

The Future of Financial Regulation

Who Should Pay for the Failure of
American and European Banks?

JOHAN A. LYBECK

CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>List of figures</i>	<i>x</i>
<i>List of tables</i>	<i>xii</i>
<i>List of boxes</i>	<i>xiv</i>
<i>Preface</i>	<i>xv</i>
<i>Acknowledgements</i>	<i>xix</i>
<i>List of abbreviations</i>	<i>xx</i>
<i>Introduction</i>	<i>xxv</i>
<i>Part I A chronological presentation of crisis events January 2007 – December 2014</i>	<i>1</i>
Part II Bail-out and/or bail-in of banks in Europe: a country-by-country event study on those European countries which did not receive outside support	143
1 United Kingdom: <i>Northern Rock, Royal Bank of Scotland (RBS), Lloyds Banking Group</i>	149
2 Germany: <i>IKB, Hypo Real Estate, Commerzbank, Landesbanken</i>	175
3 Belgium, France, Luxembourg: <i>Dexia</i>	191
4 Benelux: <i>Fortis, ING, SNS Reaal</i>	199
5 Italy: <i>Monte dei Paschi di Siena</i>	209
6 Denmark: <i>Roskilde Bank, Fionia Bank and the others vs. Amagerbanken and Fjordbank Mors</i>	216

Part III Bail-out and/or bail-in of banks in Europe: a country-by-country event study on those European countries which received IMF/EU support	225
7 Iceland: <i>Landsbanki, Glitnir and Kaupthing</i>	227
8 Ireland: <i>Anglo Irish Bank, Bank of Ireland, Allied Irish Banks</i>	237
9 Greece: <i>Emporiki, Eurobank, Agricultural Bank</i>	259
10 Portugal: <i>Caixa Geral, Banco Espirito Santo, Millennium Bank</i>	267
11 Spain: <i>Bankia and the other ex-cajas</i>	270
12 Cyprus: <i>Bank of Cyprus, Popular Bank (Laiki)</i>	278
Part IV The TARP program and the bailing out (and bailing in) of US banks	285
13 <i>The roles of the FDIC, the Treasury and the Fed in the crisis</i>	287
14 <i>USA: Bear Stearns, Merrill Lynch and Lehman Brothers</i>	303
15 <i>USA: Countrywide, IndyMac, Washington Mutual and Wachovia</i>	334
16 <i>USA: AIG, Citibank and Bank of America: zombies too big to fail</i>	358
Part V Summary of the micro studies	389
Part VI Political and regulatory responses to the crisis: to bail out or to bail in, that's the question	395
<i>Future bail-outs in the United States under Dodd-Frank and OLA</i>	397

18	Future bail-outs in the European Union under the Single Resolution Mechanism and the Bank Recovery and Resolution Directive	437
	<i>Conclusion: toward host-country supervision and resolution?</i>	479
	<i>Addendum</i>	487
	<i>Bibliography</i>	489
	<i>Index</i>	538