
SEACEN-CeMCoA/BOJ Directors of Research Seminar
Macro-Financial Links and Monetary Policy Management

Kuala Lumpur, Malaysia
October 27th, 2009

Globalized Banking, Shock Transmission, and
Implications on Domestic and International p

Monetary Policy Stances of the Local Economy

Masaru Tanaka
Deputy Director-General and

Chief of Center for Monetary Cooperation in Asiay p
International Department

Bank of Japan

Globalized Banking, Shock Transmission, and
Implications on Domestic and International

Monetary Policy Stances of the Local EconomyMonetary Policy Stances of the Local Economy

• What is globalized banking?• What is globalized banking?

• What are the roles they play in the local economy?

• How extended are the globalized banking network
in Asia?in Asia?

• How do shocks get transmitted?

• How do they respond to domestic and
international monetary policies?international monetary policies?

What is globalized banking?
• Globalized banking expanded by servicing and

leveraging on the globalization of the world
economy which can be characterized as follows:economy which can be characterized as follows:

“A dynamic and multi-dimensional process of economic
integration whereby national resources become more and
more internationally mobile while national economies
become increasingly interdependent.” (OECD, 2005*)become increasingly interdependent. (OECD, 2005)

“The acceleration in the pace of growth of international
d i d i d fi i l l i htrade in goods, services, and financial assets relative to the

rate of growth in domestic trade.” (IMF, 2006**)

Notes: * OECD, Handbook on Economic Globalization Indicators, June 2005.
** IMF, “How Has Globalization Affected Inflation?,” Chapter III, IMF World Economic

Outlook, April 2006.

What is globalized banking?
Banking on Trade Openness

(%) (%)

Asia Currency CrisisAsia Currency Crisis

What is globalized banking?
Banking on Trade and Financial Openness

(%) (%)(%) (%)

Asia Currency CrisisAsia Currency Crisis

What are the roles they play in the local economy?
A b h

• Servicing trade and local distribution finance to mainly
resident home country clients (B2B)

As branches

resident home country clients (B2B)
• Servicing resident investment capital to home country

(B2B)
• Acting as a non-domestic market player in the domesticActing as a non-domestic market player in the domestic

financial markets (B2B)
• Servicing resident home country clients’ remittances to

home country (B2C)home country (B2C)
• Servicing resident clients’ home country related banking

needs (B2C)

• Acting as a domestic market player in the domestic and
global financial markets (B2B)

As subsidiaries

g ()
• Servicing resident clients’ general banking needs (B2B,

B2C)

How extended are the globalized
banking network in Asia?banking network in Asia?

Globalized banking network resident operation style

Foreign Banks in
Asia & Pacific

Region

Branches

Subsidiaries91% 9%

0 50 100
150
200
250
300
350
400
450
500
550
600
650
700
750

Note: The data cover Australia, China, Hong Kong, Indonesia, Japan, Korea, Malaysia,
New Zealand, Philippines, Singapore and Thailand

How extended are the globalized
banking network in Asia?

Globalized banking network head-office origin
banking network in Asia?

US European &

Foreign Banks in
Asia & Pacific

Region

US, European &
Other Banks

Asia & Pacific
Banks

76% 24%

0 50 100
150
200
250
300
350
400
450
500
550
600
650
700
750

Note: The data cover Australia, Hong Kong, Indonesia, Japan, Korea, Malaysia, New Zealand,
Singapore and Thailand

How extended are the globalized
banking network in Asia?

Branches/Subsidiaries Breakdown of US, European &
Other Banks in Asia & Pacific Region

banking network in Asia?

US, European &
Other Banks in
Asia & Pacific

Region

Branches

Subsidiaries91% 9%

0 50 100
150
200
250
300
350
400
450
500
550
600
650
700
750

Note: The data cover Australia, Hong Kong, Indonesia, Japan, Korea, Malaysia, New Zealand,
Singapore and Thailand

How extended are the globalized
banking network in Asia?

Branches/Subsidiaries Breakdown of Asian & Pacific
Banks in Asia & Pacific Region

banking network in Asia?

Asia & Pacific
Banks in Asia &
Pacific Region

Branches

Subsidiaries90% 10%

0 50 100
150
200
250
300
350
400
450
500
550
600
650
700
750

Note: The data cover Australia, Hong Kong, Indonesia, Japan, Korea, Malaysia, New Zealand,
Singapore and Thailand

How extended are the globalized
banking network in Asia?

Globalized banking network’s resident presence
banking network in Asia?

Domestic Banks

Banks in Asia &
Pacific Region

US, European & Other
Banks
Asia & Pacific Banks

67% 25% 8%

0 200
400
600
800
1000
1200
1400
1600
1800
2000
2200

Note: The data cover Australia, China, Hong Kong, Indonesia, Japan, Korea, Malaysia,
New Zealand, Philippines, Singapore and Thailand

How extended are the globalized
banking network in Asia?

Globalized banking network’s asset size presence
in the banking sector

banking network in Asia?

in the banking sector

Domestic Banks

Banks in Asia &
Pacific Region

US, European & Other
Banks
Asia & Pacific Banks

77.5% 13.8% 8.7%

0 10 20 30 40 50 60 70 80 90 100

Note: The data cover Australia, China, Hong Kong, Indonesia, Japan, Korea, Malaysia,
New Zealand, Philippines, Singapore and Thailand

How extended are the globalized
banking network in Asia?

Globalized banking network’s local asset/GDP presence
banking network in Asia?

12
0

14
0

80

10
0

1

Domestic Banks121.4%

133.0%

（3.9～479.6%）

60

80 Domestic Banks

Foreign Banks

121.4%

（5.8～194.3%）

(147.7%)

(11.6%)

20

40

()

0 Banks in Asia & Pacific Region

Note: The data cover Australia, China, Hong Kong, Indonesia, Japan, Korea, Malaysia,
New Zealand, Philippines, Singapore and Thailand

How do shocks get transmitted?

• Servicing trade and local distribution finance to mainly
resident home country clients (B2B)

Through branches

resident home country clients (B2B)
• Servicing resident investment capital to home country

(B2B)
• Acting as a non-domestic market player in the domesticActing as a non-domestic market player in the domestic

financial markets (B2B)
• Servicing resident home country clients’ remittances to

home country (B2C)home country (B2C)
• Servicing resident clients’ home country related banking

needs (B2C)

• Acting as a domestic market player in the domestic and
global financial markets (B2B)

Through subsidiaries

g ()
• Servicing resident clients’ general banking needs (B2B,

B2C)

• Global banking networks’ branches and subsidiaries are domestic
How do shocks get transmitted?

g
financial market participants that dominantly supply foreign currency
funds in turn for domestic currency assets.

I t t
Various Interbank

Structured

Investment
Banks FundsForeign

Banks
B2B

Money market
Corporate bond

market

Property
market

Structured
debt market

Foreign exchange

Stock marketSovereign debt
market Derivatives

Repo market
marketCB

market Derivatives
market

Domestic
Banks

Individuals

Corporates

• When a shock occurs, the global banking networks start unwinding
their global asset investments from riskier, easier-to-liquidate order,
trying to minimize their risk exposure.

Banks

How do shocks get transmitted?
• Domestic currency drop suggests either importers heavily buying foreign

currencies or huge capital outflow →If excessive, CB can intervene

St t d

Capital outflow

Money market
Corporate bond

market

Property
market

Structured
debt market

Foreign
exchange

Interest
rate

Domestic

Stock marketSovereign debt
market Derivatives

Repo market

exchange
marketCB

Yield
Domestic
currency

capital

• If foreign capital reverses from money or debt markets, CB should inject

market Derivatives
market

Yield cu e cy

• Detect foreign capital induced asset price crush for future capital inflow

How do shocks get transmitted?

• Domestic currency hike suggests either exporters heavily selling foreign
currencies or huge capital inflow →If excessive, CB can intervene

St t d

Foreign capital
inflow

Domestic

Money market
Corporate bond

market

Property
market

Structured
debt market

Foreign
exchange

Interest
rate

Domestic
currency

Domestic

Stock marketSovereign debt
market Derivatives

Repo market

exchange
marketCB

Yi ld

capital

• If foreign capital is parked in money or debt markets, CB should drain

market Derivatives
market

Yield

g p p y ,

• Detect foreign capital induced asset price surge for sudden reversal risk

How do shocks get transmitted?

• Servicing trade and local distribution finance to mainly
resident home country clients (B2B)

Through branches

resident home country clients (B2B)
• Servicing resident investment capital to home country

(B2B)
• Acting as a non-domestic market player in the domesticActing as a non-domestic market player in the domestic

financial markets (B2B)
• Servicing resident home country clients’ remittances to

home country (B2C)home country (B2C)
• Servicing resident clients’ home country related banking

needs (B2C)

• Acting as a domestic market player in the domestic and
global financial markets (B2B)

Through subsidiaries

g ()
• Servicing resident clients’ general banking needs (B2B,

B2C)

• Global banking networks’ branches and subsidiaries are domestic
How do shocks get transmitted?

g
financial market participants that dominantly supply foreign currency
funds in turn for domestic currency assets.

I t t
Various Interbank

Structured

Investment
Banks FundsForeign

Banks
B2B

B2C

Money market
Corporate bond

market

Property
market

Structured
debt market

Foreign exchange

Stock marketSovereign debt
market Derivatives

Repo market
marketCB

market Derivatives
market

Domestic
Banks

Individuals

Corporates

• When a shock occurs, the global banking networks start unwinding
their global asset investments from riskier, easier-to-liquidate order,
trying to minimize their risk exposure.

Banks

How do they respond to domestic and
international monetary policies?international monetary policies?

Global banking network branches are generally
domestic currency borrowers and foreign currency

lenders in the interbank, B2B market

General tendency of responding vividly to
differences (spreads, timing) ofdifferences (spreads, timing) of

domestic and international monetary policies
that enhance extra volatilities

Coordinated domestic and international monetaryCoordinated domestic and international monetary
policies limit the emergence of differences

that can contain extra volatilities to a certain extent

How do they respond to domestic and
international monetary policies?international monetary policies?

Gl b l b ki t k b idi i t d tGlobal banking network subsidiaries tend to
act more like domestic financial institutions in
all the interbank B2B market and the B2C areaall the interbank, B2B market and the B2C area

General responses to
domestic and international monetary policiesdomestic and international monetary policies

tend to conform to the local behavior

The end.

