HEDGER OF LAST RESORT: EVIDENCE FROM BRAZILIAN FX INTERVENTIONS, LOCAL CREDIT, AND GLOBAL FINANCIAL CYCLES

2020

BANCO DE **ESPAÑA**

Eurosistema

Documentos de Trabajo N.º 2014

Rodrigo Barbone Gonzalez, Dmitry Khametshin, José-Luis Peydró and Andrea Polo HEDGER OF LAST RESORT: EVIDENCE FROM BRAZILIAN FX
INTERVENTIONS, LOCAL CREDIT, AND GLOBAL FINANCIAL CYCLES

HEDGER OF LAST RESORT: EVIDENCE FROM BRAZILIAN FX INTERVENTIONS, LOCAL CREDIT, AND GLOBAL FINANCIAL CYCLES (*)

Rodrigo Barbone Gonzalez

BANCO CENTRAL DO BRASIL AND BANK FOR INTERNATIONAL SETTLEMENTS

Dmitry Khametshin

BANCO DE ESPAÑA

José-Luis Peydró

ICREA-UPF, IMPERIAL COLLEGE, CREI, BARCELONA GSE AND CEPR

Andrea Polo

LUISS, UPF, EIEF, BARCELONA GSE, CEPR AND ECGI

(*) Authors' contacts: Rodrigo Barbone Gonzalez, Banco Central do Brasil, Bank for International Settlements, e-mail: rodrigo.gonzalez@bcb.gov.br; Dmitry Khametshin, Banco de España, e-mail: dmitry.khametshin@bde.es; José-Luis Peydró, ICREA-UPF, Imperial College, CREI, Barcelona GSE and CEPR, e-mail: jose.peydro@upf.edu; Andrea Polo, LUISS, UPF, EIEF, Barcelona GSE, CEPR and ECGI, e-mail: andrea.polo@upf.edu. This draft is from November, 2019. This working paper should not be reported as representing the views of the Banco Central do Brasil, Banco de España or the Eurosystem. We thank Joshua Aizenman, Philippe Bacchetta, Claudio Borio, Fernando Broner, Stijn Claessens, Ricardo Correa, Giancarlo Corsetti, Julian di Giovanni, Jordi Galí, Victoria vashina, Leonardo Gambacorta, Gita Gopinath, Pierre-Olivier Gourinchas, Márcio Garcia, Sebnem Kalemli-Ozcan, Frederic Malherbe, Alberto Martín, Marco Pagano, Lorenzo Pandolfi, Loriana Pellizon, Luiz A. Pereira da Silva, Giacomo Ponzetto, Hélène Rey, Hyun Song Shin, Pedro Teles, Jaume Ventura, João Barata R. B. Barroso, Alexandre Tombini, João Henrique de Paula Freitas Simão, André Minella, Getulio Ribeiro Filho, Eduardo Vieira dos Santos Paiva, Fabiano Gabriel, Carlos Viana de Carvalho, Bruno Serra Fernandes, Fernando Rocha, and seminar participants at the BCB, CREI, CSEF-University of Naples II, BIS, EIEF, Frankfurt School of Management, Goethe University in Frankfurt, Advisory Scientific Committee of the European Systemic Risk Board, Financial Intermediation Resarch Society (FIRS) Conference 2018 in Barcelona, CEPR International Macroeconomics and Finance (IMF) Programme 2018 in Bruxelles, American Economic Association 2019 in Atlanta, NBER International Finance and Macroeconomics Program 2019 in Cambridge, 10th European Banking Center Network Conference "Banking, Financial Regulation, and Financial Stability" 2019 in Luxembourg, EDHEC Business School, MadBar Workshop 2019 in Barcelona and Bank of Portugal for helpful comments and suggestions. This project has received

The Working Paper Series seeks to disseminate original research in economics and finance. All papers have been anonymously refereed. By publishing these papers, the Banco de España aims to contribute to economic analysis and, in particular, to knowledge of the Spanish economy and its international environment.

The opinions and analyses in the Working Paper Series are the responsibility of the authors and, therefore, do not necessarily coincide with those of the Banco de España or the Eurosystem.

The Banco de España disseminates its main reports and most of its publications via the Internet at the following website: http://www.bde.es.

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

© BANCO DE ESPAÑA, Madrid, 2020

ISSN: 1579-8666 (on line)

Abstract

We show that local central bank policies attenuate global financial cycle (GFC)'s spillovers. For identification, we exploit GFC shocks and Brazilian interventions in FX derivatives using three matched administrative registers: credit, foreign credit flows to banks, and employer-employee. After U.S. Federal Reserve Taper Tantrum (followed by strong Emerging Markets FX depreciation and volatility increase), Brazilian banks with larger ex-ante reliance on foreign debt strongly cut credit supply, thereby reducing firm-level employment. However, a large FX intervention program supplying derivatives against FX risks – hedger of last resort – halves the negative effects. Finally, a 2008-2015 panel exploiting GFC shocks and local related policies confirm these results.

Keywords: foreign exchange, monetary policy, central bank, bank credit, hedging.

JEL classification: E5, F3, G01, G21, G28.

Resumen

Este documento demuestra que las políticas de un banco central local pueden atenuar los efectos del ciclo financiero global [Global Financial Cycle (GFC)]. Para su identificación, analizamos la variación del GFC y las intervenciones del Banco Central de Brasil en los mercados derivados de divisas utilizando tres registros administrativos: el de crédito, el de flujos de crédito extranjero a los bancos y el de empleo. Demostramos que, después del anuncio del taper tantrum hecho por la Reserva Federal de Estados Unidos (seguido de una fuerte depreciación de las divisas de mercados emergentes y de un aumento de la volatilidad), los bancos brasileños con mayor dependencia de la deuda externa redujeron significativamente la oferta de crédito, lo que disminuyó el empleo en el ámbito empresarial. Sin embargo, un gran programa de intervención llevado a cabo por el Banco Central de Brasil que proporciona derivados contra riesgos de depreciación redujo a la mitad los efectos negativos. Finalmente, un análisis de datos de panel de 2008-2015 que analiza el GFC y las políticas locales relacionadas confirma estos resultados.

Palabras clave: divisas, política monetaria, banco central, oferta de crédito, cobertura.

Códigos JEL: E5, F3, G01, G21, G28.

1 Introduction

Financial crises follow periods of high local credit growth, partly financed with foreign global liquidity (Gourinchas and Obstfeld (2012), Jordà, Schularick, and Taylor (2013)). Rey in her Jackson Hole speech (Rey (2013)) argues that a global financial cycle (GFC) is affecting local credit markets and bank risk-taking in emerging markets, and that US monetary policy is a significant driver. Shin (2016) argues that the dollar has became the key barometer of the banking sector's appetite for leverage, with bank lending around the world coming under pressure when the dollar appreciates. Relatedly, Gopinath and Stein (2018) show the importance of the dollar as the dominant currency in both trade invoicing and global finance. Moreover, since the Great Recession following the global financial crisis, emerging markets have experienced large shifts in foreign exchange (FX) market conditions.

A key question that we analyze in this paper is whether local Emerging Market Economies (EMEs) central banks can successfully apply policies to reduce the spillovers of the GFC on their local credit cycles and their economies at large. Since there are limitations with local tightening of monetary policies as these policies can further amplify the local cycles, alternative macroprudential and capital account policies have been advocated (Rey (2013), Blanchard (2016), Blanchard, Ostry, Ghosh, and Chamon (2017)). Importantly, given the reaction of FX markets to the GFC, many central banks in EMEs have intervened in FX markets in the last years to provide the private sector with insurance against FX risks (Domanski, Kohlscheen, and Moreno (2016)).

Our most important contribution to the literature is to show that local central bank policies can attenuate the GFC's spillovers. There have been several papers showing how GFC factors affect EMEs, but scant evidence on how local policies diminish the negative spillovers. For empirical identification, we exploit GFC shocks and Brazilian interventions in FX derivatives using three matched administrative registers: credit, foreign credit flows to banks, and employer-employee. We find that, after the U.S. Federal Reserve Taper Tantrum (with strong EME FX depreciation and volatility increase), Brazilian banks with larger *ex-ante* reliance on foreign debt strongly cut credit supply, thereby reducing firm-level employment. However, the announcement of the intervention program in Brazil consisting of supplying FX derivatives against FX risks—*hedger of last resort*—reduces by half the negative effects. In the last part, we confirm the results analyzing a panel from 2008 to 2015 and exploiting time-varying changes in FX and Brazilian FX policies on derivatives.

Brazil provides an excellent setting to investigate the GFC effects on EMEs and whether local EMEs policies can attenuate the spillovers. In addition to excellent micro administrative datasets on credit, employment and banks' foreign claims, Brazil is a large, representative emerging economy, which has been subject to large external shocks and where the local central bank (Banco Central do Brasil, BCB) implemented the largest ever intervention program in the FX derivatives market (in August 2013). The open positions of the BCB in these derivatives sum close to 7% of the Brazilian GDP (or 30% of its International Reserves) in the peak of the program in 2015. Other central banks in EMEs adopted similar programs in the following years (e.g. Mexico in February 2017 and Turkey in November 2017). We build our sample matching three administrative registers: the debt register of foreign credit flows to institutions domiciled in Brazil, the credit register from the BCB, and the matched employer-employee dataset from the Ministry of Labor and Employment.

The first shock we exploit is on May 22, 2013, when, the Chairman of the US Federal Reserve, Ben Bernanke raised the possibility of tapering its security purchases (QE) in his testimony before the Joint Economic Committee of the U.S. Congress. While expansionary unconventional monetary policies by the Federal Reserve were not expected to last forever, the tapering speech did surprise the markets. Between May 22 and end-June, on average, currencies across emerging markets depreciated by 3%, spreads rose by 1%, and equities fell by 7% (Mishra, Moriyama, and N'Diaye (2014)). In some countries, the FX depreciation was massive (Brazil 12.5%, India 9.9%, South Africa 8.9%, Turkey 7.6%, Russia 4.6% (Eichengreen and Gupta (2015)).

In light of deep depreciation of the Brazilian real (BRL) and high FX volatility, the supply side of FX derivatives markets disrupted. On August 22, 2013 the BCB responded announcing a major program of FX intervention. The program consisted of daily sales of USD 500 million worth of currency non-deliverable forwards (USD forwards settled in BRL, more widely known as BCB swaps) in the Brazilian stock exchange (B3). In this program, by supplying FX derivatives, the BCB provided the markets insurance against further depreciation of the BRL, with the aim of satisfying the excess demand of hedging, and therefore acting as a *hedger of last resort* (BCB (2014)). Differently from traditional sterilized FX interventions in the spot market, this intervention does not reduce the country's international reserves but it reduces the BCB net FX position. The markets welcomed the announcement of this program, which caused appreciation

of the BRL relative to other EMEs currencies (Chamon, Garcia, and Souza (2017) and Figure 3).¹

In the last part, we analyze the effects of quarterly changes in the FX market conditions (FX level and volatility, either using Brazilian or EME FX) using a panel dataset over 2008-2015 (both for loan level and firm level) and controlling for several other macro variables, both local (e.g. business cycle and other policy variables) and related to the GFC (e.g. US monetary policy). Moreover, we also explore whether these GFC effects on credit are reduced after the intervention of the BCB in FX derivatives, as well as other local policies.

We address our questions by analyzing the supply of credit by domestic banks in Brazil with different *ex-ante* reliance of foreign debt and the associated firm-level real effects. In the first part, we adopt a difference-in-difference methodology around two consecutive shocks related to the US tapering speech and the announcement of the BCB intervention program in the FX derivatives market. In the second part, we analyze the panel exploiting FX shocks (both in levels and volatility) and local policies.

We are able to identify the transmission of the external shocks and local policy changes to the real economy thanks to the specific conditions of the Brazilian market and to the granularity of the data. First, domestic banks cover most of the credit market and their credit supply should be less affected by GFC factors. We exclude from the analysis two foreign banks as these banks are likely to be affected by different channels. On this, we follow di Giovanni, Kalemli-Ozcan, Ulu, and Baskaya (2017) who analyze domestic banks in Turkey which are more reliant on external non-core funding. In our case, the market share of excluded banks is around 13%. However, all our results are robust if we add back the foreign banks.

Second, we analyze only loans in BRL, which represent almost the totality of the loans extended by Brazilian domestic banks to local companies (note that US loans are mechanically more affected by US FX or monetary policy). Less than 1% of the firms in the sample obtain loans indexed to the US Dollar (results are robust to including these loans). Third, because of loan-level data from the Credit Registry of the BCB, we can control for firm-level credit demand shifts using firm or firm-time fixed effects (following, e.g., Khwaja and Mian (2008)) and focus on credit supply changes to firms related to banks with differential *ex-ante* foreign debt. We can also control for other bank characteristics associated with banks with larger foreign debt (size, exposure to exporter firms and state owned dummy). Finally, the employer-employee dataset

¹As one can see from Figure 1, the BCB started offering BCB swaps earlier than August 22 but, only on this date, it announced the commitment to provide swaps every day for the next year. Only this announcement which was unanticipated caused a large reaction on the exchange rate.

allows us to have a better understanding of the real effects of both GFC and of the alleviating FX intervention policies.

We find the following robust results. After the tapering speech by Bernanke, banks with larger *ex-ante* foreign debt reduce credit supply to firms as compared to the other banks (i.e., analyzing loan-level data, we look at changes in lending to the same firm by banks with different foreign debt). One standard deviation in banks' *ex-ante* foreign debt leads to 2.2 percentage points (p.p) lower quarterly credit growth. However, this credit supply reduction is partially reversed following the announcement of the intervention by the BCB: the sensitivity of credit growth to bank foreign funding decreases by half in absolute terms after the BCB commits to the intervention program.

These loan-level results also hold at the firm level: firms more exposed to banks with more foreign debt experience a reduction of their total credit after the Bernanke speech (-1.8%) and a partial reversal after the BCB announcement (half the size). We show that the GFC shock and the policy introduction have both real effects. In particular, we find that the total employment at the firm level follows a similar pattern as for the firm total credit: after the Bernanke speech, firms more exposed to banks with more foreign debt reduce employment by 0.4 p.p, The announcement of the policy by the BCB, consistently with previous results, decreases by half the reduction in employment by firms more exposed to banks with large FX debt.

Analyzing the full panel with quarterly data from 2008 to 2015, we find that after EME FX depreciation banks with larger *ex-ante* foreign debt reduce the supply of credit to firms. We obtain similar results if, instead of the level of the FX rate, we use the volatility of the FX rate (quarterly changes in the level of FX and in the volatility of FX have a 0.8 correlation). To focus on GFC shocks (avoiding Brazilian influence), instead of using the FX rate of the Brazilian Real (BRL) against the U.S. Dollar, we use the FX rate of an index of the emerging market currencies, excluding Brazil, against the U.S. Dollar. However, all our results are robust if we use the bilateral FX rate between Brazil and the US. Results also hold if we control for foreign debt interactions against a set of macroeconomic variables including, among others, monetary policy in the U.S., monetary policy in Brazil, VIX, economic growth and political uncertainty in Brazil.

Furthermore, we show that the effects of changes in the FX rate on the credit supply of banks with larger foreign debt are attenuated in the sub-period after the intervention of the BCB. Despite large fluctuations in the FX market conditions before *and also after* the BCB intervention, changes in the FX after the intervention affect less credit supply or employment.

Therefore, results suggest that the policy of supplying FX derivatives mitigates the spillovers of global financial conditions on EMEs local economy.

Why do banks with larger ex-ante foreign debt reduce credit supply after episodes of U.S. Dollar appreciation? And why is this channel attenuated after the intervention of the BCB? Basel II regulation on market risk imposes additional charges on unmatched FX exposures (those that exceed 5% of regulatory capital), so banks have high incentives to hedge their foreign debt buying FX derivatives. Banks unhedged FX exposures are subjected to capital requirements under the market risk Basel framework.² Banks hedge their foreign debt mostly by rolling monthly forward contracts and futures despite the average maturity of their foreign debt being, on average, much longer. Large global banks and foreigners typically supply FX derivatives in B3 and OTC markets. Domestic commercial banks buy these derivatives for balance sheet hedging. After local currency depreciation episodes (accompanied by an increase in the volatility of the FX rate), banks struggle to find hedging instruments or find them at a higher price.³ For example, just after the Bernanke speech, there was hardly any supplier of hedging instruments in the market (see Figure 2). Hence, after local currency depreciation, banks with larger shares of foreign debt reduce credit supply since they experience an increase in the cost of rolling over their FX derivatives. The BCB intervenes "to provide liquidity to the FX currency markets [...] A sale of forward FX by the BCB will compress forward points against spot. This will lower the cost of hedging" (Garcia and Volpon (2014)). The BCB provides the insurance against GFC shocks that banks need. In the words of Barroso (2019), "the stated purpose of the intervention was not to lean against the wind of the exchange rate, but to smooth the impact of external turbulence on private balance sheets".

²Consistently, we find that the unmatched FX exposure is small and, in any case, in all regressions we control for the net FX exposure (including all on- and off- balance sheet FX exposures).

³Newspapers articles often mention an increase in the cost of hedging after episodes of depreciation/increased volatility in the FX rate for emerging markets. Here are some examples from Brazil, China and India. "Brazil Real hedging cost jumps as Latin American currencies sink" September 2016, Bloomberg. "Chinese companies that have borrowed heavily in dollars face sharply higher currency hedging costs at a time when the yuan's rising volatility means they need to hedge more" Reuters, January 2015. "Hedging cost of domestic corporate houses have increased by 1-2 percent due to the ongoing rupee volatility" Zeenews India, June 2012. Sushko, Borio, McCauley, and McGuire (2017) show that implied volatility of the FX rate is positively associated with the deviations of covered interest parity (the difference between the forward premium and the interest rate differential). In Table A.2 we find similar results for Brazil.

⁴Garcia and Volpon (2014) show direct econometric evidence of this by analysing the evolution of "Cupom Cambial" (the USD rate on shore). They state that: "a sale of forward FX by the BCB will compress forward points against spot. This will lower the cost of hedging a short USD spot position, which is the same thing as saying that this has the effect of raising USD rates onshore. Higher onshore USD rates will provide incentives for banks that have access to multiple markets to bring USD onshore." They calculate the spread between 3 month on-shore USD rates and 3 month Libor. The larger the spread the larger is the incentive for commercial banks to bring USD to Brazil. They show that increases in the amount of swaps sold by the BCB are positively associated with changes in the level of this spread.

Note that, in our panel setting, the results are not coming just from the fact that the central bank is able to reduce the depreciation of the currency and so has a mechanical positive impact on the balance sheet of banks with FX debt. We show, that, once the derivative policy intervention is in place, shocks in FX of similar size (as before) matter less for credit supply and employment. In other words, the derivative policy attenuates the spillovers of GFC shocks.

The strategy by the BCB to act as a *hedger of last resort*, which has been recently replicated by Turkey and Mexico, has potential limitations. First, it works insofar as economic agents believe they can go from forwards to spot U.S. Dollars, i.e. convertibility risk is negligible. This has not been an issue in Brazil, because of its large international reserves. Second, there are fiscal costs (or gains) since margin payments between the BCB and the market affect the country's fiscal balance. Third, hedger of last resort policy, like lender of last resort policies, can (hypothetically) increase moral hazard and incentivize domestic banks to take up riskier (foreign) funding than they otherwise would.

Our most important contribution to the literature is to show that local central bank policies can attenuate the global financial cycle's spillovers. A substantial number of academic and policy institutions argue that the GFC affects EME (see, e.g., Rey (2013), Shin (2016)). Moreover, a large literature on the bank lending channel shows EMEs dependence on the global financial conditions (Kalemli-Ozcan, Papaioannou, and Perri (2013), di Giovanni, Kalemli-Ozcan, Ulu, and Baskaya (2017), Cetorelli and Goldberg (2011), De Haas and Van Horen (2013), Cerutti, Claessens, and Ratnovski (2017), Schnabl (2012), Morais, Peydró, Roldán-Peña, and Ruiz-Ortega (2019), and Paravisini, Rappoport, and Schnabl (2015)). We corroborate these findings. However, none of these papers analyze how local unconventional policies, such as FX interventions, attenuate the spillovers of the global financial cycle on local credit markets and on the overall economy. We instead show that interventions in FX derivatives attenuate the impact of the global financial cycle on credit supply and the related real effects. In the model of Bruno and Shin (2015), who analyze the impact of the changes in the FX rate considering the currency mismatch of the non-financial firms, local banks do not play any significant role as they are assumed to be fully hedged. Despite being "fully hedged" and compliant with market risk prudential regulation, episodes of depreciation of the local currency may still be relevant for credit markets of domestic banks in local currency. As we point out in this paper, the short-term nature of the average hedging instruments used by commercial banks vis-à-vis the much longer

maturities of their foreign debt is a source of vulnerability⁵ partially mitigated by *hedger of last resort* policies.

A growing literature on FX interventions has focused on sterilized FX interventions. The evidence on the effectiveness of these tools is a source of controversy though. According to Chang (2018): "The dominant view from academia is that sterilized foreign exchange (FX) intervention has a tiny, if any, impact on real variables, which makes it virtually useless as an independent macroeconomic policy tool." However, the most recent evidence suggests that these interventions may have, at least, some effects in smoothing and stabilizing exchange rates (Blanchard, Adler, et al. (2015), Fratzscher, Gloede, Menkhoff, Sarno, and Stöhr (2015) and on the provision of credit (Hofmann, Shin, and Villamizar-Villegas (2019)). In this paper, we focus on a different form of intervention and we show a potent channel of intervening in the derivative FX market. We also show with micro, administrative matched datasets that this intervention can be successfully used as a policy tool.

The paper proceeds as follows. Section 2 provides institutional details regarding the derivatives, FX interventions in Brazil and the Tapering episode. Section 3 describes the different matched datasets. Section 4 discusses the results, and Section 5 concludes.

2 Derivatives, FX Interventions, and Tapering in Brazil

Due to historical restrictions to buy US dollars in the Brazilian spot market, the country's FX derivative markets developed more and became larger than the spot one.⁶ The participants of the FX derivative markets in Brazil rely on option contracts, futures, forwards, and the on-shore dollar rate (also traded as a contract and known as "Cupom Cambial") at Brazil's main clearing, B3. On top of these derivatives, the BCB "swaps" (also auctioned on B3) and comparable OTC forwards constitute the core of this market. All of these FX derivatives are settled in BRL. Non-deliverable forwards (NDFs) against BRL are frequently traded offshore and, in this case, settled in USD.

The BRL emerges as the official Brazilian currency in 1994 as a currency peg on the USD. Between 1994 and 1999,⁷ the BCB intervened in the derivative's market directly buying or selling futures in the stock exchange particularly in times of instability such as in the Asian and

⁵Also Borio, McCauley, and McGuire (2017) are concerned with this maturity mismatch. They claim that the practice of rolling short-term hedges "can generate or amplify funding and liquidity problems during times of stress."

⁶Garcia, Medeiros, Santos, et al. (2014) show that FX price discovery takes place in the Brazilian derivatives market.

⁷In 1999, Brazil adopts an inflation targeting regime.

Russian crises. After 1999, to give more transparency to its role in the derivatives' markets, BCB developed its own instrument, generically called "swaps cambiais" in Brazil, but called here BCB swaps. BCB swaps are fungible and daily negotiated at the B3, but only the BCB can issue the contract and call auctions at the primary market. There are no restrictions to take part on the auctions, but financial institutions tend to absorb more than 70% of the volumes at the primary market.

BCB swaps are structured in such a way that, at maturity, the BCB pays to its counterparty the realized variation in the BRL/USD exchange rate. In return, the BCB receives the overnight money market rate minus an on-shore dollar rate (that trades at similar prices as those of "Cupom Cambial" and are embedded in auctions called by the BCB)⁹. In other words, the BCB assumes a short position in USD and, hence, is to incur losses if BRL depreciates (above the difference between the two interest rates) over the contract period. Whereas "traditional swaps" consist of selling dollar derivatives, the BCB can also take the opposite side auctioning "reverse swaps" and drawing (instead of introducing) dollar liquidity in the derivatives' market. Similarly, "reverse swaps" are settled in BRL and do not change the level of international reserves but they increase the BCB net FX position.

Central banks in emerging markets intervene in the FX typically using sterilized interventions, i.e., offering derivatives settled in USD, USD repo lines or auctioning USD at the spot market (e.g., Mexico, Korea, Russia, and Brazil occasionally).¹⁰ However, according to Subramanian (2013), "the international experience suggests that sterilized intervention to defend a currency, especially during crises, tends to be ineffective or counterproductive".¹¹ Since 2008, the BCB has more commonly intervened in the derivatives' market using the BCB swaps.

⁸We follow the phrasing BCB swaps to stick to the usual Brazilian jargon referring to such derivatives. As detailed by Garcia and Volpon (2014), the product is technically a domestic non-deliverable forward (NDF) settled in BRL. It is worth noticing that BCB swaps evolved overtime. In 1999, this instrument was introduced in the stock exchange B3 as a "standardized" currency swap. Differently from typical OTC contracts, these swaps are auctioned with standard maturities in units of USD 50,000 (and not freely negotiated between two parties). Since 2004, these instruments have daily adjustments more closely resembling a future contract than a forward. In Brazil, these derivatives are called "swap cambial com ajuste periódico" and traded in the stock exchange B3 under the code SCC or "swap cambial com ajuste periódico baseado em operações compromissadas de um dia" (code SCS).

⁹Auctions of BCB swaps ("traditional swaps") tend to increase the on-shore dollar rate creating arbitrage opportunities that attract USD inflows (Garcia and Volpon (2014))

¹⁰In the 2008 crisis, BCB auctioned USD 14.5 billion in the spot market and extended repo lines in dollars in several occasions (Pereira da Silva and Harris (2012)) The BCB has also auctioned at spot market between February and April of 2012 and used forwards in several occasions (Janot and Macedo (2016); Kohlscheen and Andrade (2014)). During 2013, the "repo lines" were part of the first phase of the intervention program. In these cases, the BCB auctioned these lines to currency dealers that distributed the "greenbacks" to the market as needed. The FX repo auctions immediately decrease international reserves but are offered with a repurchase agreement of the USD spot.

¹¹Moreover, Kearns and Rigobon (2005) find evidence that these interventions have strong intra-day effects, but they are quite small on the subsequent days. Dominguez (2006) find similar effects for FX volatility.

"The forex interventions are not meant to establish a floor for the exchange rate, but to provide the needed liquidity for the depreciation to take place without excess volatility and overshooting — which may entail unnecessary economic costs" (Garcia (2013)). Because BCB swaps provide the markets with hedging instruments similar to OTC forwards, the policy targets firms and financial intermediaries that demand FX instruments for hedging, and not the market participants who use the currency for actual settlement. The former include institutions with needs of addressing their balance sheet exposures (e.g., banks that continually rollover foreign debt and related derivatives).

By supplying the markets with FX risk insurance, a central bank acts, effectively, as a hedger of last resort. This policy goes in parallel with its standard function of lender of last resort whereby the regulator aims at mitigating systemic risks by lending to the financial system in times of aggregate liquidity shocks. As an insurance mechanism, the FX derivative interventions can distort banks' (and firms') *ex-ante* incentives to rely upon risky funding. Analogously to liquidity provision, the BCB's actions as the ultimate provider of hedging may help to minimize the related hedging costs during periods of excessive volatility. In our analysis, we evaluate one of the implications of the policy: its effectiveness to protect domestic credit markets from global financial shocks.

The Tapering speech, the dollar and derivatives' market

In May 2013, after a prolonged period of unconventional monetary policy in the US, Ben Bernanke, the chairman of the Federal Reserve, in his Congressional speech announced that the monetary authority was considering to taper QE in the future in light of better economic outlook. This speech immediately launched a roller-coaster effect in the US and in global financial markets. In the following months, EMEs witnessed massive capital outflows. In most cases, capital outflow was substantial and local currency depreciation was steep and associated with an increase in FX volatility. Figure 1 illustrates the macroeconomic conditions in Brazil around the analyzed period.

The steep depreciation of the BRL and increased implied volatility had several implications for the derivatives' market. Prior to May, 2013, foreigners were net providers of FX derivatives (Figure 2). Firms ("others") were net buyers of such derivatives. These markets were balanced and the BCB was almost entirely absent. In Figure 2, we notice that since the Tapering speech, the foreigners started moving from net providers to buyers of FX protection. Similarly, we

¹²Firms in need of actual settlement find these resources through currency dealers authorized by the BCB (BCB (2002)) These dealers are institutions authorized to sell spot dollars, organize informal auctions, and participate in auctions of FX repo lines organized by the BCB.

100 -BCB swap notional, MM USD (left axis) - 100 BCB program announcement Foreign liabilities of banks, MM USD (right axis) 80 - 95 60 -- 90 40 -- 85 20 -Tapering speech - 80 0 - 75 130 BRL/USD Excahnge rate idx (left axis) - 200 BRL/USD Volatility idx (right axis) 120 - 175 - 150 110 -- 125 100 -- 100 - 75 90 -

Figure 1: Macroeconomic conditions in Brazil around the Tapering speech.

observe increased demand from firms. The BCB started offering BCB swaps immediately from that point and banks were the main buyers of those. By the end of June, the BCB also offered currency repo lines. By August, the full disruption in the supply side of derivatives forced the BCB to move from "random" auctions of swaps to announcing a program with daily auctions.

05 06 07 08 09 10 11 12 01 02 03 04 05 06 07 08 09 10 11 12 01 02 03 04 05 06 07 08 09

2014

2013


Figure 2: FX derivatives players and their net exposures.

Source: B3. Gray area represents the time window between the tapering speech prior to the swaps program. The yellow are represents the first phase of the program. The values are in billions of BRL.

2012

Increased hedging costs are likely to be relevant not only for local commercial banks but also for global financial intermediaries of dollar liquidity. To the extent the BCB policy offers abundant supply of hedging, it could soften this derivative supply shock mostly stemming from global investment banks (the usual providers of hedging) and, hence, alleviate dollar liquidity shortages to the domestic commercial banks and firms.

The Intervention Program

Because the initial policy steps since the Tapering were not effective, capital outflows continued, and by the end of June BRL lost more than 12% of its value against the US Dollar. On August, 22, three months after the Bernanke speech, a formal program was announced where the BCB committed to daily sales of USD 500M of swaps from Monday to Thursday and an additional USD 1MM every Friday on repo lines. The volume of swaps effectively offered by the BCB after the announcement did not increase significantly, but the announcement in itself had strong effects. The markets welcomed this policy announcement, which led to a 10% to 19% appreciation of BRL (Chamon, Garcia, and Souza (2017) and Figure 3).


Figure 3: Effects of the the Aug, 22 intervention in BRL/USD exchange rate

Source: Chamon, Garcia, and Souza (2017) The thick dark line indicates the gap between the actual BRL and synthetic (in log differences) while the light gray lines indicate the gap for other currencies

Later in 2013, depreciation resumed and, on December, 18, the BCB announced the second round of interventions. In the second wave, the BCB auctioned USD 200M daily in swaps and repo auctions only by demand. The impact of this second wave was more modest with an upper bound of the estimated effect around 5% of appreciation (Chamon, Garcia, and Souza (2017)).

In December 2014, the BCB announced auctions between USD 50 to 100M. The program effectively resumed on March, 31, 2015 (BCB (2015)). In his testimony in front of the Senate on March, 24, 2015, the Governor of the BCB, Alexandre Tombini, stated "the swap program is an important instrument to smooth FX ratio effects [...] it allows the private sector to navigate in safety [in moments] when the dollar spikes from [BRL] 2.85 to 3.20" (Portal Brasil (2015)). This intervention program in the FX derivatives market was the largest of its kind, reaching 7% of the Brazilian GDP in its peak.

The policy could affect the local commercial banks in several ways. In broad terms, the Tapering Tantrum increased the funding costs of the domestic banks, both directly — by raising the opportunity costs of investing in Brazil and decreasing supply of USD in the spot market, and indirectly — by pushing up the hedging costs practiced by financial market intermediaries (Garcia and Volpon (2014)). On top, prudential regulation in Brazil imposes additional charges on large unmatched FX exposures (those that exceed 5% of regulatory capital). Onbalance-sheet hedging (via foreign denominated assets) is costly due to the large interest rate differential; additionally, FX-denominated lending is limited to the trade sector and comprises a rather negligible part of the total assets of the domestic commercial banks. As a result, banks hedge their foreign debt predominantly using off-balance sheet (and short-term) instruments. In particular, domestic commercial banks use mostly FX Forwards and Futures that they roll over every month. It is worth noticing the large maturity mismatch between banks' foreign debt and the derivatives they use for balance sheet hedging. In April 2013, 70% of the derivatives held by banks were due in less than 30 days, whereas 71% of their foreign debt in more than one year (Figure 4).


Figure 4: Maturity composition of foreign debt and FX derivatives.

The BCB had large international reserves by the time of the Taper Tantrum. The reserves represented a (long) FX position and during the intervention the BCB offered a fraction of this FX exposure (up to 1/3 in notional value) via swaps to the markets. When the BCB sells the swaps, it reduces its net FX position, a figure closely observed by market participants to assess convertibility risk.

This policy affected the fiscal balance. Whereas USD appreciation (depreciation) creates large market-to-market gains (losses) to the BCB international reserves, the BCB settles (receives) this difference with its swap counterparties in daily adjustments to the stock exchange in cash. This aspect is important in public sector accounting, because the cash payments (receipts) to the stock exchange are treated as government interest rate payments (revenues) affecting the country's overall fiscal balance. On the other hand, market-to-market gains with international reserves – reduced by the BCB swaps – are treated as an integral part of the BCB balance sheet thus not affecting the fiscal balance, but creating significant financial transfers from the Treasury to the BCB, in securities (or from the BCB to the Treasury, in cash). At year-end, the BCB paid BRL 2.3 billion to the market in 2013, BRL 10.6 billion in 2014, and BRL 102 billion in 2015. In 2015, by time the program is closed, the BCB has its largest position in swaps (and its lower net FX position), which is mostly rolled and decreases slowly in the following years as contracts expire. During 2016 and 2017, when the BRL mostly appreciates, cash transfers from the stock exchange to the BCB worth BRL 83.8 (2016) and 6.3 billion (2017) offset most of the related fiscal costs from the previous years.

3 Data and Identification Strategy

In this paper, we match three data sets: the credit register of corporate loans, a register of foreign claims hold by institutions domiciled in Brazil (both administered by the BCB), and the formal employment registry (from the Brazilian Ministry of Labor and Employment). We augment this data with bank balance and macroeconomic variables. Our final panel sample spans all calendar quarters from 2008 until the middle of 2015.

Financial regulation in Brazil instructs every financial institution to submit comprehensive information on each credit exposure larger than BRL 5,000 to the Credit Registry of the BCB ("Nova Central de Risco"). These data contain detailed characteristics of the underlying credit contracts, including credit volumes (either committed or drawn), interest rates, maturity, as well as monthly information on each loan performance matched by the borrower fiscal id. We fur-

ther aggregate loan-level credit exposures at firm-bank level to calculate total committed credit provided by each bank to each firm. We perform this aggregation at the bank holding company level in order to mitigate any concerns about credit supply dependence of banks within the same group. We further trace the quarterly dynamics of this exposure over the whole sample period for each bank-firm pair present in the database. For computational reasons, we sample the data from the original database by firm (i.e. we collect a random sample of firms ever represented in the credit registry and withdraw their credit histories from all financial institutions that ever lend to these firms). Our sample covers 30% of all the firms that have credit from at least one bank in at least one quarter during the sample period.

As we focus on credit supply in local currency, we drop firm-bank observations with at least one loan indexed in currencies other than Brazilian Real (BRL). In our sample, as of the end of April 2013, less than 1% of firms have any liability indexed to a foreign currency. We also exclude from the loan-level analysis non-profit organizations and financial firms, as well as loans that are not originated by commercial banks. Since we aim to control for unobservable credit demand shifts using a fixed effect estimator, we further restrict the sample to include firms with at least two bank lenders in a given quarter. These firms represent over 86% of total corporate credit extended by the bank sector. Importantly, we exclude from our baseline analysis credit claims of foreign banks. With the exception of two larger institutions, most foreign banks in Brazil are involved in investment banking rather than in commercial activity. As of the end of April 2013, the two largest foreign banks involved in commercial activity accounted for 13% of the corporate credit in the economy. We include only domestic commercial banks in the baseline sample, because we want to identify the impact of global financial and policy shocks via banks' foreign debt (however, results do not change when we add back the two large foreign banks). As an additional exercise, we also analyze firm substitution between the different sources of credit (including foreign, investment banks, and all remaining financial institutions). Our main dependent variable is the growth rate of firm-bank credit exposures (in log terms) winsorized at 1% and 99% percentiles. For robustness, we also adopt the Davis and Haltiwanger (1992) definition of growth rate, which includes both the intensive and extensive margin.¹³

We quantify our main bank treatment variable using data on bank's foreign debt. The original data on banks' foreign debt is extracted from the BCB register of foreign claims ("Registro de Operações Financeiras (ROF)") and it comprises contract-level data on bonds and loans is-

¹³This is calculated as the net flow of credit provided by each bank to each firm over one quarter relative to the average credit over the period.

sued by institutions domiciled in Brazil with the corresponding claims extended by identified foreign investors. We further recast the foreign debt variable in terms of BRL using end-of-quarter exchange rates.¹⁴ Finally, we calculate our main bank treatment variable as the ratio of all these foreign claims to total liabilities at each end of quarter.

This foreign debt variable captures the exposure of each bank in our sample to time-varying FX (or global financial) risks. Part of these FX risks (stemming from bank's foreign debt) may be offset using security holdings or credit claims denominated or indexed in the corresponding foreign currency, i.e., using on-balance sheet hedging. However, we find that Brazilian commercial banks have negligible FX exposures on their asset side. As a consequence, most FX risks are indeed hedged using off-balance sheet instruments, obtained in the derivatives' markets. Hence, the bank level foreign debt is a good proxy of hedging demand.

We augment our database using the following bank observables: size (log of bank assets), capital (bank capital to its total assets), NPL (share of non-performing loans in the total credit portfolio of a bank) and the state ownership indicator. To capture some compositional effects of foreign debt, we additionally condition the estimates on the bank-level share of external debt structured as loans versus bonds (FX debt in loans) also extracted from the foreign claims' registry. We explicitly account for the maturity structure of the foreign bank debt by conditioning on the share of foreign debt with remaining maturity of less than one year (FX debt < 1y). Immediate refinancing needs may act as an a relevant driver of bank credit supply. The inclusion of this variable in the control list rules out concerns about the correlation of debt maturity with the level of foreign debt. We also include a control for the percentage of loans given to exporter/importer firms out of total loans (Exposure to trade). Variations in the FX rate can in fact change the net worth of these loans and impact, via this channel, the credit supply. This net exposure to the trade sector is a time-varying bank variable calculated as the share of credit to net exporters minus the share of credit to net importers. ¹⁵ Finally, we can also account for the net FX unhedged exposure (including all on and off balance sheet FX exposures normalized by total assets). Banks unhedged FX exposures are subjected to capital requirements under the market risk Basel framework. Furthermore, at the firm-bank level, we control for (log of) beginning-of-period credit exposure, the share of unused (undrawn) credit line to total exposure, and a default indicator to capture bank-firm specific determinants of the credit outcomes.

¹⁴More than 93% of banks' foreign debt is nominated in USD.

¹⁵Firm's net exports/imports are calculated for each quarter in the sample as the difference between the total exports and the total imports in the preceding twelve months. Data on exports and imports come from "Sistema Cambio", a special register for FX spot transactions. The trade sector (as all firms) fulfills "Sistema Cambio" to request FX transactions against the BCB or any FX dealer.

Tables 1 reports the summary statistics for the Tapering shock. We have 46 banks with non-zero credit claims on firms right before the tapering shock. The average corporate loan is extended by a bank with 5% of foreign debt in its total liabilities. At the end of April 2013, 23% of this foreign debt is short-term and 56% are loans (rather than bonds issued by the bank).

Finally, we augment the data with information on firms' employment status. The latter is derived from the registry of the Brazilian Ministry of Labor and Employment. The original data file collects information on each job spell defined by the work start and end dates matched by employer-employee tax numbers. We then calculate the stock of the active firm-level formal labor force as of the end of each quarter between April 2013 and April 2014 and other control variables. We use (the log of) the number of employees and their average log tenure as of the end of April 2013 as controls. Moreover, we use the firm-employment growth rate as a dependent variable to trace the real effects of shrinking credit supply after the Tapering. The latter is defined as the change of the number of employees over the average number of firm workers during the each quarter (Table 1).

Moving from the cross-sectional analysis to the full panel data allows explicitly estimation of credit supply dependence on GFC shocks. The main treatment macro-regressors are the changes in the currency index of emerging market economies (EMEs) or their implied volatility. We construct these EME FX indexes as the average of 20 local currency indices. ¹⁶ To focus on the global financial shocks and mitigate concerns about endogeneity between Brazilian spot FX rates and the FX interventions, we do not include the Brazilian Real in the calculation of the EMEs index. We calculate the quarterly index changes as the difference in the average logs of its daily values (with positive differences indicating a strengthening of US Dollar). The changes in the EME FX implied volatility is constructed similarly.

As the recent literature documented a noticeable dependence of the local credit supply on the global financial cycle, in particular, money rates in the US, we also consider the changes in the Wu-Xia Short Shadow (Federal Funds) Rate (Wu and Xia (2016)).

Finally, to measure the level of interventions of the BCB in the derivatives' markets, we use the ratio of the gross swaps position (notional value) of the BCB relative to its international reserves. It is worth noticing that prior to 2013, the BCB has also issued "reverse swaps" taking the opposite position than the one explored after the Tapering shock (i.e. drawing instead of

¹⁶Bulgarian Lev, Chilean Peso, Colombian Peso, Czech Koruna, Hungarian Forint, Indian Rupee, Indonesian Rupiah, Malaysian Ringgit, Mexican Peso, Peruvian Sol, Philippines Peso, Polish Zloty, Romanian Leu, Russian Ruble, S. African Rand, Singapore Dollar, South Korean Won, Taiwan Dollar, Thai Baht, and Turkish Lira. Data extracted from Bloomberg.

Table 1: Summary statistics, firm-bank level, QE tapering

	# obs.	Mean	SD	10%	25%	50%	75%	90%
		Firm-bai	nk level					
Δ Credit	450700	-0.02	0.34	-0.27	-0.13	-0.05	0.02	0.29
Δ_{DH} Credit	518685	-0.02	0.69	-0.38	-0.14	-0.05	0.04	0.51
Bank-level variables:								
Bank FX debt	450700	0.05	0.03	0.00	0.03	0.04	0.06	0.08
FX debt in loans	450700	0.50	0.47	0.00	0.01	0.29	1.00	1.00
Capital	450700	0.09	0.03	0.04	0.08	0.08	0.11	0.11
Size	450700	6.17	1.23	4.54	6.42	6.58	6.77	6.77
NPL	450700	0.06	0.03	0.02	0.02	0.07	0.08	0.08
FX debt < 1y	450700	0.23	0.15	0.00	0.10	0.27	0.37	0.37
State owned	450700	0.48	0.50	0.00	0.00	0.00	1.00	1.00
Exposure to trade	450700	-0.01	0.05	-0.06	-0.06	-0.02	0.06	0.06
Net FX exposure	450700	-0.01	0.01	-0.02	-0.02	-0.01	0.00	0.00
Loan-level variables:								
Unused credit line	450700	0.19	0.27	0.00	0.00	0.06	0.29	0.62
Share in firm credit	450700	0.40	0.29	0.03	0.14	0.35	0.62	0.84
Default	450700	0.01	0.12	0.00	0.00	0.00	0.00	0.00
		Firm	level					
Δ Total credit	180679	0.01	0.26	-0.19	-0.10	-0.03	0.08	0.28
Δ Total credit (incl. other lenders)	180679	0.01	0.24	-0.18	-0.09	-0.03	0.08	0.27
Δ Employment	180679	-0.01	0.21	-0.22	-0.06	0.00	0.06	0.19
Weighted average of bank-level va	riables:							
Bank FX debt	180679	0.05	0.02	0.02	0.03	0.05	0.06	0.07
FX debt in loans	180679	0.50	0.22	0.28	0.37	0.50	0.56	0.69
Capital	180679	0.09	0.02	0.06	0.07	0.09	0.10	0.11
Size	180679	6.18	0.73	5.15	5.87	6.55	6.62	6.68
NPL	180679	0.06	0.01	0.05	0.05	0.06	0.07	0.08
FX debt < 1y	180679	0.23	0.08	0.13	0.17	0.22	0.30	0.32
State owned	180679	0.48	0.29	0.00	0.33	0.50	0.67	1.00
Exposure to trade	180679	-0.01	0.03	-0.04	-0.03	0.00	0.00	0.02
Net FX exposure	180679	-0.01	0.00	-0.02	-0.02	-0.01	-0.01	-0.01
Weighted average of loan-level van	riables:							
Unused credit line	180679	0.20	0.20	0.00	0.04	0.14	0.30	0.50
Default	180679	0.01	0.09	0.00	0.00	0.00	0.00	0.00
Firm-level controls:								
log of Total credit	180679	5.93	1.42	4.27	5.00	5.84	6.70	7.69
log of Total employment	180679	2.52	1.38	1.10	1.61	2.30	3.26	4.33
average log of Tenure	180679	2.93	0.67	2.12	2.49	2.91	3.35	3.78
average log of Wage	180679	7.09	0.34	6.70	6.84	7.04	7.28	7.53

introducing dollar liquidity from the derivatives' markets). The period when the BCB used this instrument can be identified by the negative figures of the variable FX intv (cont) (See Table 2 and Figure 1). As alternative proxies of intervention, we use a dummy variable equal to one for the quarters following the policy announcement (2013Q3 onwards) or the quarterly changes in the level of the gross swaps position of the BCB in the derivatives' markets. Table 2 presents

summary statistics of the panel data and Table A.1 reports the description of all the variables used in the paper.

Table 2: Summary statistics, firm-bank panel, full sample

	Mean	SD	10%	25%	50%	75%	90%
	Firm	n-bank le	evel				
Δ Credit	-0.01	0.38	-0.31	-0.14	-0.05	0.04	0.37
Bank-level variables:							
Bank FX debt	0.04	0.03	0.00	0.02	0.04	0.05	0.08
FX debt < 1y	0.26	0.26	0.00	0.03	0.19	0.36	0.67
FX debt in loans	0.52	0.45	0.00	0.02	0.65	1.00	1.00
Capital	0.09	0.03	0.04	0.07	0.09	0.11	0.12
Size	5.90	1.29	4.12	5.81	6.35	6.62	6.81
NPL	0.06	0.03	0.03	0.04	0.07	0.08	0.09
State owned	0.44	0.50	0.00	0.00	0.00	1.00	1.00
Exposure to trade	0.01	0.06	-0.07	-0.02	0.00	0.04	0.08
Net FX exposure	-0.01	0.01	-0.04	-0.03	-0.01	0.00	0.00
Loan-level variables:							
Unused credit line	0.18	0.28	0.00	0.00	0.02	0.26	0.63
Share in firm credit	4.72	1.54	2.80	3.63	4.64	5.67	6.66
Default	0.03	0.17	0.00	0.00	0.00	0.00	0.00
Macro-level variables:							
Δ EME FX idx	0.01	0.04	-0.04	-0.02	0.00	0.03	0.06
Δ EME FX vol	0.01	0.18	-0.21	-0.10	-0.03	0.12	0.19
Δ US shadow rate	-0.21	0.42	-0.58	-0.41	-0.14	-0.01	0.18
Δ BR money rate	0.05	0.88	-1.14	-0.35	0.06	0.78	0.97
Δ Inflation	0.12	0.53	-0.53	-0.22	0.14	0.41	0.68
Δ IBC BR	0.00	0.02	-0.01	0.00	0.01	0.01	0.03
Δ VIX	-0.01	0.25	-0.25	-0.21	-0.03	0.09	0.19
Δ Policy uncertainty	0.03	0.42	-0.55	-0.25	-0.06	0.40	0.49
Δ Commodity price	0.00	0.07	-0.06	-0.03	0.00	0.06	0.10
Δ External debt	0.03	0.04	-0.02	0.01	0.04	0.06	0.08
Δ Capital controls	-0.03	1.17	-2.00	0.00	0.00	0.00	1.00
Δ Macro-pru idx	0.12	3.23	-2.00	-1.00	0.00	1.00	2.00
BCB FX intv	0.05	0.12	-0.11	-0.01	0.00	0.06	0.26
BCB FX intv (0/1)	0.25	0.43	0.00	0.00	0.00	0.00	1.00
Δ BCB FX intv	0.01	0.04	-0.02	0.00	0.00	0.02	0.06

4 Results

4.1 The QE Tapering Shock and the FX Intervention Shock

Table 3 reports the baseline estimates of the credit supply dependence on foreign debt around the QE Tapering shock (May 22, 2013). We use one quarter around the shock, i.e. the dependent variable is the credit growth at the bank-firm level between April and July of 2013.

To allow for rather conservative inference, we calculate the standard errors under the two-way bank and industry clustering with the latter defined by the first three digits of firm's CNAE attribute. Cross-section specification in first differences eliminates any time-invariant level component of firm credit demand as well as the macroeconomic effects common to all firms and banks. Because we can introduce firm fixed effects, credit demand shifts are absorbed and the coefficients can be directly attributed to banks' supply decisions.

All estimates in Table 3 indicate that the dependence on foreign debt has a negative effect on credit supply in the aftermath of the tapering talk. The coefficient of the foreign debt is negative and statistically different from zero at the conventional levels. The estimated economic effect of one standard deviation differential in foreign debt is -2.2 p.p. of quarterly credit growth. This estimate is robust to the inclusion of firm fixed effects (column 2) which absorb approximately 60% of the variation of the dependent variable. From column 3 to column 5 we incrementally add control variables which can potentially influence credit outcomes. In column 3 we include loan-level controls (Unused credit line, Default, Share in firm credit) and in column 4 we also add bank-level controls (Size, Capital, NPL, FX debt in loans, FX debt < 1y, State owned). In column 5 we further saturate the model with two additional bank-level variables: Exposure to trade and Net FX exposure. Finally, in column 6, we report Weighted Least Squares estimates of the model of column 5 to give more weight to larger observations. We use as weights the size of firm employment. The coefficient of Bank FX debt is statistically and economically significant in all these specifications. In Table A.3 we show this result is robust to changing the definition of the credit growth to include both the intensive and the extensive margin.

Regarding additional variables we notice that firms with larger unused credit lines demonstrate higher credit growth rates, while firms that were in default or more indebted *ex-ante* demonstrated lower credit growth. Banks with foreign debt structured mostly under loan agreements (rather than bonds) have a lower contraction of their credit supply. Shorter maturities of foreign debt, on the contrary, affect bank credit supply negatively, suggesting that higher refinancing needs in USD may force the bank to shrink its loan portfolio in BRL.

The variables Exposure to trade and Net FX exposure have the expected positive signs. Depreciation of the local currency, at least in the short-term, improves trade conditions of exporters and, hence, increase the net worth of banks that fund their operations. Also, banks that are net exposed to FX, or unhedged, face losses if net short of dollars, and gains if long in dollars.

¹⁷The CNAE is the classification officially used by the Brazilian Statistics National System to classify industrial sectors.It closely resembles NAICS

Table 3: QE tapering: credit supply, firm-bank level

	(1)	(2)	(3)	(4)	(:	5)	(6)
Bank FX debt	-1.07*	*** -0.92	*** -1.07	*** -0.80*	*** -0.7	75***	-0.75***
	(0.26)	(0.20	(0.20	(0.18)	$) \qquad (0.1$	15)	(0.18)
Loan-level controls:							
Unused credit line			0.16	*** 0.13*	*** 0.1	13***	0.13***
			(0.01)	, ,		,	(0.01)
Default			-0.05	*** -0.04*	-0.0)4***	-0.04***
			(0.01)	, ,		,	(0.01)
Share in firm credit			-0.03	* -0.08*	-0.0)8***	-0.07***
			(0.02)	(0.02)	0.0)2)	(0.02)
Bank-level controls:							
Size				0.02^{*}	0.0)3***	0.02***
				(0.00)		,	(0.00)
Capital				0.21*	0.4	17***	0.50***
				(0.11)	$) \qquad (0.1)$	13)	(0.15)
NPL				0.02	-0.1	10	-0.19
				(0.12)			(0.12)
FX debt in loans				0.07*	0.0)7***	0.06^{***}
				(0.01)		,	(0.01)
FX debt < 1y				-0.17°	-0.	16***	-0.15***
				(0.03)		,	(0.03)
State owned				0.03°	0.0)2	0.02
				(0.01)		,	(0.02)
Exposure to trade					0.	19***	0.18***
					0.0)		(0.06)
Net FX exposure					1.7	73*	1.82*
					(0.8)	36)	(1.08)
Firm FE	no	yes	yes	yes	у	es	yes
WLS	no	no	no	no	n	10	yes
R^2	0.01	0.41	0.42	0.43	0.4	13	0.41
# observations	111855	111855	111855	111855	111855	11	1855
# firms	45352	45352	45352	45352	45352	4:	5352
# banks	46	46	46	46	46		46
# industries	73	73	73	73	73		73

The table reports estimates of versions of the equation

$$\Delta$$
Credit_{f,b} = β_1 Bank FX debt_b + $\gamma X_{f,b} + \theta_f + e_{f,b}$,

where $\Delta \text{Credit}_{f,b}$ is log growth rate of credit provided to firm f by bank b, over one quarter after Tapering Speech (end of April'13–end of July'13), Bank FX Debt_b is bank's *ex-ante* share of foreign debt in its total liabilities, θ_f is firm fixed effect, and $X_{f,b}$ is a set of controls; all explanatory variables are measured as of the end of April'13. Constant in column 1 is omitted. Weights in column 6 are proportional to (log of) firm employment. Standard errors (in parenthesis) are calculated under two-way clustering by bank and 2-digit CNAE industry (*p < 0.1,*** p < 0.05,**** p < 0.01).

Reevaluation of their FX assets and liabilities directly materialize in credit supply. The median bank in our sample is modestly short in USD in April (Table 1).

While the baseline results suggest that the banks' *ex-ante* dependence on foreign debt had a negative effect on the credit supply, a firm could offset part of this shock by replacing the more

affected banks by another (less or unaffected) lender. To check whether indeed it was the case, we run firm-level regressions with the growth rate of firm total credit as a dependent variable. The corresponding estimates are reported in Table 4, where the left panel (from columns 1 to 5) presents estimates for the total credit growth of banks included in the sample, while the right one (from column 6 to 10) reports the analogous set of regressions with total credit including also the one provided by all financial intermediaries — local or foreign, commercial or investment — and non-bank financial institutions as the dependent variable. All bank and loan-level explanatory variables are calculated as weighted averages of the ex-ante bank-firm credit exposure. In each panel we start by including Bank FX debt without additional variables, then in column 2 we add industry*state fixed effects, in column 3 we add the all series of firm and bank controls as in Table 3 (including also some firm level controls such as log of Total credit, log of Total employment, average log of Wage, and average log of Tenure), in column 4 we also control for credit demand by including the firm fixed effects obtained in the previous bank-firm level regressions, and finally in column 5 we report WLS estimates. In these regressions we calculate the standard errors under two-way clustering allowing for potentially non-zero error correlation if the firms belong to the same industry or have the same main creditor.

The estimates suggest that the credit supply shift was only partially offset: the estimated coefficient of Bank FX debt is negative and statistically significant at 1% level in all specifications. A one standard deviation increase in (weighted) bank reliance on foreign debt corresponds to 1.8 p.p. lower quarterly growth rates of credit. Furthermore, resorting to unaffected or less affected banks do not insulate firms from the shock. The estimates reported in the right panel are only marginally smaller. This observation also suggests that neither foreign banks nor non-bank lenders were of a great help in offsetting the credit supply decrease of the domestic banks.

To estimate the effect of the BCB FX intervention program, we first add to the regressions the following quarter of credit growth dynamics. Namely, we expand the dataset in such a way that each bank-firm pair contains two observations corresponding to (1) the quarter around the Tapering shock (April 2013–July 2013) and (2) the next quarter of the BCB interventions (July 2013–October 2013). To trace the policy effect, we augment the explanatory variables with a dummy variable indicating the period after policy announcement (the second quarter) and with an interaction of this indicator with bank foreign debt. The interaction shows whether the loan growth dynamics of the exposed banks changed significantly after the BCB policy was

¹⁸The coefficients of the variable *Bank FX Debt* are exactly the same as in Table 3 since they represent the impact of having a larger foreign debt exposure when the dummy variable Post is equal to 0 (that is, around the QE Tapering shock).

Table 4: QE tapering: total credit, firm level

		Δ Total credit						Δ Total credit (incl. other lenders)					
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)			
Bank FX debt	-1.29**	-1.23**	* -0.90**	* -0.87**	** -0.88**	-1.12*	** -1.07*	** -0.77*	** -0.74**	·* -0.69***			
	(0.31)	(0.24)	(0.27)	(0.16)	(0.19)	(0.24)	(0.19)	(0.22)	(0.14)	(0.16)			
Credit demand	, ,	, ,	, ,	0.87**	** 0.86**	*	, ,	, ,	0.75**	0.72***			
				(0.02)	(0.02)				(0.02)	(0.02)			
Industry × State FE	no	yes	yes	yes	yes	no	yes	yes	yes	yes			
Controls	no	no	yes	yes	yes	no	no	yes	yes	yes			
WLS	no	no	no	no	yes	no	no	no	no	yes			
R^2	0.01	0.13	0.16	0.63	0.63	0.01	0.13	0.16	0.55	0.54			
# observations	44854	44854	44854	44854	44854	44854	44854	44854	44854	44854			
# main banks	43	43	43	43	43	43	43	43	43	43			
# industries	71	71	71	71	71	71	71	71	71	71			

The table reports estimates of versions of the equation

$$\Delta$$
Credit_f = β_1 Bank FX Debt_f + $\gamma X_f + \theta_i + e_f$,

where Δ Credit $_f$ is log growth rate of total credit liabilities of a firm f, over one quarter after Tapering Speech (end of April'13–end of July'13), Bank FX Debt $_f$ is a weighted average of firm lenders' *ex-ante* share of foreign debt in their total liabilities, θ_i is industry-state fixed effect, and X_f is a set of controls. The left panel uses growth of credit of all local commercial banks as the dependent variable; the right panel uses growth of credit of all domestic commercial, foreign and investment banks and non-bank institutions. Constant in column 1 is omitted. Controls include the following variables: Unused credit line, Default, Size, Capital, NPL, FX debt in loans, FX debt < 1 year, State owned, Exposure to trade, Net FX exposure, log of Total credit, log of Total employment, average log of Wage, and average log of Tenure. All explanatory variables are measured as of the end of April'13. Credit demand refers to estimated firm fixed effect from firm-bank regression. Weights in columns 5 and 10 are proportional to (log of) firm employment. Standard errors (in parenthesis) are calculated under two-way clustering by main bank and 2-digit CNAE industry (*p < 0.1,**p < 0.05,***p < 0.00).

announced. We fix all other explanatory variables at their *ex-ante* levels. The First column does not include any controls, the second includes firm*time fixed effects to address potential demand shifts, the third includes a long list of loan and bank level controls, and the fourth reports WLS estimates.

The left panel of Table 5 reports the regression results. According to these estimates, the FX interventions had a positive effect on the credit supply. Before the policy announcement, banks with high levels of foreign debt demonstrate lower credit growth rates in comparison to the less or non-exposed banks. In the first quarter following the policy announcement, this difference is partially mitigated, i.e. more exposed banks increase credit supply. In particular, in the first post-policy quarter, the credit supply sensitivity to foreign debt is estimated to be half as the one of the post-tapering quarter. In other words, the BCB policy reduced the credit growth differential across differently exposed banks, although, it was not able to completely offset the original shock.

The right panel of Table 5 reports the results of a similar exercise but with three-quarters of credit growth observations encoded in the "post-policy" period. Quantitatively and statistically, the estimates are akin to the ones discussed above. The results suggest that the BCB interventions has persistent results. Also in this case, we show in Table A.4 that results do not change if we change the dependent variable to include both the intensive and the extensive margin of credit.

Table 6 presents firm level evidence on total credit in the context of policy evaluation. We concentrate on the period spanning the quarter of Tapering speech and the three quarters following the FX intervention program. The estimates of the credit supply elasticity to foreign debt during the period immediately after the US monetary tightening shock are close to the ones obtained in Table 4. Also at the firm level, we find a positive effect of the FX interventions, suggesting that the policy is binding for firms (columns 1-3). This is true also if we consider the total credit including also other lenders not in our sample (columns 4-6). Finally, to quantify the transmission of these two shocks to the labor market, we run a set of similar firm-level cross-section regressions but instead of having total credit growth as a dependent variable, we analyze the employment growth rates (columns 7-9). We show that firms which observe a lower credit growth due to their *ex-ante* exposure to banks with larger foreign debt also experience lower labor force growth (-0.4%) after the Tapering shock but this effect is halved after the BCB intervention.

Table 5: QE tapering vs. FX interventions: credit supply, firm-bank level

		+1 policy quarter					+3 policy quarters				
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)			
Bank FX debt	-1.07*	-0.92*	-0.87 [*]	-0.89	-1.07	-0.92*	-1.02°	-1.05***			
	(0.26)	(0.20)	(0.15)	(0.18)	(0.26	(0.20)	(0.13)	(0.16)			
FX intv $(0/1) \times Bank FX debt$	0.49*	** 0.43 [*]	·** 0.44 [*]	0.40	0.57	0.51*	·** 0.52 ³	0.48***			
,	(0.22)	(0.16)	(0.16)	(0.18)	(0.16	(0.11)	(0.12)	(0.14)			
FX intv (0/1)	-0.03*	\ /	,	,	-0.04	***	,				
, ,	(0.01)				(0.01						
Firm × Time FE	no	yes	yes	yes	no	yes	yes	yes			
Controls	no	no	yes	yes	no	no	yes	yes			
WLS	no	no	no	yes	no	no	no	yes			
R^2	0.01	0.41	0.43	0.41	0.01	0.41	0.43	0.41			
# observations	224333	224333	224333	224333	450700	450700	450700	450700			
# firms	48731	48731	48731	48731	54094	54094	54094	54094			
# banks	46	46	46	46	46	46	46	46			
# industries	73	73	73	73	73	73	73	73			

The table reports estimates of versions of the equation

$$\Delta$$
Credit_{f,b,t} = β_1 Bank FX Debt_b + β_2 Bank FX Debt_b × FX intv $(0/1)_t + \gamma X_{f,b} + \theta_{f,t} + e_{f,b,t}$,

where Δ Credit $_{f,b,t}$ is quarterly log growth rate of credit provided to firm f by bank b, Bank FX Debt $_b$ is bank's ex-ante share of foreign debt in its total liabilities, $\theta_{f,t}$ is firm-quarter fixed effect, and $X_{f,b}$ is a set of controls. FX intv $_t$ is equal to one for periods t of active BCB FX intervention program, and zero otherwise. The left panel spans the period of end of April'13-end of October'13 (2 quarters with 1 quarter of the post-policy period). The left panel spans the period of end of April'13-end of April'14 (4 quarters with 3 quarters of the post-policy period). Constant in column 1 is omitted. Controls include the following variables: Unused credit line, Default, Share in firm credit, Size, Capital, NPL, FX debt in loans, FX debt < 1 year, State owned, Exposure to trade, Net FX exposure All explanatory variables are measured as of the end of April'13. Weights in columns 4 and 8 are proportional to (log of) firm employment. Standard errors (in parenthesis) are calculated under two-way clustering by bank and 2-digit CNAE industry (*p < 0.1,**p < 0.05,***p < 0.01).

Table 6: QE tapering vs. FX interventions: firm level

		Δ Total credit				l. other lender	rs)	Δ Employment		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
Bank FX debt	-0.93*	** -0.91*	-0.94*	-0.78	*** -0.76	5*** -0.76*	** -0.14*	-0.14	*** -0.21***	
	(0.25)	(0.18)	(0.19)	(0.21)	(0.16	(0.17)	(0.02)	(0.02	(0.04)	
FX intv $(0/1) \times Bank FX debt$	0.75*	** 0.63*	·** 0.65*	0.66	*** 0.57	7*** 0.58 [*]	** 0.07*	0.07	* 0.09**	
	(0.16)	(0.10)	(0.10)	(0.13)	(0.08	(0.07)	(0.04)	(0.04	(0.04)	
Credit demand	,	0.86*	·** 0.85*	**	0.74	L*** 0.72*	**	0.02	*** 0.02***	
		(0.03)	(0.03)		(0.02)	(0.02)		(0.00)	(0.00)	
$\overline{\text{Industry} \times \text{State} \times \text{Time FE}}$	yes	yes	yes	yes	yes	s yes	yes	yes	yes	
Controls	yes	yes	yes	yes	yes	s yes	yes	yes	yes	
WLS	no	no	yes	no	no	yes	no	no	yes	
R^2	0.15	0.64	0.63	0.15	0.55	0.54	0.13	0.13	0.15	
# observations	180679	180679	180679	180679	180679	180679	180679	180679	180679	
# firms	53995	53995	53995	53995	53995	53995	53995	53995	53995	
# main banks	45	45	45	45	45	45	45	45	45	
# industries	73	73	73	73	73	73	73	73	73	

The table reports estimates of versions of the equation

$$\Delta Y_{f,t} = \beta_1 \text{Bank FX Debt}_f + \beta_2 \text{Bank FX Debt}_f \times \text{FX intv}(0/1)_t + \gamma X_f + \theta_{i,t} + e_{f,t}$$

where $\Delta Y_{f,t}$ is either log growth rate of total credit of a firm f (from all banks in the sample (left panel) or from all credit institutions (middle panel)), or growth rate of employment (right panel), Bank FX Debt_f is a weighted average of firm lenders' *ex-ante* share of foreign debt in their total liabilities, $\theta_{i,t}$ is industry-state-time fixed effect, and X_f is a set of controls. Constant in column 1 is omitted. Controls include the following variables: Unused credit line, Default, Size, Capital, NPL, FX debt in loans, FX debt < 1 year, State owned, Exposure to trade, Net FX exposure (bank-firm and bank level variables are aggregated to the firm level by taking the weigted average of the corresponding values with weights proportional to the bank's share in firm total *ex-ante* credit liabilities), log of Total credit, log of Total employment, average log of Wage, and average log of Tenure. All explanatory variables are measured as of the end of April'13. Weights in columns 3, 6, and 9 are proportional to (log of) firm employment. Standard errors (in parenthesis) are calculated under two-way clustering by main bank and 2-digit CNAE industry (*p < 0.1,**p < 0.05,***p < 0.05,***p < 0.01).

4.2 Full Panel Data Analysis

In the previous section, we report a diff-in-diff analysis around the two subsequent shocks of May and August 2013. In this section, we present a full panel between 2008 and 2015 and we ask whether, outside those two specific episodes, it is true that on average banks with larger foreign debt change their credit supply in reaction to global shocks (shocks in the FX rate) and if FX interventions can attenuate these effects.

Namely, we run a series of panel regressions with quarterly data where the dependent variable is the growth of credit (at the firm-bank level) and the key independent regressor is the interaction between the lagged bank foreign debt and the lagged changes in the currency index of emerging market economies (EMEs) or their implied volatility.

To attribute our results to the FX shocks, we introduce additional interactions between the bank foreign debt and several other explanatory variables. Recent literature documents a noticeable dependence between credit supply and the GFC and, in particular, to the Fed funds rates and the Fed balance sheet expansion in the US (e.g. Morais, Peydró, Roldán-Peña, and Ruiz-Ortega (2019). We interact Wu-Xia Short Shadow Federal Funds rate (SSR) with banks' foreign debt to identify this latter effect. Since the correlation between quarterly changes in US monetary policy and quarterly changes in FX conditions in EMEs is not very high, we are able to estimate the effects of the two. As before, we use two-way bank and industry-time clustering to make inferences robust to any non-zero correlation of the observations (contemporaneous or in time) that have a common bank.

Since EME's currency devaluation can have a significant effect on firm's credit demand, we use firm-time fixed effects to identify changes in credit supply. Analogously to the diff-in-diff analysis, we include the same list of additional time-varying lagged bank and firm-bank controls to account for other drivers of credit outcomes and capture potential confounding factors, as well as to boost the efficiency of the fixed effect estimator.

Table 7 reports the baseline results for the panel data specifications. Column 1 indicates that the EME's FX rate was an important stand-alone factor for the credit supply of the domestic banks that rely on foreign debt. Column 2 shows that this result was robust to the inclusion of the US monetary policy interacted with the banks' foreign debt. As expected, tighter monetary policy in the US has a negative effect on the domestic banks which borrow more in Dollars. For a bank with the average level of foreign debt, a 25bp increase in the US SSR is equivalent to a -1% annual growth rate of credit supply.

Table 7: GFC shocks, full panel

	(1)	(2)	(3)	(4)	(5)	(6)
Bank FX debt $\times \Delta$ EME FX idx	-4.16 ³	-4.18 ³	-8.59°	***		
	(1.35)	(1.16)	(3.02))		
Bank FX debt $\times \Delta$ EME FX vol	` '			-0.54°	-0.91	*** -1.98***
				(0.21)	(0.19)	(0.59)
Bank FX debt $\times \Delta$ US shadow rate		-0.26°	-0.09		-0.40	-0.39***
		(0.06)	(0.11))	(0.08)	(0.08)
$\overline{\text{Firm} \times \text{quarter FE}}$	yes	yes	yes	yes	yes	yes
Controls	yes	yes	yes	yes	yes	yes
Macro interactions	no	no	yes	no	no	yes
R^2	0.43	0.43	0.43	0.43	0.43	0.43
# observations	3900653	3900653	3900653	3900653	3900653	3900653
# firms	132754	132754	132754	132754	132754	132754
# banks	68	68	68	68	68	68
# industry-quarters	7351	7351	7351	7351	7351	7351

The table reports estimates of versions of the equation

$$\Delta$$
Credit_{f,b,t} = β_1 Bank FX Debt_{b,t-1} + β_2 Bank FX Debt_{b,t-1} × Δ FX_{t-1} + γ X_{f,b,t-1} + θ _{f,t} + e _{f,b,t},

where $\Delta \text{Credit}_{f,b,t}$ is quarterly log growth rate of credit provided to firm f by bank b, Bank FX Debt_{b,t} is bank's share of foreign debt in its total liabilities, $\theta_{f,t}$ is firm-quarter fixed effect, and $X_{f,b,t}$ is a list of controls. The sample period is 2008Q1–2015Q2. The sample period is 2008Q1-2015Q2. In all columns, the estimates are conditioned on lagged bank- and loan-level control variables (Capital, Size, NPL, FX debt in loans, FX debt < 1y, State owned, Exposure to trade, Net FX exposure, Share in firm credit, Default indicator, and Unused credit line; additional macroeconomic variables interacted with Bank FX debt in columns 3 and 6 include: (changes in) BRA money rate, Inflation, IBC BR, and VIX. Standard errors (in parenthesis) are calculated under two-way clustering by bank and (3-digit CNAE) industry-quarter (*p < 0.1,** p < 0.05,*** p < 0.050.01).

The baseline results demonstrate that global financial shocks are relevant determinants of the local credit supply. The strengthening of the US dollar against the EMEs' currencies has economically and statistically important negative effects on the credit supply. A positive shock in the FX index of one standard deviation accounts for a shift in the subsequent local credit growth rates of approx. -2.5% per year for a domestic bank with the average level of foreign debt. The effect is almost twice as high when estimated conditionally on other macroeconomic variables interacted with bank foreign debt dependence (column 3).

In columns 4–6, we report similar specifications with foreign debt interacted with the implied volatility of EMEs currencies. Rising uncertainty typically accompanies local currency devaluations (quarterly changes in the level of FX and in the volatility of FX have a 0.8 correlation) and this can clearly affect investors hedging costs. We find that, following positive shocks to the FX volatility, the growth rates of credit provided by the banks with higher foreign debt are lower than those of the non-exposed banks. After a one standard deviation shock to the FX volatility index, a bank with a 5% higher foreign debt contracts credit by an additional annualized 3.2% relatively to the same firm-time. The economic effect is twice as high in the specification controlling for other local and global macroeconomic conditions (column 5).

We implement a set of robustness checks and report the results in Table 8. Brazil is an important exporter of soybeans, iron ore, petroleum, meat and sugar, and as such, it is subject to worldwide commodity price shocks. Falls in commodity price also trigger FX rate adjustments that are frequently accompanied by an increased level of uncertainty. If we run the baseline regression with the commodity price index instead of the FX index we find similar results. We report the corresponding estimates in column 1. As commodity price changes and FX shocks are strongly negatively correlated, the estimated parameters have the opposite sign. The economic and statistical relevance of the effect is similar to the previous estimates. To make sure that all our results do not stem from the two large episodes of depreciation and appreciation of the previous analysis (QE Tapering and FX Intervention), we rerun the baseline regression omitting the second and the third quarters of 2013 (columns 2 and 3). We also introduce policy uncertainty measure (Baker, Bloom, and Davis (2016)) as an additional interaction with bank foreign debt variable (columns 4 and 5). Finally, we include additional interactions of FX shocks with those bank variables which are correlated with FX debt (i.e. size, state ownership indicator and exposure to trade) (columns 6 and 7). None of these estimates change the baseline results significantly.

Table 8: GFC shocks, full panel, robustness checks

		Exce	Except 2013 Q2-3		cy uncertaint	y Exti	ra interactions
	(1)	idx (2)	vol				
Bank FX debt \times Δ Commodity pri	ice 2.48 (0.75						
Bank FX debt \times Δ EME FX shock		-4.40 (1.24					
Bank FX debt \times Δ Policy uncertain	nty	`	,	-0.07 (0.00)			, , , ,
Δ EME FX shock \times Size				`		0.00 (0.01	
Δ EME FX shock \times State owned						0.00	0.01
Δ EME FX shock \times Exposure to the	rade					(0.04 0.87 (0.74	0.17*
Firm × quarter FE	yes	yes	yes	yes	s yes	yes	s yes
Controls	yes	yes	yes	yes	s yes	yes	yes
Macro interactions R^2	no 0.43	no 0.43	no 0.43	yes 0.43	•		
# observations	3900653	3619659	3619659	3900653	3900653	3900653	3900653
# firms	132754	132567	132567	132754	132754	132754	132754
# banks	68	68	68	68	68	68	68
# industry-quarters	7351	6858	6858	7351	7351	7351	7351

The table reports estimates of versions of the equation

$$\Delta$$
Credit_{f,b,t} = β_1 Bank FX Debt_{b,t-1} + β_2 Bank FX Debt_{b,t-1} × Δ FX_{t-1} + $\gamma X_{f,b,t-1}$ + $\theta_{f,t}$ + $e_{f,b,t}$,

where Δ Credit_{f,b,t} is quarterly log growth rate of credit provided to firm f by bank b, Bank FX Debt_{b,t} is bank's share of foreign debt in its total liabilities, $\theta_{f,t}$ is firm-quarter fixed effect, and $X_{f,b,t}$ is a list of controls. The sample period is 2008Q1–2015Q2. In all columns, the estimates are conditioned on lagged bank- and loan-level control variables (Capital, Size, NPL, FX debt in loans, FX debt < 1y, State owned, Exposure to trade, Net FX exposure, Share in firm credit, Default indicator, and Unused credit line; additional macroeconomic variables interacted with Bank FX debt in columns 3 and 6 include: (changes in) BRA money rate, Inflation, IBC BR, and VIX. Standard errors (in parenthesis) are calculated under two-way clustering by bank and (3-digit CNAE) industry-quarter (*p < 0.1,** p < 0.05,*** p < 0.01).

In another robustness exercise, we check whether our results survive to the inclusion of the interaction between bank foreign debt and lagged quarterly changes in the index of macroprudential policies built by Pereira da Silva and Harris (2012). Since this index covers multiple and heterogeneous macroprudential tools we also construct, in the same spirit of Pereira da Silva and Harris (2012), an index which refers only to capital controls regulation¹⁹ which could be more directly related to our story. Results reported in Table 9 show that including interactions with FX debt and lagged changes in macroprudential regulation (or capital controls regulation, specifically) does not significantly change our main results.

Table 9: GFC shocks, full panel, control for macroprudential policies

	(1)	(2)	(3)	(4)
Bank FX debt $\times \Delta$ EME FX idx	-3.15	5*** -3.8	38***		
	(0.99)	(1.0	07)		
Bank FX debt $\times \Delta$ EME FX vol	`		· –	-0.69***	-0.85***
			((0.16)	(0.18)
Bank FX debt \times Δ Macro-pru idx	0.03	**		0.04***	
	(0.01	.)	((0.01)	
Bank FX debt \times Δ Capital controls		0.0)4		0.07**
		0.0)	03)		(0.03)
Firm × quarter FE	yes	s y	es	yes	yes
Controls	yes	s y	es	yes	yes
R^2	0.43	0.4	43	0.43	0.43
# observations	3900653	3900653	390065	39	00653
# firms	132754	132754	13275	54 1	32754
# banks	68	68	6	58	68
# industry-quarters	7351	7351	735	51	7351

The table reports estimates of versions of the equation

$$\Delta \text{Credit}_{f,b,t} = \beta_1 \text{Bank FX Debt}_{b,t-1} + \beta_2 \text{Bank FX Debt}_{b,t-1} \times \Delta \text{FX}_{t-1} + \gamma X_{f,b,t-1} + \theta_{f,t} + e_{f,b,t},$$

where $\Delta \text{Credit}_{f,b,t}$ is quarterly log growth rate of credit provided to firm f by bank b, Bank FX Debt_{b,t} is bank's share of foreign debt in its total liabilities, $\theta_{f,t}$ is firm-quarter fixed effect, and $X_{f,b,t}$ is a list of controls. The sample period is 2008Q1–2015Q2. In all columns, the estimates are conditioned on lagged bank- and loan-level control variables (Capital, Size, NPL, FX debt in loans, FX debt < 1y, State owned, Exposure to trade, Net FX exposure, Share in firm credit, Default indicator, and Unused credit line. Standard errors (in parenthesis) are calculated under two-way clustering by bank and (3-digit CNAE) industry-quarter (*p < 0.1,*** p < 0.05,**** p < 0.01).

Furthermore, to be reassured on our cost-of-hedging channel, we also include additional double interaction with FX debt and changes in aggregate capital flows, considering both a price and a quantity dimension. We interact foreign debt with lagged changes in (log of) external debt

¹⁹We construct the index on the basis of the description of capital regulation changes in Brazil offered by Chamon and Garcia (2016)

of Brazil and with lagged changes in the cost of foreign finance (calculated as interest payments on aggregate external debt relative to the levels of aggregate external debt). Results reported in Table 10 indicate that the effects of FX rate and volatility are robust to the inclusion of these additional interactions. Thus, the effects of FX shocks preserve their magnitude and statistical significance when controlling for these additional interactions. This table shows that our results are not driven just by changes in capital flows.

Table 10: GFC shocks, full panel, control for aggregate external debt

	(1)	(2)
Bank FX debt $\times \Delta$ EME FX idx	-6.73**	
	(2.76)	
Bank FX debt $\times \Delta$ EME FX vol		-1.08***
		(0.37)
Bank FX debt $\times \Delta$ External debt	-3.09	-1.02
	(2.70)	(1.81)
Bank FX debt \times Δ Cost of foreign finance	-4.76	-1.06
	(3.47)	(2.69)
Firm × quarter FE	yes	yes
Controls	yes	yes
R^2	0.43	0.43
# observations	3900653	3900653
# firms	132754	132754
# banks	68	68
# industry-quarters	7351	7351

The table reports estimates of versions of the equation

$$\Delta$$
Credit_{f,b,t} = β_1 Bank FX Debt_{b,t-1} + β_2 Bank FX Debt_{b,t-1} × Δ FX_{t-1} + γ X_{f,b,t-1} + θ _{f,t} + e _{f,b,t},

where $\Delta \mathrm{Credit}_{f,b,t}$ is quarterly log growth rate of credit provided to firm f by bank b, Bank FX $\mathrm{Debt}_{b,t}$ is bank's share of foreign debt in its total liabilities, $\theta_{f,t}$ is firm-quarter fixed effect, and $X_{f,b,t}$ is a list of controls. The sample period is $2008\mathrm{Q1}{-}2015\mathrm{Q2}$. In all columns, the estimates are conditioned on lagged bank- and loan-level control variables (Capital, Size, NPL, FX debt in loans, FX debt < 1y, State owned, Exposure to trade, Net FX exposure, Share in firm credit, Default indicator, and Unused credit line. Standard errors (in parenthesis) are calculated under two-way clustering by bank and (3-digit CNAE) industry-quarter (*p < 0.1,**p < 0.05,***p < 0.01).

In the last part of our analysis, we explore the effects of BCB interventions in the panel setup. We want to explore whether the negative impact of the changes in FX are attenuated when the central bank intervenes. To do this, we introduce a triple interaction between FX debt, changes in FX and the level of the central bank intervention in the derivative market. The latter is measured as the ratio of the Bank swap notional amounts relative to its international reserves and it ranges up to 30% by the end of our sample. In 2011 and 2012, the BCB used

the "reverse swap" instrument to mitigate the excess appreciation of BRL, although at a much smaller scale in comparison to the intervention in 2013. Hence, the policy variable defined in this way have also negative values. A higher and positive level of the BCB interventions indicates its increasing role as a hedger of last resort. The estimates reported in Table 11 show that the coefficient on the triple interaction of bank foreign debt, FX rate, and FX interventions is positive and statistically significant. The result indicates that the BCB is able to offset the otherwise-negative effect of FX shocks on the exposed banks. In Table A.6 we show that this result does not hinge on a specific definition of the central bank intervention. Results do not change if we proxy the FX intervention with just a dummy variable for the months after the announcement of the intervention at the end of August 2013 or if we take the quarterly changes in the level of the notional amount of the BCB swaps.

Next, in order to make sure that our policy intervention variable is not capturing other interventions by the central bank we include further triple interactions both with lagged changes in macroprudential tools and capital controls that we discuss above. Evidence reported in Table 12 shows that our results are robust to the inclusion of these additional triple interactions.

Finally, symmetrically to what we have done in the first part of the paper, also in the panel setup we analyze whether the results that we find at the bank-firm level translate into aggregate results at the firm level. In Table 13 we report estimates from firm level regressions where the dependent variable is the growth rate of firm total credit in column 1 and 2 and change in growth rate of employment in columns 3 and 4. We include industry*quarter and firm fixed effects in addition to a series of firm and bank characteristics. We find that firms more exposed to banks with larger FX debt see a reduction in total credit after an FX shock (lagged quarterly changes in the level or volatility of FX) and these effects are attenuated after the intervention of the central bank which means that firms can not easily replace the changes in credit supply by affected banks by borrowing more from unaffected lenders. Furthermore, these changes in total credit translate into real effects since we show that employment at the firm level follows a similar pattern: the double interaction between bank FX debt and changes in FX is negative and significant and the triple interaction between bank FX debt, changes in FX and BCB intervention is positive and significant.

After the FX intervention of the BCB, global financial shocks matter less for credit and employment outcomes. In other words, the hedger-of-last-resort policy has been effective in decreasing local economy exposure to global financial conditions.

Table 11: Global financial cycle shocks and FX Interventions, full panel

	(1)	(2)	(3)	(4)
Bank FX debt $\times \Delta$ EME FX idx	-6.22*	-10.44	***	
	(2.05)	(3.49))	
Bank FX debt \times Δ EME FX idx \times BCB FX intv	18.27*	·* 18.36°	***	
	(8.98)	(6.62))	
Bank FX debt $\times \Delta$ EME FX vol			-1.48*	-2.66***
			(0.34)	(0.75)
Bank FX debt \times Δ EME FX vol \times BCB FX intv			6.28*	*** 8.20***
			(1.63)	(1.74)
Bank FX debt \times BCB FX intv	0.69	0.69	0.21	0.06
	(0.49)	(0.44)	(0.40)	(0.35)
Firm × quarter FE	yes	yes	yes	yes
Controls	yes	yes	yes	yes
Macro interactions	no	yes	no	yes
R^2	0.43	0.43	0.43	0.43
# observations	3900653	3900653	3900653	3900653
# firms	132754	132754	132754	132754
# banks	68	68	68	68
# industry-quarters	7351	7351	7351	7351

The table reports estimates of versions of the equation

$$\begin{split} \Delta \text{Credit}_{f,b,t} &= \beta_1 \text{Bank FX Debt}_{b,t-1} + \beta_2 \text{Bank FX Debt}_{b,t-1} \times \Delta \text{FX}_{t-1} + \beta_3 \text{Bank FX Debt}_{b,t-1} \times \text{FX intv}_{t-1} \\ &+ \beta_4 \text{Bank FX Debt}_{b,t-1} \times \Delta \text{FX}_{t-1} \times \text{FX intv}_{t-1} + \gamma X_{f,b,t-1} + \theta_{f,t} + e_{f,b,t}, \end{split}$$

where Δ Credit $_{f,b,t}$ is quarterly log growth rate of credit provided to firm f by bank b, Bank FX Debt $_{b,t}$ is bank's share of foreign debt in its total liabilities, $\theta_{f,t}$ is firm-quarter fixed effect, and $X_{f,b,t}$ is a list of controls. The sample period is 2008Q1–2015Q2. In all columns, the estimates are conditioned on lagged bank- and loan-level control variables (Capital, Size, NPL, FX debt in loans, FX debt < 1y, State owned, Exposure to trade, Net FX exposure, Share in firm credit, Default indicator, and Unused credit line); additional macroeconomic variables interacted with Bank FX debt in columns 3 and 6 include: (changes in) BRA money rate, Inflation, IBC BR, and VIX. Standard errors (in parenthesis) are calculated under two-way clustering by bank and (3-digit CNAE) industry-quarter (*p < 0.1,*** p < 0.05,**** p < 0.01).

Table 12: GFC shocks and FX Interventions, full panel, additional triple interactions

	idx (1)	idx (2)	vol (3)	vol (4)
Bank FX debt \times Δ EME FX shock	-8.36**	-5.72**	* -1.54*	** -1.16***
	(2.58)	(1.74)	(0.31)	(0.26)
Bank FX debt \times Δ EME FX shock \times BCB FX intv	20.60**	16.08**	4.57*	** 6.29***
	(8.47)	(7.42)	(1.50)	(1.55)
Bank FX debt \times BCB FX intv	0.73	0.72	0.40	0.25
	(0.51)	(0.49)	(0.41)	(0.40)
Bank FX debt \times Δ EME FX shock \times Δ Macro-pru idx	-0.66**	**	-0.12^*	**
	(0.20)		(0.04)	
Bank FX debt $\times \Delta$ Macro-pru idx	0.00		0.05*	**
	(0.01)		(0.01)	
Bank FX debt \times Δ EME FX shock \times Δ Capital controls		0.33		0.47*
		(1.18)		(0.27)
Bank FX debt \times Δ Capital controls		0.04		0.07^{*}
		(0.05)		(0.04)
Firm × quarter FE	yes	yes	yes	yes
Controls	yes	yes	yes	yes
R^2	0.43	0.43	0.43	0.43
# observations	3900653	3900653	3900653	3900653
# firms	132754	132754	132754	132754
# banks	68	68	68	68
# industry-quarters	7351	7351	7351	7351

The table reports estimates of versions of the equation

$$\begin{split} \Delta \text{Credit}_{f,b,t} &= \beta_1 \text{Bank FX Debt}_{b,t-1} + \beta_2 \text{Bank FX Debt}_{b,t-1} \times \Delta \text{FX}_{t-1} + \beta_3 \text{Bank FX Debt}_{b,t-1} \times \text{FX intv}_{t-1} \\ &+ \beta_4 \text{Bank FX Debt}_{b,t-1} \times \Delta \text{FX}_{t-1} \times \text{FX intv}_{t-1} + \gamma X_{f,b,t-1} + \theta_{f,t} + e_{f,b,t}, \end{split}$$

where Δ Credit $_{f,b,t}$ is quarterly log growth rate of credit provided to firm f by bank b, Bank FX Debt $_{b,t}$ is bank's share of foreign debt in its total liabilities, $\theta_{f,t}$ is firm-quarter fixed effect, and $X_{f,b,t}$ is a list of controls. The sample period is 2008Q1–2015Q2. In all columns, the estimates are conditioned on lagged bank- and loan-level control variables (Capital, Size, NPL, FX debt in loans, FX debt < 1y, State owned, Exposure to trade, Net FX exposure, Share in firm credit, Default indicator, and Unused credit line). Standard errors (in parenthesis) are calculated under two-way clustering by bank and (3-digit CNAE) industry-quarter (*p < 0.1,*** p < 0.05,**** p < 0.01).

Table 13: GFC shocks and FX Interventions, firm panel

	Δ 7	Δ Total credit		Δ Employment	
	(1)	(2)	(3)	(4)	
Bank FX debt $\times \Delta$ EME FX idx	-3.20		-0.59**	•	
	(2.37)		(0.29)		
Bank FX debt \times Δ EME FX idx \times BCB FX intv	27.86*		6.12**	:	
	(16.27)		(2.96)		
Bank FX debt $\times \Delta$ EME FX vol		-0.70^*		-0.21***	
		(0.41)		(0.07)	
Bank FX debt \times Δ EME FX vol \times BCB FX intv		6.06**	¢	1.61***	
		(2.30)		(0.46)	
Bank FX debt \times BCB FX intv	-1.45	-1.61	-0.14	-0.14	
	(1.37)	(1.26)	(0.20)	(0.18)	
Industry × quarter FE	yes	yes	yes	yes	
Firm FE	yes	yes	yes	yes	
Controls	yes	yes	yes	yes	
R^2	0.19	0.19	0.18	0.18	
# observations	1597427	1597427	1597427	1597427	
# firms	132754	132754	132754	132754	
# main banks	66	66	66	66	
# industry-quarters	7140	7140	7140	7140	

The table reports estimates of versions of the equation

$$\begin{split} \Delta \mathbf{Y}_{f,t} &= \beta_1 \text{Bank FX Debt}_{f,t-1} + \beta_2 \text{Bank FX Debt}_{f,t-1} \times \Delta \mathbf{FX}_{t-1} + \beta_3 \text{Bank FX Debt}_{f,t-1} \times \mathbf{FX intv}_{t-1} \\ &+ \beta_4 \text{Bank FX Debt}_{f,t-1} \times \Delta \mathbf{FX}_{t-1} \times \mathbf{FX intv}_{t-1} + \gamma X_{f,t-1} + \theta_{t,t} + e_{f,t}, \end{split}$$

where $\Delta Y_{f,t}$ is quarterly log growth rate of either total credit provided to firm f (left panel), or employment at firm f (right panel), Bank FX Debt $_{f,t}$ is weighted average of shares of foreign debt in total liabilities of all active lenders of firm f, $\theta_{i,t}$ is industry-quarter fixed effect, and $X_{f,t}$ is a list of controls. The sample period is 2008Q1-2015Q2. In all columns, the estimates are conditioned on lagged bank- and loan-level control variables (Capital, Size, NPL, FX debt in loans, FX debt < 1y, State owned, Exposure to trade, Net FX exposure, Default indicator, and Unused credit line) aggregated to firm-time level via weighted averaging, as well as firm-quarter controls (log of Total credit, log of Total employment, average log of Tenure, average log of Wage). Standard errors (in parenthesis) are calculated under two-way clustering by main bank and (3-digit CNAE) industry-quarter (*p < 0.1,*** p < 0.05,**** p < 0.01).

5 Conclusions

In this paper, we show that global financial conditions are transmitted to EMEs' firms via foreign debt of domestic banks, but central banks' interventions in FX can alleviate this channel. Central banks may intervene either in the spot markets (sterilized interventions) or in the derivatives' markets. We focus on the latter case in Brazil, where a massive intervention program with daily auctions was implemented on August, 2013. This hedger of last resort type of intervention allows local commercial banks (in demand for hedging) to adjust to the new macroeconomic conditions less costly by transferring part of these FX risks to the balance sheet of the local central bank.

References

- Baker, Scott R, Nicholas Bloom, and Steven J Davis (2016). "Measuring economic policy uncertainty". In: *The Quarterly Journal of Economics* 131(4), pp. 1593–1636.
- Barroso, Joao Barata (2019). "Brazil: Taking stock of the past couple of decades". In: Foreign exchange interventions in inflation targeters in Latin America (Edited by Alejando Werner, Marcos Chamon, David Hofman, and Nicolas Magud).
- BCB, Central Bank of Brazil (2002). Carta-circular no 3027/2002.
- BCB, Central Bank of Brazil (2014). *Relatório de Estabilidade Financeira*. Tech. rep. Central Bank of Brazil.
- BCB, Central Bank of Brazil (2015). Comunicado no 27.523/2015. March, 24.
- Blanchard, Olivier (2016). *Currency wars, coordination, and capital controls*. Tech. rep. National Bureau of Economic Research.
- Blanchard, Olivier, Gustavo Adler, et al. (2015). Can Foreign Exchange Intervention Stem Exchange Rate Pressures from Global Capital Flow Shocks? Tech. rep. National Bureau of Economic Research.
- Blanchard, Olivier, Jonathan D Ostry, Atish R Ghosh, and Marcos Chamon (2017). "Are capital inflows expansionary or contractionary? Theory, policy implications, and some evidence". In: *IMF Economic Review* 65(3), pp. 563–585.
- Borio, Claudio EV, Robert N McCauley, and Patrick McGuire (2017). "FX swaps and forwards: missing global debt?" In: *BIS Quarterly Review September*.
- Bruno, Valentina and Hyun Song Shin (2015). "Capital flows and the risk-taking channel of monetary policy". In: *Journal of Monetary Economics* 71, pp. 119–132.
- Cerutti, Eugenio, Stijn Claessens, and Lev Ratnovski (2017). "Global liquidity and cross-border bank flows". In: *Economic Policy* 32(89), pp. 81–125.
- Cetorelli, Nicola and Linda Goldberg (2011). "Global banks and international shock transmission: Evidence from the crisis". In: *IMF Economic Review* 59(1), pp. 41–76.
- Chamon, Marcos and Márcio Garcia (2016). "Capital controls in Brazil: effective?" In: *Journal of International Money and Finance* 61.
- Chamon, Marcos, Márcio Garcia, and Laura Souza (2017). "FX interventions in Brazil: a synthetic control approach". In: *Journal of International Economics*.
- Chang, Roberto (2018). *Foreign Exchange Intervention Redux*. Tech. rep. 24463. National Bureau of Economic Research.

- Davis, Steven J and John Haltiwanger (1992). "Gross job creation, gross job destruction, and employment reallocation". In: *The Quarterly Journal of Economics* 107(3), pp. 819–863.
- De Haas, Ralph and Neeltje Van Horen (2013). "Running for the exit? International bank lending during a financial crisis". In: *The Review of Financial Studies* 26(1), pp. 244–285.
- di Giovanni, Julian, Sebnem Kalemli-Ozcan, Mehmet Fatih Ulu, and Yusuf Soner Baskaya (2017). "International spillovers and local credit cycles". In: *National Bureau of Economic Research Working paper*.
- Domanski, Dietrich, Emanuel Kohlscheen, and Ramon Moreno (2016). "Foreign exchange market intervention in EMEs: what has changed?" In: *BIS Quarterly Review*.
- Dominguez, Kathryn M. E. (2006). "When do central bank interventions influence intra-daily and longer-term exchange rate movements?" In: *Journal of International Money and Finance* 25(7), pp. 1051–1071.
- Eichengreen, Barry and Poonam Gupta (2015). "Tapering talk: The impact of expectations of reduced Federal Reserve security purchases on emerging markets". In: *Emerging Markets Review* 25, pp. 1–15.
- Fratzscher, Marcel, Oliver Gloede, Lukas Menkhoff, Lucio Sarno, and Tobias Stöhr (2015). When is foreign exchange intervention effective? Evidence from 33 countries. Tech. rep. 1518. DIW Berlin.
- Garcia, Márcio (2013). Should Brazil's central bank be selling foreign reserves? URL: http://voxeu.org/article/should-brazil-s-central-bank-be-selling-foreign-reserves (visited on 02/01/2017).
- Garcia, Márcio, Marcelo Medeiros, Francisco Santos, et al. (2014). *Price discovery in Brazilian FX markets*. Tech. rep. 622.
- Garcia, Márcio and Tony Volpon (2014). *DNDFs: A More Efficient Way to Intervene in Fx Markets?* Tech. rep. 621. PUC-Rio.
- Gopinath, Gita and Jeremy C Stein (2018). *Banking, Trade, and the making of a Dominant Currency*. Tech. rep. National Bureau of Economic Research.
- Gourinchas, Pierre-Olivier and Maurice Obstfeld (2012). "Stories of the twentieth century for the twenty-first". In: *American Economic Journal: Macroeconomics* 4(1), pp. 226–65.
- Hofmann, Boris, Hyun Song Shin, and Mauricio Villamizar-Villegas (2019). *FX intervention and domestic credit: Evidence from high-frequency micro data*. Tech. rep. 774. Bank for International Settlements.

- Janot, Marcio Magalhães and Leonardo Peixoto Macedo (2016). "Efeitos das Intervenções Cambiais sobre a taxa futura no Brasil". In: *Revista Brasileira de Economia* 70(4).
- Jordà, Òscar, Moritz Schularick, and Alan M Taylor (2013). "When credit bites back". In: *Journal of Money, Credit and Banking* 45(s2), pp. 3–28.
- Kalemli-Ozcan, Sebnem, Elias Papaioannou, and Fabrizio Perri (2013). "Global banks and crisis transmission". In: *Journal of international Economics* 89(2), pp. 495–510.
- Kearns, Jonathan and Roberto Rigobon (2005). "Identifying The Efficacy Of Central Bank Interventions: Evidence From Australia And Japan". In: *Journal of International Economics* 66(1), pp. 31–44.
- Khwaja, Asim Ijaz and Atif Mian (2008). "Tracing the impact of bank liquidity shocks: Evidence from an emerging market". In: *The American Economic Review* 98(4), pp. 1413–1442.
- Kohlscheen, Emanuel and Sandro Andrade (2014). "Official FX interventions through derivatives". In: *Journal of International Money and Finance* 47(1), pp. 202–216.
- Mishra, Prachi, Kenji Moriyama, and Papa N'Diaye (2014). "Impact of Fed tapering announcements on emerging markets". In: *Working Paper No. 14/109*.
- Morais, Bernardo, José-Luis Peydró, Jessica Roldán-Peña, and Claudia Ruiz-Ortega (2019). "The International Bank Lending Channel of Monetary Policy Rates and QE: Credit Supply, Reach-for-Yield, and Real Effects". In: *The Journal of Finance* 74(1), pp. 55–90.
- Paravisini, Daniel, Veronica Rappoport, and Philipp Schnabl (2015). *Specialization in bank lending: Evidence from exporting firms*. Tech. rep. National Bureau of Economic Research.
- Pereira da Silva, Luiz Awazu and Ricardo Eyer Harris (2012). Sailing through the Global Financial Storm: Brazil's recent experience with monetary and macroprudential policies to lean against the financial cycle and deal with systemic risks. Tech. rep. 290. Banco Central do Brasil.
- Portal Brasil (2015). "Leilões de dólares no mercado futuro têm atingido seus objetivos, avalia Tombini". In: *Agência Brasil*. March, 14.
- Rey, Helene (2013). *Dilemma not Trilemma:The Global Financial Cycle and Monetary Policy Independence*. Paper presented at the Jackson Hole Symposium. [Accessed: 2018 01 02]. URL: http://http://www.helenerey.eu/AjaxRequestHandler.ashx?Function=GetSecuredDOC&DOCUrl=App_Data/helenerey_eu/Published-Papers_en-GB/_Documents_2015-16/147802013_67186463733_jacksonholedraftweb.pdf.

- Schnabl, Philipp (2012). "The international transmission of bank liquidity shocks: Evidence from an emerging market". In: *The Journal of Finance* 67(3), pp. 897–932.
- Shin, Hyun Song (2016). "The bank/capital markets nexus goes global". In: *Speech at London School of Economics and Political Science*, 15 November 2016.
- Subramanian, Arvind (2013). "What saved the rupee?" In: Business Standard. October, 17.
- Sushko, Vladyslav, Claudio EV Borio, Robert N McCauley, and Patrick McGuire (2017). "The failure of covered interest parity: FX hedging demand and costly balance sheets". In:
- Wu, Jing Cynthia and Fan Dora Xia (2016). "Measuring the macroeconomic impact of monetary policy at the zero lower bound". In: *Journal of Money, Credit and Banking* 48(2-3), pp. 253–291.

BANCO DE ESPAÑA PUBLICATIONS

WORKING PAPERS

- 1910 JAMES COSTAIN, ANTON NAKOV and BORJA PETIT: Monetary policy implications of state-dependent prices and wages.
- 1911 JAMES CLOYNE, CLODOMIRO FERREIRA, MAREN FROEMEL and PAOLO SURICO: Monetary policy, corporate finance and investment.
- 1912 CHRISTIAN CASTRO and JORGE E. GALÁN: Drivers of productivity in the Spanish banking sector: recent evidence.
- 1913 SUSANA PÁRRAGA RODRÍGUEZ: The effects of pension-related policies on household spending.
- 1914 MÁXIMO CAMACHO, MARÍA DOLORES GADEA and ANA GÓMEZ LOSCOS: A new approach to dating the reference cycle.
- 1915 LAURA HOSPIDO, LUC LAEVEN and ANA LAMO: The gender promotion gap: evidence from Central Banking.
- 1916 PABLO AGUILAR, STEPHAN FAHR, EDDIE GERBA and SAMUEL HURTADO: Quest for robust optimal macroprudential policy.
- 1917 CARMEN BROTO and MATÍAS LAMAS: Is market liquidity less resilient after the financial crisis? Evidence for US treasuries.
- 1918 LAURA HOSPIDO and CARLOS SANZ: Gender Gaps in the Evaluation of Research: Evidence from Submissions to Economics Conferences
- 1919 SAKI BIGIO, GALO NUÑO and JUAN PASSADORE: A framework for debt-maturity management.
- 1920 LUIS J. ÁLVAREZ, MARÍA DOLORES GADEA and ANA GÓMEZ-LOSCOS: Inflation interdependence in advanced economies
- 1921 DIEGO BODAS, JUAN R. GARCÍA LÓPEZ, JUAN MURILLO ARIAS, MATÍAS J. PACCE, TOMASA RODRIGO LÓPEZ, JUAN DE DIOS ROMERO PALOP, PEP RUIZ DE AGUIRRE, CAMILO A. ULLOA and HERIBERT VALERO LAPAZ: Measuring retail trade using card transactional data.
- 1922 MARIO ALLOZA and CARLOS SANZ: Jobs multipliers: evidence from a large fiscal stimulus in Spain.
- 1923 KATARZYNA BUDNIK, MASSIMILIANO AFFINITO, GAIA BARBIC, SAIFFEDINE BEN HADJ, ÉDOUARD CHRÉTIEN, HANS DEWACHTER, CLARA ISABEL GONZÁLEZ, JENNY HU, LAURI JANTUNEN, RAMONA JIMBOREAN, OTSO MANNINEN, RICARDO MARTINHO, JAVIER MENCÍA, ELENA MOUSARRI, LAURYNAS NARUŠEVIČIUS, GIULIO NICOLETTI, MICHAEL O'GRADY, SELCUK OZSAHIN, ANA REGINA PEREIRA, JAIRO RIVERA-ROZO, CONSTANTINOS TRIKOUPIS, FABRIZIO VENDITTI and SOFÍA VELASCO: The benefits and costs of adjusting bank capitalisation: evidence from Euro Area countries.
- 1924 MIGUEL ALMUNIA and DAVID LÓPEZ-RODRÍGUEZ: The elasticity of taxable income in Spain: 1999-2014.
- 1925 DANILO LEIVA-LEON and LORENZO DUCTOR: Fluctuations in global macro volatility.
- 1926 JEF BOECKX, MAARTEN DOSSCHE, ALESSANDRO GALESI, BORIS HOFMANN and GERT PEERSMAN: Do SVARs with sign restrictions not identify unconventional monetary policy shocks?
- 1927 DANIEL DEJUÁN and JUAN S. MORA-SANGUINETTI: Quality of enforcement and investment decisions. Firm-level evidence from Spain.
- 1928 MARIO IZQUIERDO, ENRIQUE MORAL-BENITO and ELVIRA PRADES: Propagation of sector-specific shocks within Spain and other countries.
- 1929 MIGUEL CASARES, LUCA DEIDDA and JOSÉ E. GALDÓN-SÁNCHEZ: On financial frictions and firm market power.
- 1930 MICHAEL FUNKE, DANILO LEIVA-LEON and ANDREW TSANG: Mapping China's time-varying house price landscape.
- 1931 JORGE E. GALÁN and MATÍAS LAMAS: Beyond the LTV ratio: new macroprudential lessons from Spain.
- 1932 JACOPO TIMINI: Staying dry on Spanish wine: the rejection of the 1905 Spanish-Italian trade agreement.
- 1933 TERESA SASTRE and LAURA HERAS RECUERO: Domestic and foreign investment in advanced economies. The role of industry integration.
- 1934 DANILO LEIVA-LEON, JAIME MARTÍNEZ-MARTÍN and EVA ORTEGA: Exchange rate shocks and inflation comovement in the euro area.
- 1935 FEDERICO TAGLIATI: Child labor under cash and in-kind transfers: evidence from rural Mexico.
- 1936 ALBERTO FUERTES: External adjustment with a common currency: the case of the euro area.
- 1937 LAURA HERAS RECUERO and ROBERTO PASCUAL GONZÁLEZ: Economic growth, institutional quality and financial development in middle-income countries.
- 1938 SILVIA ALBRIZIO, SANGYUP CHOI, DAVIDE FURCERI and CHANSIK YOON: International Bank Lending Channel of Monetary Policy.
- 1939 MAR DELGADO-TÉLLEZ, ENRIQUE MORAL-BENITO and JAVIER J. PÉREZ: Outsourcing and public expenditure: an aggregate perspective with regional data.

- 1940 MYROSLAV PIDKUYKO: Heterogeneous spillovers of housing credit policy.
- 1941 LAURA ÁLVAREZ ROMÁN and MIGUEL GARCÍA-POSADA GÓMEZ: Modelling regional housing prices in Spain.
- 1942 STÉPHANE DÉES and ALESSANDRO GALESI: The Global Financial Cycle and US monetary policy in an interconnected world
- 1943 ANDRÉS EROSA and BEATRIZ GONZÁLEZ: Taxation and the life cycle of firms.
- 1944 MARIO ALLOZA, JESÚS GONZALO and CARLOS SANZ: Dynamic effects of persistent shocks.
- 1945 PABLO DE ANDRÉS, RICARDO GIMENO and RUTH MATEOS DE CABO: The gender gap in bank credit access.
- 1946 IRMA ALONSO and LUIS MOLINA: The SHERLOC: an EWS-based index of vulnerability for emerging economies.
- 1947 GERGELY GANICS, BARBARA ROSSI and TATEVIK SEKHPOSYAN: From Fixed-event to Fixed-horizon Density Forecasts: Obtaining Measures of Multi-horizon Uncertainty from Survey Density Forecasts.
- 1948 GERGELY GANICS and FLORENS ODENDAHL: Bayesian VAR Forecasts, Survey Information and Structural Change in the Euro Area.
- 2001 JAVIER ANDRÉS, PABLO BURRIEL and WENYI SHEN: Debt sustainability and fiscal space in a heterogeneous Monetary Union: normal times vs the zero lower bound.
- 2002 JUAN S. MORA-SANGUINETTI and RICARDO PÉREZ-VALLS: ¿Cómo afecta la complejidad de la regulación a la demografía empresarial? Evidencia para España.
- 2003 ALEJANDRO BUESA, FRANCISCO JAVIER POBLACIÓN GARCÍA and JAVIER TARANCÓN: Measuring the procyclicality of impairment accounting regimes: a comparison between IFRS 9 and US GAAP.
- 2004 HENRIQUE S. BASSO and JUAN F. JIMENO: From secular stagnation to robocalypse? Implications of demographic and technological changes.
- 2005 LEONARDO GAMBACORTA, SERGIO MAYORDOMO and JOSÉ MARÍA SERENA: Dollar borrowing, firm-characteristics, and FX-hedged funding opportunities.
- 2006 IRMA ALONSO ÁLVAREZ, VIRGINIA DI NINO and FABRIZIO VENDITTI: Strategic interactions and price dynamics in the global oil market.
- 2007 JORGE E. GALÁN: The benefits are at the tail: uncovering the impact of macroprudential policy on growth-at-risk.
- 2008 SVEN BLANK, MATHIAS HOFFMANN and MORITZ A. ROTH: Foreign direct investment and the equity home bias puzzle.
- 2009 AYMAN EL DAHRAWY SÁNCHEZ-ALBORNOZ and JACOPO TIMINI: Trade agreements and Latin American trade (creation and diversion) and welfare.
- 2010 ALFREDO GARCÍA-HIERNAUX, MARÍA T. GONZÁLEZ-PÉREZ and DAVID E. GUERRERO: Eurozone prices: a tale of convergence and divergence.
- 2011 ÁNGEL IVÁN MORENO BERNAL and CARLOS GONZÁLEZ PEDRAZ: Análisis de sentimiento del Informe de Estabilidad Financiera.
- 2012 MARIAM CAMARERO, MARÍA DOLORES GADEA-RIVAS, ANA GÓMEZ-LOSCOS and CECILIO TAMARIT: External imbalances and recoveries.
- 2013 JESÚS FERNÁNDEZ-VILLAVERDE, SAMUEL HURTADO and GALO NUÑO: Financial frictions and the wealth distribution.
- 2014 RODRIGO BARBONE GONZALEZ, DMITRY KHAMETSHIN, JOSÉ-LUIS PEYDRÓ and ANDREA POLO: Hedger of last resort: evidence from Brazilian FX interventions, local credit, and global financial cycles.

BANCO DE **ESPAÑA**Eurosistema

Unidad de Servicios Generales I Alcalá, 48 - 28014 Madrid E-mail: publicaciones@bde.es www.bde.es