

Relations bancaires et crédit aux PME

Dans cette étude, nous évaluons l'effet des différentes formes de relations bancaires entretenues par les PME sur l'importance du crédit bancaire dans leur endettement. A partir d'informations issues de DIANE et de Kompass Europe, nous avons sélectionné un échantillon de PME pour lesquelles il a été possible d'identifier les banques avec lesquelles elles entretiennent des relations d'affaires. Nous avons alors examiné l'impact du nombre de banques impliquées dans leur financement et de la structure organisationnelle de leur banque principale sur le ratio dette bancaire sur dette totale. Nous relevons que ce ratio croît avec le nombre de banques et qu'il est en moyenne plus important chez les PME à banque principale décentralisée. Nous mettons également en évidence que l'augmentation du ratio avec le nombre de banques est bien moins important pour les PME à banque principale décentralisée que chez celles à banque principale centralisée.

Mots clés : PME, Relations bancaires, Nombre de banques, Financement Relationnel, Structure de la Dette

JEL: G32; G21

We evaluate the impact of SME's banking relationships configuration on the share of bank credit in their total debt. Crossing information from the DIANE and Kompass Europe databases, we select a sample of SMEs for which we can identify the different banks they work with. We then test the effects of the number of banks an SME works with and that of its main bank's organizational structure on the bank debt over total debt ratio. We find evidence that the more important this number is, the more important the ratio. We also report that SMEs working with a decentralized main bank present a higher ratio on average. Finally, studying the interaction term of the number of banks and the main bank's organizational structure, we show that the ratio's increase with the firm's number of banks is less important for those engaged with a decentralized main bank than for those engaged with a centralized one.