of banks treated, i.e. those occurring an adoption of deposit insurance in the period covered, into to groups: residuals from years before the adoptions and residuals from years after the adoptions. Finally, I regress these residuals on the deposit insurance dummy in a two-periods panel frameworks. The first four columns present regression from the the combined residual (including the banks FE) while the last four columns present regressions from the the overall error component alone. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Online Appendix [For online publication only]

Appendix A

Deposit Insurance Scheme Database

There already exists two important databases about deposit insurance schemes. The first one is the “*Deposit Insurance Around the World Dataset*” constructed by Demirgüç-Kunt, Karacaovali and Laeven in 2003 (Demirgüç-Kunt et al. (2005) and then Demirgüç-Kunt et al. (2008)). It lists numerous characteristics about deposit insurance schemes implemented around the world until 2003. It provides data like the year of introduction, the amount of deposits covered, the existence of coinsurance and many other features. The second one is the “*Bank Regulation and Supervision Database*” constructed by Barth, Caprio and Levine in 2001 (Barth et al. (2001)) and updated in 2008.⁴¹ It contains roughly the same kind of information than the previous ones (excepting the year of adoption however).

Unfortunately these two databases do not contain any information about recent, *i.e.* post-2003, deposit insurance adoptions. Above all, they sometimes provide different and contradicting information. As a first step, I compare these two databases to the data provided by reports from both the *International Association of Deposit Insurers* and the *The European Forum of Deposit Insurers* to build a unique and homogeneous database about deposit insurance scheme around the world. Especially, I use the four wave of the “*International Deposit Insurance Survey Questionnaire*” (2003, 2008, 2010 and 2011)⁴² and the “*Deposit Guarantee Systems: EFDI’s First Report*” (2006).⁴³ I also look at some reports of the Financial Sector Assessment Program⁴⁴ from the World Bank and the International Monetary Fund: in many cases, they provide information about the existence and the year of adoption of deposit insurance scheme. For European countries, I also confront the

⁴¹However the part concerning deposit insurance scheme doesn’t seem to have been updated.

⁴²<http://www.iadi.org/Research.aspx?id=58>

⁴³<http://www.efdi.net/documents.asp?Id=5&Cat=Efdi%20Publications>

⁴⁴<http://lnweb90.worldbank.org/FPS/fsapcountrydb.nsf/>

sources with a report from the European Commission.⁴⁵ Regarding countries from the MENA region, I used a document summarizing the main information about deposit insurance systems in this region.⁴⁶ Finally, the consistency of the year of adoption has also been inspected using the deposit insurance websites.⁴⁷

The main task consist in checking the exact year of introduction of deposit insurance scheme. I also collect additional information about some deposit insurance features like the existence of coinsurance mechanism (*yes/no*), the nature of the premia collected (*flat* or *risk-based*), or the timing of the funding (*ex ante*, *ex post*, or *both*). However, there are important difficulties to get consistent, reliable and time-varying information about these features. In particular the various sources used do not indicate the year of implementation of these features. For instance, imagine a country that adopted a deposit insurance scheme in 1995. In the 2008 IADI survey, it is not possible to know whether this country have coinsurance mechanism since 1995 or whether such a feature have been implemented latter. Hence, these information can only be exploited cross-sectionally. Using these information in a time-varying framework would be at cost of strong assumptions.

In general, the previous sources provide a year of adoption corresponding to the date at which the parliament votes the law establishing the deposit insurance fund. It is very likely to observe some delay before the deposit insurance scheme becomes effective. When available, I take advantage from the month of adoption: when the date provides a month after July, I change the year of adoption by the year immediately following. At the end, I obtain a database describing the year of adoption and some features of deposit insurance schemes in 197 countries as shown in table 3.

Compared to the database of Demircuc-Kunt et al. (2005), I collect the year of adoption for 24 additional countries. For 34 countries, the date of adoption differs from the one of Demircuc-Kunt et al. (2005). For 19 of these 34 countries, the difference is related to the delay between enactment by the parliament and effective implementation as explained before. In these cases, the date of implementation is just one year after the one previously established. It remains 13 countries for which dates of adoption differ by more

⁴⁵http://ec.europa.eu/internal_market/bank/guarantee/index_en.htm

⁴⁶http://siteresources.worldbank.org/INTMNAREGTOPPOVRED/Resources/MENAFIagshipDeposits2_25_11.pdf

⁴⁷<http://www.cdic.ca/CDIC/Cooperation/IntlLinks/Pages/default.aspx> or <http://www.iadi.org/aboutIADI.aspx?id=48>

than one year (*Argentina, Austria, Belarus, Bosnia-herzegovina, Bulgaria, Guatemala, Honduras, Malaysia, Mexico, Montenegro, Portugal, Spain, and Ukraine*). However, in most of the cases, these differences are related to longer delay between enactment and implementation.

Treatment of date

Most of the financial companies publish their account statements at the end of the year, namely in December. Nonetheless, sometimes banks use non-calendar fiscal years to report their balance sheet statement (in March for several big Japanese banks, in October for several big Canadian banks...). On the top of that, even though BankScope provides us only with annual data, for a few hundred observations you have duplicated observations for balance sheet statements that closed at several dates within a single year. So one needs to handle both the allocation issue over year t or $t - 1$ as well as the duplicated issue of yearly financial statements published several times a year.

These differences raise an important issue. It is likely that one prefer to compare data of financial statements reported in March of year t with data of financial statements reported in December of year $t - 1$ rather than with data of financial statements reported in December of year t . The help file from Duprey and Lé (2012) proposes a small program that handles the situation in a compact way. Here I summarize their method.

- First, I drop mid-year financial reports because it is uncertain to which year t or $t - 1$ one should attribute the observation. Precisely, I drop observations with a month comprised between April and September.
- Then, I identify banks which have "natural" duplicates, *i.e.* banks with the same *id* having at least two observations within the same fiscal year. Essentially I remove an observation of the 30th November 2012 if I have an observation for the 31th December 2012. Precisely, I always keep the observation with:
 - the month closest to December and if necessary,
 - the day closest to the last day of the month.
- Third, if I have banks which report their financial account in March 2012, it makes more sense to consider it as end of 2011 data. So for

each observations with a reporting month before April, I replace the actual year, saying t , by the previous year, saying $t - 1$.

- Last, note that the previous step is likely to create new duplicates. So once again, the best strategy would be to keep the observation that have the least forward looking information. Consequently, between two observations reporting the same year after the previous change, I keep the one with the variable *year* unchanged. For instance assume that I have two observations reported in 2011 after the previous step. Then I drop the observation reporting 2011 as year, with March as month (and so 2012 as “true” year), provided I have already an observation reporting 2011 as year, with September as month (and so 2011 as “true” year).

For more details, see Duprey and Lé (2012).

Restrictions imposed on the balance sheet data

First, I only work with *Commercial Banks, Savings Banks, Cooperative Banks, Real Estate & Mortgage Bank, Islamic Banks* and *Other Non Banking Credit Institution*: these are the financial institutions which are concerned by such an insurance scheme.⁴⁸ Second, BankScope indicates whether the data come from consolidated (coded as *C1* and *C2*) or unconsolidated accounts (coded as *U1* and *U2*). When a bank reports both consolidated and unconsolidated accounts in the sample, I keep only the unconsolidated entries to avoid double counting. The rationale for this choice is based on the observation that deposit insurance is generally provided by the host country to the subsidiaries operating in this country.

Furthermore, I exclude from the sample: banks that report less than five observations, and countries with less than fifty observations. Last, I also deal with the presence of several observations for a specific bank during a given fiscal year and the fact that some observations are reported *during* the fiscal year and not *at the end* of the fiscal year. The exact procedure implemented is described in the appendix A and additional information about BankScope can be found in Duprey and Lé (2012).

⁴⁸The literature generally uses only the three first types of banks, but after looking in detail at the list of banks participating to the deposit insurance scheme in some countries, I note that the three last types of bank are very often members of the deposit insurance funds.

Appendix B

In this appendix, I present the additional robustness checks that have not been include in the paper for the sake of brevity

Placebo analysis

To complement the falsification test presented previously, I perform a placebo analysis to exclude any possibility of capturing pre-existing upward shift in risk-taking rather than the effect of deposit insurance adoption. The idea is to simulate “false” deposit insurance adoption before the true one. If these placebo laws exhibit positive and significant coefficients, it would raise doubts about the causality of the effect observed in the baseline specification. This complement the falsification test conducted before.

For this purpose I restrict the sample to the years preceding the true adoption and for each country I simulate deposit insurance adoption for each year before the true adoption. Recall that \hat{t}_j is defined as the year where a (true) deposit insurance has been implemented in country j . Our placebo dummy variables are defined as follow :

$$DI_{j,t}^{Placebo\ year\ k} = \begin{cases} 1 & \text{if } t \geq \hat{t}_j - k \\ 0 & \text{if } t < \hat{t}_j - k \end{cases} \text{ for } 3 \leq k \leq$$

Note there is no placebo dummy variables for the two year immediately preceding adoption, because we need at least two periods after adoption for a correct identification. Results concerning these placebo laws can be found in table 17. I only report results for the *Capital-to-Asset ratio* but results are similar for the *log of z-score*. As expected, none of these placebo laws are significantly different from zero except the last one but in this case the coefficients have the wrong sign: leverage appears to be decreasing. Above all, compared with the true deposit insurance dummy, the magnitude of these effects is much smaller (from 30% to 90% lower than the true effect). That is, we cannot capture any significant change in bank leverage during the period preceding deposit insurance adoption. This sensitivity test entirely confirm that reverse causality is unlikely to be an important issue.

Various *log of z-score*'s

Note that when using the *z-score* in a time-varying framework, there is an important issue to discuss: the way to compute the mean and the standard deviation of $ROAA_t$. There is no clear consensus about this issue. [Lepetit and Strobel \(2011\)](#) compares the various time-varying *z-score* used in the literature. They conclude that, while appealing the use of time-varying standard deviation of $ROAA_t$ is not the best way to compute the *z-score*. They also suggest to use the mean of $ROAA_t$ computed over the full period of analysis. However, they remark that contemporaneous value of $ROAA_t$ provides almost the same results. Here I use the contemporaneous value of $ROAA_t$ and a standard deviation of $ROAA_t$ computed over the full sample.

To confirm that the results are not affected by the way I choose to construct the *z-score*, I provide results using alternative *z-score*. In table 18, I present results for the *log of z-score* in which the Capital-to-Asset Ratio and the Return on Average Asset are computed using a moving average with two lags and two leads. I also report results for regression using a *log of z-score* in which the standard deviation of the *Return on Average Asset* is computed as the absolute deviation from the average returns ([Nicolò et al. \(2007\)](#) and [Lepetit and Strobel \(2011\)](#)) :

$$\sigma(ROAA_{i,t}) = | ROAA_{i,t} - \frac{\sum_t ROAA_{i,t}}{T} |$$

In addition, to confirm that the main conclusions are not related to the log transformation, I re-run various regressions implemented in this paper using the *z-score* itself. The results can be found in table 19.

The *z-score* replication confirms entirely the previously established results. However note that the magnitude of the coefficient is dramatically reduced when including country-specific trends. Concerning the coefficients from the regressions using alternative *log of z-score*, they are all highly significant and their magnitude is virtually similar. The main conclusions supported by this paper are thus independent from the way the *z-score* is computed.

Different samples

To make sure that the results established previously are not driven by some unobserved features of the main sample, I also run regressions using three

distinct sub-samples.⁴⁹

First, a sub-sample restricted to the *publicly listed banks* is derived from the original sample. Generally, listed banks provide more reliable balance-sheet data. They also form a relatively more homogeneous group of banks across countries what should improve quality of estimations. Finally, we could also conjecture that these banks are more monitored and hence market discipline is likely to be more effective for these banks. But focusing on these banks sensibly reduces the number of observations.

The second sub-sample addresses the issue of failed banks. A lot of papers has emphasized that BankScope may be subject to a survivorship bias, namely the fact that the Bureau van Dijk deletes historical information on banks that no longer exist in the latest release of this database (Gropp and Heider (2010)). However, the BankScope version used in this paper seems to be free from this survivorship bias.⁵⁰ While many researchers desire to be sure that their results are not affected by this survivorship bias, I face here the opposite issue: I want to make sure that the increase in risk-taking that I capture is not driven by some very risky banks that eventually went bankrupt. To address this issue, I restrict the sample to active banks in 2007, *i.e.* banks reporting information in 2007.⁵¹ Consequently, all the banks that went bankrupt before this date are not include in the sample.

The third sub-sample just considers the possibility that the results are strongly driven by the end of the sample including the 2007-2009 financial crisis. Hence, I drop the years after 2007.

The results are shown in tables 20 and 21. The adverse effect of introducing a deposit insurance system is largely confirmed when using these three samples. The increase in risk-taking after adopting depositors protection fund remains statistically and economically significant in both sub-samples. The magnitude of the effect of deposit insurance is roughly unchanged. It is even slightly more pronounced in the case of listed banks. This observation is not surprising. We have supposed that these banks are more likely to face market discipline. Thus, they benefit more from relaxation of market

⁴⁹For all these distinct samples the same restrictions as before are applied.

⁵⁰For instance, AmTrade International Bank of Georgia failed in 2002 and the FDIC was unable to arrange a transfer of its deposits to another financial institution (<http://www.fdic.gov/bank/individual/failed/amtrade.html>). However, the balance sheets (up to 2002) of this bank are reported in BankScope and appears in the main sample.

⁵¹I choose the year 2007 to avoid the 2007-2009 financial crisis

discipline induced by deposit insurance.

Finally, note that I replicate the baseline regression after having dropped each countries from the main sample one after one. This aims to confirm that the results are not driven by a single country. In these 116 regressions, the main finding is always confirmed.⁵²

Mergers and Acquisitions

The study of banking industry must deal with an important issue: the mergers and acquisitions. Mergers and acquisitions may induce large artificial changes in balance sheets provided by BankScope. Especially, large variations in the *Capital-to-Assets ratio* are likely to be observed after M&A. With respect to the question studied in this paper, M&A may bias the previous results if these artificial changes in the *Capital-to-asset ratio* are correlated in some way with deposit insurance adoption. I tackle this issue by removing from the sample banks having a growth of asset by more than 50%. These results are displayed in table 22.

It appears that controlling explicitly for a potential bias due to M&A leaves the main findings totally unchanged.

Additional control variables

Finally, I replicate the baseline regressions (with and without linear or quadratic country-specific trends) and I include additional control variables at the bank-level. As explained before, including these variables may induce strong endogeneity issue, notably because these variables are likely to be affected by deposit insurance adoption. Even after including the bank-specific covariates, the risk-shifting effect of deposit insurance adoption remains, as it can be seen in table 23.

⁵²Results available upon request

Tables and Figures

Figure 1

Figure 2

Note: These figures show the kernel density of the Capital-to-Assets ratio (top) and the log of z-score (bottom) *before* (in blue) and *after* (in white) deposit insurance adoption. The sample of banks is restricted to banks for which we have observations before and after deposit insurance adoption. A lower value signals an increase in the leverage (top)/probability of default (bottom).

Figure 3

Figure 4

Note: These figures show the distribution of the difference between the average Capital-to-Assets ratio (top) and log of z-score (bottom) computed *after* and *before* deposit insurance adoption. The sample of banks is restricted to banks for which we have observations before and after deposit insurance adoption. A negative value indicates that the average Capital-to-Assets ratio (top)/log of z-score (bottom) is lower *after* adoption.

Table 17: Placebo Laws

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
HHI index on deposit		0.0533** (0.0011)		0.0529** (0.0012)		0.0536** (0.0012)		0.0537** (0.0011)		0.0518** (0.0014)
GDP growth (annual %)		0.0881 (0.0697)		0.0890 (0.0670)		0.0871 (0.0720)		0.0853 (0.0795)		0.0763 (0.1227)
Inflation (annual %)		0.0000 (0.3818)		0.0000 (0.3950)		0.0000 (0.3989)		0.0000 (0.4382)		0.0000 (0.4818)
Log of GDP per capita		-0.1246** (0.0045)		-0.1264** (0.0033)		-0.1264** (0.0035)		-0.1244** (0.0048)		-0.1199** (0.0076)
Placebo for year -3	-0.0064 (0.1894)	-0.0030 (0.5645)								
Placebo for year -4			-0.0039 (0.3800)	-0.0012 (0.7890)						
Placebo for year -5					0.0014 (0.7797)	0.0027 (0.6048)				
Placebo for year -6							0.0096 (0.1450)	0.0076 (0.2668)		
Placebo for year -7									0.0187** (0.0050)	0.0126 (0.0727)
Observations	3,667	3,667	3,667	3,667	3,667	3,667	3,667	3,667	3,667	3,667
Number of id	898	898	898	898	898	898	898	898	898	898
Adjusted R-squared	0.0229	0.0506	0.0221	0.0504	0.0218	0.0505	0.0232	0.0513	0.0270	0.0527
Regression Type	FE	FE	FE	FE	FE	FE	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country	Country	Country	Country	Country

** $p < 0.01$, * $p < 0.05$. In all the regression the dependent variable is the Capital-to-Assets ratio. *Placebo for year -"i"* is a dummy variable simulating for each country a deposit insurance adoption n years before the true adoption. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 18: Various log of z -score

CAR ROOA Stand. dev. ROOA	Contemporaneous Contemporaneous Sample Av.	Contemporaneous Mov. Av. (2 1 2) Sample Av.	Mov. Av. (2 1 2) Mov. Av. (2 1 2) Sample Av.	Contemporaneous Sample Av. Sample Av.	Contemporaneous Contemporaneous Instantaneous
Deposit Insurance	-0.1813*** (0.0217)	-0.1641*** (0.0218)	-0.1367*** (0.0199)	-0.1671*** (0.0199)	-0.0940** (0.0388)
HHI index on deposit	-0.0892* (0.0489)	-0.0718 (0.0500)	-0.0591 (0.0459)	-0.0943** (0.0466)	-0.5199*** (0.0965)
GDP growth (annual %)	0.5458*** (0.0885)	0.4940*** (0.0858)	0.7351*** (0.0742)	0.2563*** (0.0765)	1.3009*** (0.2219)
Inflation (annual %)	0.0001* (0.0000)	0.0001 (0.0000)	0.0000 (0.0000)	0.0000 (0.0000)	0.0001 (0.0001)
Log of GDP per capita	0.0783 (0.0484)	0.0679 (0.0484)	0.0461 (0.0452)	-0.0514 (0.0411)	0.7604*** (0.0852)
Observations	200,340	201,185	201,439	201,550	200,342
Number of id	18,722	18,722	18,722	18,720	18,724
Adjusted R-squared	0.0202	0.0190	0.0269	0.0167	0.0114
Bank FE	YES	YES	YES	YES	YES
Year FE	YES	YES	YES	YES	YES

** $p < 0.01$, * $p < 0.05$. In all the column the dependent variable is the *logarithm of z-score*. The lines *CAR*, *ROOA* and *Stand. dev. ROOA* indicates how each of the z -score component is computed. *Mov Av. (2 1 2)* means Moving Average with a window centered around the contemporaneous value and including two lags and two leads. *Sample Av.* means average computed for each bank over the entire sample. *Instantaneous ROOA* refers to the difference between contemporaneous value of ROOA and the bank sample average of ROOA. Standard errors clustered at the country level. p -value in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 19: *z-score* regressions

	z-score					
Deposit Insurance	-5.1086** (0.0013)	-4.3259** (0.0002)	-1.4467* (0.0397)	-1.4821* (0.0215)	-1.5564** (0.0047)	-1.6422** (0.0074)
HHI index on deposit		-1.4387 (0.4889)		1.1095 (0.5471)		-0.9100 (0.5742)
GDP growth (annual %)		23.9458 (0.2415)		-6.2459 (0.3328)		-7.1000 (0.3130)
Inflation (annual %)		0.0008 (0.4276)		-0.0008 (0.2121)		0.0001 (0.8668)
Log of GDP per capita		-7.1055 (0.0515)		2.9513 (0.4071)		-2.5440 (0.4110)
Observations	201,228	201,228	201,228	201,228	201,228	201,228
Number of id	18,722	18,722	18,722	18,722	18,722	18,722
Adjusted R-squared	0.0238	0.0255	0.0677	0.0678	0.0720	0.0721
Regression Type	FE	FE	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country
Ctry Specific Trend	NO	NO	Linear	Linear	Lin. & Quad.	Lin. & Quad.

** $p < 0.01$, * $p < 0.05$. In all the regression the dependent variable is the z-score. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 20: Sample of Listed Banks

	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)
Deposit Insurance	-0.0214*	-0.1729*	-0.0212*	-0.2015**	-0.0322**	-0.1864*	-0.0306**	-0.1935**
	(0.0241)	(0.0124)	(0.0145)	(0.0028)	(0.0002)	(0.0103)	(0.0001)	(0.0027)
HHI index on deposit			-0.0067	-0.1826			0.0158	0.0455
			(0.8083)	(0.4383)			(0.4315)	(0.8160)
GDP growth (annual %)			0.0766	0.8425*			-0.0177	-0.0482
			(0.0560)	(0.0177)			(0.6054)	(0.8625)
Inflation (annual %)			0.0001**	0.0002			0.0000	0.0000
			(0.0003)	(0.0817)			(0.0826)	(0.9990)
Log of GDP per capita			0.0146	0.2614			0.0269	0.9995**
			(0.6634)	(0.2499)			(0.4944)	(0.0003)
Observations	10,870	10,696	10,870	10,696	10,870	10,696	10,870	10,696
Adjusted R-squared	0.0140	0.0205	0.0177	0.0298	0.1217	0.1261	0.1226	0.1336
Regression Type	FE	FE	FE	FE	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country	Country	Country
Ctry Specific Trend	NO	NO	NO	NO	Linear	Linear	Linear	Linear
Number of id	910	908	910	908	910	908	910	908

** $p < 0.01$, * $p < 0.05$. This table presents results from regressions on the sample of banks publicly listed. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 21: Sample of Banks Active in 2007 and Sample Excluding Years Post-2007

	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)
Deposit Insurance	-0.0224** (0.0100)	-0.1439** (0.0060)	-0.0171* (0.0251)	-0.1680** (0.0007)	-0.0244** (0.0003)	-0.1950** (0.0000)	-0.0166** (0.0033)	-0.1609** (0.0000)
HHI index on deposit			0.0172 (0.2386)	-0.0367 (0.7634)			0.0092 (0.4137)	-0.0244 (0.7443)
GDP growth (annual %)			-0.0233 (0.7361)	0.5027 (0.3581)			0.0700* (0.0185)	0.6364* (0.0437)
Inflation (annual %)			-0.0000* (0.0297)	0.0001 (0.4005)			-0.0000 (0.9049)	0.0001 (0.2367)
Log of GDP per capita			-0.0293 (0.0820)	0.1256 (0.3113)			-0.1048** (0.0000)	-0.4168** (0.0033)
Constant	0.0980** (0.0000)	3.2699** (0.0000)	0.4011* (0.0231)	1.9566 (0.1343)	0.0829** (0.0000)	2.9708** (0.0000)	1.1622** (0.0000)	7.2937** (0.0000)
Observations	172,292	171,343	172,292	171,343	151,515	150,611	151,515	150,611
Number of id	15,045	15,044	15,045	15,044	18,733	18,717	18,733	18,717
Adjusted R-squared	0.0055	0.0218	0.0068	0.0231	0.0045	0.0146	0.0107	0.0175
Regression Type	FE	FE	FE	FE	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country	Country	Country

** p<0.01, * p<0.05. The columns 1 to 4 present the results from regressions on the sample of banks that have an observation in 2007. It thus excludes all the banks that went bankrupt before 2007. The columns 5 to 8 present the results from regressions on the sample excluding years after 2007. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 22: Controlling for M&A

	CAR	ln(z-score)	CAR	ln(z-score)
Deposit Insurance	-0.0209** (0.0044)	-0.1674** (0.0002)	-0.0176** (0.0096)	-0.1784** (0.0000)
HHI index on deposit			0.0018 (0.8793)	-0.1230 (0.1906)
GDP growth (annual %)			-0.0054 (0.9256)	0.5587 (0.2365)
Inflation (annual %)			-0.0000 (0.4951)	0.0001 (0.1728)
Log of GDP per capita			-0.0323* (0.0259)	0.0935 (0.4246)
Observations	198,983	197,588	198,983	197,588
Adjusted R-squared	0.0056	0.0193	0.0067	0.0208
Regression Type	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES
Cluster	Country	Country	Country	Country
Number of id	18,443	18,432	18,443	18,432

** $p < 0.01$, * $p < 0.05$. This table presents the results from regressions on the sample excluding bank observations having a growth of assets higher than 50% from one year to another. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.

Table 23: Specification with bank-specific covariates

	CAR	ln(z-score)	CAR	ln(z-score)	CAR	ln(z-score)
Deposit Insurance	-0.0201** (0.0022)	-0.1743** (0.0000)	-0.0211** (0.0007)	-0.1369** (0.0001)	-0.0178** (0.0085)	-0.1178** (0.0002)
Cost To Income Ratio	0.0374** (0.0000)	0.0414 (0.4579)	0.0378** (0.0000)	0.0447 (0.3978)	0.0380** (0.0000)	0.0461 (0.3773)
Net Interest Margin	0.1941* (0.0336)	1.5071* (0.0300)	0.1858* (0.0363)	1.4098* (0.0360)	0.1921* (0.0250)	1.4618* (0.0246)
Total deposits/liabilities	-0.0117 (0.2453)	0.0857** (0.0084)	-0.0165 (0.0821)	0.0585 (0.0651)	-0.0155 (0.0971)	0.0692* (0.0295)
Liquid asset/asset	0.0514 (0.0615)	0.1352 (0.2292)	0.0502 (0.0879)	0.1146 (0.3613)	0.0502 (0.0928)	0.1112 (0.3843)
HHI index on deposit	0.0042 (0.7641)	-0.0668 (0.4842)	0.0169 (0.1359)	0.0824 (0.2481)	0.0108 (0.3815)	0.0664 (0.3456)
GDP growth (annual %)	0.0025 (0.9585)	0.5304 (0.2483)	-0.0605 (0.1055)	-0.2594 (0.3273)	-0.0390 (0.3005)	-0.1652 (0.5103)
Inflation (annual %)	0.0000 (0.7572)	0.0001 (0.3886)	0.0000 (0.8022)	0.0001 (0.5006)	0.0000 (0.3534)	0.0002 (0.1659)
Log of GDP per capita	-0.0249 (0.1713)	0.1068 (0.4258)	-0.0179 (0.6098)	0.4080 (0.0532)	-0.0635 (0.1251)	0.0134 (0.9476)
Observations	199,218	198,474	199,218	198,474	199,218	198,474
Adjusted R-squared	0.0958	0.0349	0.1130	0.0690	0.1190	0.0780
Regression Type	FE	FE	FE	FE	FE	FE
FE	Bank	Bank	Bank	Bank	Bank	Bank
Year FE	YES	YES	YES	YES	YES	YES
Cluster	Country	Country	Country	Country	Country	Country
Ctry Specific Trend	NO	NO	Linear	Linear	Lin. & Quad.	Lin. & Quad.
Number of id	18,633	18,630	18,633	18,630	18,633	18,630

** $p < 0.01$, * $p < 0.05$. These regressions include bank-specific covariates taken from BankScope. Standard errors clustered at the country level. *p-value* in parentheses. Two-way Fixed-effects model. All regressions includes a constant term. The Adjusted R-squared does not take into account the contribution of bank fixed effects to the explained variance.