


26th Issue

April, 19th 2018

Lead Article

9th European Banking Center Network Conference “Financial Regulation, Bank Credit, and Financial Stability”, Lancaster University, United Kingdom, 29-30 September, 2017

The 9th European Banking Center Network Conference on “Financial Regulation, Bank Credit, and Financial Stability” took place at Lancaster University on September 29 and 30, 2017, organized by Vasso Ioannidou. This is the first time that the conference took place outside Tilburg as part of a new rotating scheme within the EBC Network. Next year, the conference will be hosted by the University of Luxembourg.


This year’s edition featured a keynote speech on crowding out in China from Marco Pagano and ten high quality paper presentations and discussions on shock propagation and banking structure, systemic panics in financial networks, systemic risk and asset bubbles, credit and real effects of bail-ins, an evaluation of ECB interventions during the Sovereign debt crisis, analysis of firms’ deposit choices for their excess liquidity, mortgage risk under Basel II, pipeline risk in leveraged loan syndication, Brexit and its impact syndicated lending, voluntary information sharing in credit markets and lender specialization.

The group of participants included good mix of senior and junior researchers from China, Europe, and the United States as well as local researchers from Lancaster University. The list of participants, included among others, Patricia Boyallian (Lancaster University), Max Bruche (Cass Business School), Ralph de Haas (EBRD), Peter Eckley (Bank of England), Sudipto Dasgupta (Lancaster University), Vasso Ioannidou (Lancaster University), Björn Imbierowicz (Copenhagen Business School), Jose Liberti (DePaul and Northwestern University), Kebin Ma (Warwick Business School), Marco Pagano (University of Naples), Diane Pierret (University of Lausanne), Simon Rother (University of Bonn), Farzad Saidi (Stockholm School of Economics), Anthony Saunders (NYU Stern), Larissa Schäfer (Frankfurt School of Finance and Management), Andre Silva (Cass Business School), Sascha Steffen (Frankfurt School of Finance & Management), Jason Sturgess (Queen Mary University of London), Alberto Martin Utrera (Lancaster University), Kathy Yuan (LSE), and Zhen Zhou (Tsinghua University).

Selected Publications

Castiglionesi, F. and M. Eboli. Liquidity flows in interbank networks. Forthcoming in the *Review of Finance*.

Dalton, P. and S. Ghosal. Self-fulfilling Mistakes: Characterization and Welfare. *The Economic Journal*, Vol. 128, 609, 683–709, 2018

Eijffinger S., M. Kobielarz and B. Uras. Sovereign Debt, Bailouts and Contagion in a Monetary Union. Forthcoming in *Journal of International Economics*.-90.

Yorulmazer, T., D. Beom Choi and T. Eisenbach. Sooner or Later: Timing of Monetary Policy with Heterogeneous Risk Taking. *American Economic Review*, Vol. 106(5), 490-95, 2016

Upcoming Conference

10th European Banking Center Network Conference November 29 – 30, 2018, hosted by the University of Luxembourg. For more information please consult regularly the coming months: <https://www.tilburguniversity.edu/research/institutes-and-research-groups/ebc/events/>