Financial Constraints, Asset Tangibility, and Corporate Investment

Heitor Almeida

New York University and NBER

Murillo Campello

University of Illinois Urbana-Champaign, and NBER

Pledgeable assets support more borrowing, which allows for further investment in pledgeable assets. We use this credit multiplier to identify the impact of financing frictions on corporate investment. The multiplier suggests that investment—cash flow sensitivities should be increasing in the tangibility of firms' assets (a proxy for pledgeability), but only if firms are financially constrained. Our empirical results confirm this theoretical prediction. Our approach is not subject to the Kaplan and Zingales (1997) critique, and sidesteps problems stemming from unobservable variation in investment opportunities. Thus, our results strongly suggest that financing frictions affect investment decisions. (*JEL* G31)

Whether financing frictions influence real investment decisions is an important matter in contemporary finance. Unfortunately, identifying financing-investment interactions is not an easy task. The standard identification strategy is based on the work of Fazzari et al. (1988), who argue that the sensitivity of investment to internal funds should increase with the wedge between the costs of internal and external funds (monotonicity hypothesis). Accordingly, one should be able to gauge the impact of credit frictions on corporate spending by comparing the sensitivity of investment to cash flow across samples of firms sorted on proxies for financing constraints. A number of recent articles, however, question this approach. Kaplan and Zingales (1997) argue that the monotonicity hypothesis is not a necessary

We thank Matias Braun, Charlie Calomiris, Glenn Hubbard (NBER discussant), Owen Lamont, Anthony Lynch, Bob McDonald (the editor), Eli Ofek, Leonardo Rezende, David Scharfstein, Rodrigo Soares, Sheri Tice, Greg Udell, Belén Villalonga (AFA discussant), Daniel Wolfenzon, and an anonymous referee for their suggestions. Comments from seminar participants at the AFA meetings (2005), Baruch College, FGV-Rio, Indiana University, NBER Summer Institute (2003), New York University, and Yale University are also appreciated. Joongho Han provided support with GAUSS programming. Patrick Kelly and Sherlyn Lim assisted us with the Census data collection. All remaining errors are our own. Address correspondence to Murillo Campello, Wohlers Hall 430-A, 1206 South Sixth Street, Champaign, IL 61820, USA, or e-mail: campello@uiuc.edu.

A partial list of papers that use this methodology includes Devereux and Schiantarelli (1990), Hoshi et al. (1991), Fazzari and Petersen (1993), Himmelberg and Petersen (1994), Bond and Meghir (1994), Calomiris and Hubbard (1995), Gilchrist and Himmelberg (1995), and Kadapakkam et al. (1998). See Hubbard (1998) for a survey.

[©] The Author 2007. Published by Oxford University Press on behalf of The Society for Financial Studies. All rights reserved. For Permissions, please email: journals.permissions@oxfordjournals.org.

doi:10.1093/rfs/hhm019

Advance Access publication April 12, 2007

property of optimal constrained investment, and report evidence that contradicts Fazzari et al.'s findings. Erickson and Whited (2000), Gomes (2001), and Alti (2003) further show that the results reported by Fazzari et al. are consistent with models in which financing is frictionless.

In this article, we develop a new theoretical argument to identify whether financing frictions affect corporate investment. We explore the idea that variables that increase a firm's ability to obtain external financing may also increase investment when firms have imperfect access to credit. One such variable is the tangibility of a firm's assets. Assets that are more tangible sustain more external financing because such assets mitigate contractibility problems: tangibility increases the value that can be captured by creditors in default states. Building on Kiyotaki and Moore's (1997) credit multiplier, we show that investment-cash flow sensitivities are *increasing* in the tangibility of constrained firms' assets. However, we find that tangibility has no effect on the cash flow sensitivities of financially unconstrained firms. Crucially, asset tangibility itself affects the credit status of the firm, as firms with very tangible assets may become unconstrained. This argument implies a nonmonotonic effect of tangibility on cash flow sensitivities: at low levels of tangibility, the sensitivity of investment to cash flow increases with asset tangibility, but this effect disappears at high levels of tangibility.

We use our theory to formulate an empirical test of the interplay between financial constraints and investment based on a differences-indifferences approach. Using a sample of manufacturing firms drawn from COMPUSTAT between 1985 and 2000, we compare the effect of tangibility on investment—cash flow sensitivities across different regimes of financial constraints. Our investment equations resemble those of Fazzari et al., but include an interaction term that captures the effect of asset tangibility on investment-cash flow sensitivities. We consider various measures of tangibility. Our baseline proxy is taken from Berger et al. (1996) and gauges the expected liquidation value of firms' main categories of operating assets (cash, accounts receivable, inventories, and fixed capital). Additional (industry-level) proxies gauge the salability of second-hand assets [cf. Shleifer and Vishny (1992)]. As is standard, our investment equations are separately estimated across samples of constrained and unconstrained firms. However, our benchmark tests do not rely on a priori assignments of firms into financial constraint categories. Instead, we employ a switching regression framework in which the probability that firms face constrained access to credit is jointly estimated with the investment equations. In line with our theory, we include tangibility as a determinant of the firm's

constraint status, alongside other variables suggested by previous research [e.g., Hovakimian and Titman (2006)].²

Our tests show that asset tangibility positively affects the cash flow sensitivity of investment in financially constrained firms, but not in unconstrained firms. The results are identical whether we use maximum likelihood (switching regression), traditional OLS, or error-consistent GMM estimators, and our inferences are the same whether we use firm-or industry-level proxies for tangibility. The impact of asset tangibility on constrained firms' investment is economically significant. Finally, the switching regression estimator suggests that firms with higher tangibility are more likely to be financially unconstrained. These findings are strongly consistent with our hypotheses.

Our approach mitigates the criticisms of the Fazzari et al. methodology. First, our approach is not subject to the Kaplan and Zingales' critique. In fact, our identification strategy explicitly incorporates their argument that investment—cash flow sensitivities are not monotonically related to the degree of financing constraints. In contrast to Kaplan and Zingales, however, we argue that investment—cash flow sensitivities *can* be used to gauge the effect of financing frictions on investment. Second, our approach sidesteps the impact of biases stemming from unobservable variation in investment opportunities. Unlike standard Fazzari et al. results, our findings cannot be easily reconciled with models in which financing is frictionless.

Our study is not the first attempt at addressing the problems in Fazzari et al. Whited (1992) and Hubbard et al. (1995) adopt an Euler equation approach to test for financial constraints. As discussed by Gilchrist and Himmelberg (1995), this approach, however, is unable to identify constraints when firms are as constrained today as they are in the future. Blanchard et al. (1994), Lamont (1997), and Rauh (2006) use "natural experiments" to bypass the need to control for investment opportunities. However, it is difficult to generalize findings derived from natural experiments to other settings [see Rosenzweig and Wolpin (2000)]. Almeida et al. (2004) use the cash flow sensitivity of cash holdings to test for financial constraints. While they only examine a *financial* variable, this study establishes a link between financing frictions and *real* corporate decisions. Overall, our article provides a unique complement to the literature, suggesting new ways in which to study the impact of financial constraints on firm behavior.

The article is organized as follows: Section 1 formalizes our hypotheses about the relation between investment—cash flow sensitivities, asset tangibility, and financial constraints; Section 2 uses our proposed strategy

² To allow for comparability with existing research, in complementary tests we assign observations into groups of constrained and unconstrained firms based only on characteristics such as payout policy, size, and credit ratings.

to test for financial constraints in a large sample of firms; and Section 3 concludes.

1. The Model

To identify the effect of tangibility on investment, we study a simple theoretical framework in which firms have limited ability to pledge cash flows from new investments. We use Hart and Moore (1994) *inalienability of human capital* assumption to justify limited pledgeability, since this allows us to derive our main implications in a simple, intuitive way. As we discuss in Section 1.2.1, however, our results do not hinge on the inalienability assumption.

1.1 Analysis

The economy has two dates, 0 and 1. At time 0, the firm has access to a production technology f(I) that generates output (at time 1) from physical investment I. f(I) satisfies standard functional assumptions, but production only occurs if the entrepreneur inputs her human capital. By this we mean that if the entrepreneur abandons the project, only the physical investment I is left in the firm. We assume that some amount of external financing, B, may be needed to initiate the project. Since human capital is inalienable, the entrepreneur cannot credibly commit her input to the production process. It is common knowledge that she may renege on any contract she signs, forcing renegotiation at a future date. As shown in Hart and Moore (1994), if creditors have no bargaining power, the contractual outcome in this framework is such that they will lend only up to the expected value of the firm in liquidation. This amount of credit can be sustained by a promised payment equal to the value of physical investment goods under creditors' control and a covenant establishing a transfer of ownership to creditors in states when the entrepreneur does not make the payment.

Let the physical goods invested by the firm have a price equal to 1, which is constant across time. We model the pledgeability of the firm's assets by assuming that liquidation of those assets by creditors entails firm-specific transaction costs that are proportional to the value of the assets. More precisely, if a firm's physical assets are seized by its creditors at time 1, only a fraction $\tau \in (0, 1)$ of I can be recovered. τ is a natural function of the tangibility of the firm's physical assets and of other factors, such as the legal environment that dictates the relations between borrowers and creditors.³ Firms with high τ are able to borrow more because they invest

³ Myers and Rajan (1998) parameterize the liquidity of a firm's assets in a similar way.

in assets whose value can be largely recaptured by creditors in liquidation states.

Creditors' valuation of assets in liquidation, τI , will establish the firm's borrowing constraint:

$$B \le \tau I,\tag{1}$$

where B is the amount of new debt that is supported by the project. Besides the new investment opportunity, we suppose that the firm also has an amount W of internal funds available for investment.

The entrepreneur maximizes the value of new investment *I*. Assuming that the discount rate is equal to zero, the entrepreneur's program can be written as:

$$\max_{I} f(I) - I, s.t. \tag{2}$$

$$I < W + \tau I. \tag{3}$$

The first-best level of investment, I^{FB} , is such that $f'(I^{FB}) = 1$. If the constraint in (3) is satisfied at I^{FB} , the firm is financially unconstrained. Thus, investment is constrained (i.e., $I^* < I^{FB}$) when

$$\tau < \tau^*(W, I^{FB}) = \max\left(1 - \frac{W}{I^{FB}}, 0\right).$$
 (4)

Notice that $0 \le \tau^*(W, I^{FB}) \le 1$, and that if $I^{FB} - W < 0$ the firm is unconstrained irrespective of the level of τ (hence $\tau^* = 0$). If the firm is constrained, the level of investment is determined by the firm's budget (or credit) constraint. The general expression for the optimal level of investment is then:

$$I(W, \tau) = \frac{W}{(1 - \tau)}, \text{ if } \tau < \tau^*(W, I^{FB})$$

$$= I^{FB}, \text{ if } \tau > \tau^*(W, I^{FB}).$$
(5)

And investment-cash flow sensitivities are given by:

$$\frac{\partial I}{\partial W}(W,\tau) = \frac{1}{(1-\tau)}, \text{ if } \tau < \tau^*(W, I^{FB})$$

$$= 0, \text{ if } \tau \ge \tau^*(W, I^{FB}).$$
(6)

Equation (6) shows that the investment-cash flow sensitivity is *nonmonotonic* in the tangibility of the firm's assets. To be precise,

the investment–cash flow sensitivity *increases* with the tangibility of investment when the firm is financially constrained (i.e., $\frac{\partial^2 I}{\partial W \partial \tau} > 0$, if $\tau < \tau^*(W, I^{FB})$). However, if tangibility is high enough ($\tau \geq \tau^*(W, I^{FB})$), investment becomes insensitive to changes in cash flows.

The intuition for the positive relationship between tangibility and investment-cash flow sensitivities for constrained firms resembles that of the credit multiplier of Kiyotaki and Moore (1997). To wit, consider the effect of a positive cash flow shock that increases W for two constrained firms with different levels of tangibility, τ . The change in the availability of internal funds, ΔW , has a direct effect on constrained investment, which is the same for both firms (equal to ΔW). However, there is also an indirect effect that stems from the endogenous change in borrowing capacity (i.e., a relaxation in the credit constraint). This latter effect, which is equal to $\tau \Delta I$, implies that the increase in borrowing capacity will be greater for the high τ firm. In other words, asset tangibility will amplify the effect of exogenous income shocks on the investment spending of financially constrained firms. Naturally, if the firm's borrowing capacity is high enough, the firm becomes unconstrained and the investment-cash flow sensitivity drops to zero. This implies that further changes in tangibility will have no impact on the investment-cash flow sensitivity of a firm that is financially unconstrained. We state these results in a proposition that motivates our empirical strategy:

Proposition 1. The cash flow sensitivity of investment, $\frac{\partial I}{\partial W}$, bears the following relationship with asset tangibility:

- i) At low levels of tangibility $(\tau < \tau^*(W, I^{FB}))$, the firm is financially constrained and $\frac{\partial I}{\partial W}$ increases in asset tangibility,
- ii) At high levels of tangibility $(\tau \geq \tau^*(W, I^{FB}))$, the firm is financially unconstrained and $\frac{\partial I}{\partial W}$ is independent of asset tangibility.

Whether the firm is financially constrained depends not only on asset tangibility but also on other variables that affect the likelihood that the firm will be able to undertake all of its investment opportunities. In the model, these variables are subsumed in the cut-off $\tau^*(W, I^{FB})$. If τ^* is high, the firm is more likely to be financially constrained. The simple model we analyze suggests that τ^* is increasing in the firm's investment opportunities (I^{FB}), and decreasing in the firm's availability of funds for investment (W). More generally, however, τ^* should be a function of other variables that affect the firm's external financing premium. Accordingly, the empirical analysis considers not only the variables used in the model above but also other variables that prior literature has identified as being indicative of financing frictions.

1.2 Discussion

Before we move on to the empirical analysis, we discuss a few issues related to our theory.

1.2.1 Inalienability of human capital and creditor bargaining power. We used Hart and Moore (1994) inalienability of human capital assumption to derive our main proposition. A natural question is: what elements of the Hart and Moore framework are strictly necessary for our results to hold?

The crucial element of our theory is that the capacity for external finance generated by new investments is a positive function of the tangibility of the firm's assets (the credit multiplier). The Hart and Moore (1994) setup is a convenient way to generate a relationship between debt capacity and tangibility, but it is not the only way to get at the credit multiplier. Alternatively, one can argue that asset tangibility reduces asymmetric information problems because tangible assets' payoffs are easier to observe. Bernanke et al. (1996) explore yet another rationale (namely, agency problems) in their version of the credit multiplier. Finally, in an earlier version of the model we use Holmstrom and Tirole (1997) theory of moral hazard in project choice to derive similar implications.

We also assumed that creditors have no bargaining power when renegotiating debt repayments with entrepreneurs. In this way, specified payments cannot exceed liquidation (collateral) values, which is the creditor's outside option. A similar link between collateral values and debt capacity is assumed in the related articles of Kiyotaki and Moore (1997) and Diamond and Rajan (2001), who in addition show that the link between debt capacity and collateral does not go away when creditors have positive bargaining power.

1.2.2 Quantity versus cost constraints. In Section 1.1 we assumed a quantity constraint on external funds: firms can raise external finance up to the value of collateralized debt, and they cannot raise additional external funds irrespective of how much they would be willing to pay. We note, however, that there will be a multiplier effect even if firms can raise external finance beyond the limit implied by the quantity constraint. The key condition that is required for the multiplier to remain operative is that raising external funds beyond this limit entails a deadweight cost of external finance (in addition to the fair cost of raising funds). A reasonable assumption supporting this story is that the marginal deadweight cost of external funds is increasing in the amount of uncollateralized finance that the firm is raising [as in Froot et al. (1993) and Kaplan and Zingales (1997)].

Under the deadweight cost condition, the relation between tangibility and the multiplier arises from the simple observation that having more collateral reduces the cost premium associated with external funds. If tangibility is high, a given increase in investment has a lower effect on the marginal cost of total (i.e., collateralized and uncollateralized) external finance because it creates higher collateralized debt capacity. If tangibility is low, on the other hand, then the cost of borrowing increases very rapidly, as the firm has to tap more expensive sources of finance in order to fund the new investment. Because increases in financing costs dampen the effect of a cash flow shock, investment will tend to respond more to a cash flow shock when the tangibility of the underlying assets is high (a detailed derivation is available from the authors).

2. Empirical Tests

To implement a test of Proposition 1, we need to specify an empirical model relating investment with cash flows and asset pledgeability. We will tackle this issue shortly. First we describe our data.

2.1 Data selection

Our sample selection approach is roughly similar to that of Gilchrist and Himmelberg (1995), and Almeida et al. (2004). We consider the universe of manufacturing firms (SICs 2000–3999) over the 1985–2000 period with data available from COMPUSTAT's P/S/T and Research tapes on total assets, market capitalization, capital expenditures, cash flow, and plant property and equipment (capital stock). We eliminate firm-years for which the value of capital stock is less than \$5 million, those displaying real asset or sales growth exceeding 100%, and those with negative O or with O in excess of 10. The first selection rule eliminates very small firms from the sample, those for which linear investment models are likely inadequate (see Gilchrist and Himmelberg). The second rule eliminates those firm-years registering large jumps in business fundamentals (size and sales); these are typically indicative of mergers, reorganizations, and other major corporate events. The third data cut-off is introduced as a first, crude attempt to address problems in the measurement of investment opportunities in the raw data and in order to improve the fitness of our investment demand model—Abel and Eberly (2001), among others, discuss the poor empirical fit of linear investment equations at high levels of Q.4 We deflate all series to 1985 dollars using the CPI.

Many studies in the literature use relatively short data panels and require firms to provide observations during the entire period under investigation

⁴ These same cut-offs for Q are used by Gilchrist and Himmelberg and we find that their adoption reduces the average Q in our sample to about 1.0: only slightly lower than studies that use our same data sources and definitions but that do not impose bounds on the empirical distribution of Q (Kaplan and Zingales (1997) report an average Q of 1.2, while Polk and Sapienza (2004) report 1.6).

[e.g., Whited (1992), Himmelberg and Petersen (1994), and Gilchrist and Himmelberg (1995)]. While there are advantages to this attrition rule in terms of series consistency and stability of the data process, imposing it on our 16-year-long sample would lead to obvious concerns with survivorship biases. We instead require that firms enter our sample only if they appear for at least three consecutive years in the data. This is the minimum number of years required for firms to enter our estimations given the lag structure of our regression models and our instrumental-variables approach. Our sample consists of 18,304 firm-years.

2.2 An empirical model of investment, cash flow, and asset tangibility

2.2.1 Specification. We experiment with a parsimonious model of investment demand, augmenting the traditional investment equation with a proxy for asset tangibility and an interaction term that allows the effect of cash flows to vary with asset tangibility. Define *Investment* as the ratio of capital expenditures (COMPUSTAT item #128) to beginning-of-period capital stock (lagged item #8). Q is our basic proxy for investment opportunities, computed as the market value of assets divided by the book value of assets, or (item #6 + (item #24 × item #25) – item #60 – item #74) / (item #6). *CashFlow* is earnings before extraordinary items and depreciation (item #18 + item #14) divided by the beginning-of-period capital stock. Our empirical model is written as:

$$Investment_{i,t} = \alpha_1 Q_{i,t-1} + \alpha_2 Cash Flow_{i,t} + \alpha_3 Tangibility_{i,t}$$

$$+ \alpha_4 (Cash Flow \times Tangibility)_{i,t}$$

$$+ \sum_i firm_i + \sum_t year_t + \varepsilon_{i,t},$$
(7)

where *firm* and *year* capture firm- and year-specific effects, respectively. As we explain in detail below, our model estimation strategy allows the coefficient vector α to vary with the degree to which the firm faces financial constraints.

We refer to Equation (7) as our "baseline specification." According to our theory, the extent to which internal funds matter for constrained investment should be an increasing function of asset tangibility. While Equation (7) is a direct linear measure of the influence of tangibility on investment—cash flow sensitivities, note that its interactive form makes the interpretation of the estimated coefficients less obvious. In particular, if one wants to assess the partial effect of cash flow on investment, one has to read off the result from $\alpha_2 + \alpha_4 \times Tangibility$. Hence, in contrast to other articles in the literature, the estimate returned for α_2 alone says little about the impact of cash flow on investment. That coefficient represents the impact of cash flow when tangibility equals zero, a point that lies outside of the empirical distribution of our basic measure of asset tangibility. The

summary statistics reported in Table 1 below will aid in the interpretation of our estimates.

2.2.2 Model estimation. To test our theory, we need to identify financially constrained and unconstrained firms. Following the work of Fazzari et al. (1988), the standard approach in the literature is to use exogenous, a priori sorting conditions that are hypothesized to be associated with the extent of financing frictions that firms face (see Erickson and Whited (2000), Almeida et al., (2004), and Hennessy and Whited (2006) for recent examples of this strategy). After firms are sorted into constrained and unconstrained groups, Equation (7) could be separately estimated across those different categories.

One of the central predictions of our theory, however, is that the financial constraint status is *endogenously* related to the tangibility of the firm's assets. Hence, we need an estimator that incorporates the effect of tangibility *both* on cash flow sensitivities and on the constraint status. To allow for this effect, we follow Hu and Schiantarelli (1998) and Hovakimian and Titman (2006) and use a switching regression model with unknown sample separation to estimate our investment regressions. This model allows the probability of being financially constrained to depend on asset tangibility and on standard variables used in the literature (e.g., firm size, age, and growth opportunities). As explained next, the model simultaneously estimates the equations that predict the constraint status and the investment spending of constrained and unconstrained firms.

Our analysis takes the switching regression model as the baseline estimation procedure. However, for ease of replicability, and to aid in the comparability of our results with those in the previous literature, we also use the more traditional a priori constraint classification approach to test our story.⁵

2.2.2.1 The switching regression model (endogenous constraint selection).

Hu and Schiantarelli (1998) and Hovakimian and Titman (2006) provide a detailed description of the switching regression estimator. Our approach follows theirs very closely, with the only difference being the use of asset tangibility as a predictor of financial constraints. Here we give a brief summary of the methodology.

Assume that there are two different investment regimes, which we denote by "regime 1" and "regime 2." While we take the number of investment regimes as given, the points of structural change are not observable and are estimated together with the investment equation for each one of the

⁵ An advantage of using the traditional approach is that some of our robustness tests can be performed only in this simpler setting, notably the use of measurement-error consistent GMM estimators that we describe in Section 2.5.

regimes. The model is composed of the following system of equations (estimated simultaneously):

$$I_{1it} = X_{it}\alpha_1 + \varepsilon_{1it} \tag{8}$$

$$I_{2it} = X_{it}\alpha_2 + \varepsilon_{\gamma it} \tag{9}$$

$$y_{it}^* = Z_{it}\phi + u_{it}. (10)$$

Equations (8) and (9) are the structural equations of the system; they are essentially two different versions of our baseline Equation (7). We compress the notation for brevity, and let $X_{it} = [Q_{i,t-1}, CashFlow_{i,t}, Tangibility_{i,t}, (CashFlow \times Tangibility)_{i,t}]$ be the vector of exogenous variables, and α be the vector of coefficients that relates the exogenous variables in X to investment ratios I_{1it} and I_{2it} . Differential investment behavior across firms in regime 1 and regime 2 will be captured by differences between α_1 and α_2 .

Equation (10) is the selection equation that establishes the firm's likelihood of being in regime 1 or regime 2. The vector Z_{it} contains the determinants of a firm's propensity of being in either regime. Observed investment is given by:

$$I_{it} = I_{1it} \text{ if } y_{it}^* < 0$$
 (11)
 $I_{it} = I_{2it} \text{ if } y_{it}^* \ge 0,$

where y_{it}^* is a latent variable that gauges the likelihood that the firm is in the first or the second regime.

The parameters α_1 , α_2 , and ϕ are estimated via maximum likelihood. In order to estimate those parameters, we assume that the error terms ε_1 , ε_2 , and u are jointly normally distributed, with a covariance matrix that allows for nonzero correlation between the shocks to investment and the shocks to firms' characteristics. The extent to which investment spending differs across the two regimes and the likelihood that firms are assigned to either regime are simultaneously determined. The approach yields separate regime-specific estimates for investment equations, dispensing with the need to use ex ante regime sortings.

We note that in order to fully identify the switching regression model we need to determine which regime is the constrained one and which regime is the unconstrained. The algorithm specified in Equations (8)–(11) creates two groups of firms that differ according to their investment behavior, but it does not automatically tell the econometrician which firms are constrained.

⁶ The covariance matrix has the form $\Omega = \begin{bmatrix} \sigma_{11} & \sigma_{12} & \sigma_{1u} \\ \sigma_{21} & \sigma_{22} & \sigma_{2u} \\ \sigma_{u1} & \sigma_{u2} & 1 \end{bmatrix}$, where var(u) is normalized to 1. See Maddala (1986), Hu and Schiantarelli (1998), and Hovakimian and Titman (2006) for additional details.

To achieve identification, we need to use our theoretical priors about which firm characteristics are associated with financial constraints. As we will see below, this assignment turns out to be unambiguous in our data.

One advantage of our approach is that it allows us to use multiple variables to predict whether firms are constrained or unconstrained in the selection Equation [Equation (10)]. In contrast, the traditional method of splitting the sample according to a priori characteristics is typically implemented using one characteristic at a time. In particular, the estimation of the selection equation allows us to assess the statistical significance of a given factor assumed to proxy for financing constraints, while controlling for the information contained in other factors. Of course, one question is which variables should be used in the selection vector Z. Here, we follow the existing literature but add to the set of variables included in Z the main driver of our credit multiplier story: asset tangibility.

The set of selection variables that we consider comes directly from Hovakimian and Titman (2006).⁷ Those variables naturally capture different ways in which financing frictions may be manifested. The set includes a firm's size (proxied by the natural logarithm of total assets) and a firm's age (proxied by the natural logarithm of the number of years the firm appears in the COMPUSTAT tapes since 1971). We label these variables LogBookAssets and LogAge, respectively. We construct the other variables as follows. *DummyDivPayout* is a dummy variable that equals 1 if the firm has made any cash dividend payments in the year. Short Term Debt is the ratio of short-term debt (item #34) to total assets. LongTermDebt is the ratio of long-term debt (item #9) to total assets. GrowthOpportunities is the ratio of market-to-book value of assets. DummyBondRating is a dummy variable that equals 1 if the firm has a bond rating assigned by Standard & Poors. Financial Slack is the ratio of cash and liquid securities to lagged assets. Finally, we include *Tangibility* in this set (see definitions in Section 2.2.3). We enter all these variables in the selection equation in lagged form.8

2.2.2.2 The standard regression model (ex ante constraint selection).

The standard empirical approach uses *ex ante* financial constraint sortings and least square regressions of investment equations. Estimations are performed separately for each constraint regime. We also use this approach in our tests of the multiplier effect, implementing the sorting schemes discussed in Almeida et al. (2004):

⁷ The set of variables used in Hu and Schiantarelli (1997) resembles that of Hovakimian and Titman, but is more parsimonious. We omit from the article the results that we obtain with the use of this alternative set. They are similar to what we report below.

⁸ In a previous version of the article, we also used a second set of selection variables that closely resemble those used in the *ex ante* selection model below. The results are virtually identical to those reported in Table 3 and are omitted for space considerations.

- Scheme #1: In every year over the 1985–2000 period we rank firms based on their payout ratio and assign to the financially constrained (unconstrained) group those firms in the bottom (top) three deciles of the annual payout distribution. We compute the payout ratio as the ratio of total distributions (dividends plus stock repurchases) to operating income. The intuition that financially constrained firms have significantly lower payout ratios follows from Fazzari et al. (1988).
- Scheme #2: In every year over the 1985–2000 period we rank firms based on their total assets and assign to the financially constrained (unconstrained) group those firms in the bottom (top) three deciles of the annual asset size distribution. This approach resembles Gilchrist and Himmelberg (1995) and Erickson and Whited (2000), among others.
- Scheme #3: In every year over the 1985–2000 period we retrieve data on bond ratings assigned by Standard & Poor's and categorize those firms with debt outstanding but without a bond rating as financially constrained. Financially unconstrained firms are those whose bonds are rated. Similar approaches are used by, for example, Kashyap et al. (1994), Gilchrist and Himmelberg (1995), and Cummins et al. (1999).
- Scheme #4: In every year over the 1985–2000 period we retrieve data on commercial paper ratings assigned by Standard & Poor's and categorize those firms with debt outstanding but without a commercial paper rating as financially constrained. Financially unconstrained firms are those whose commercial papers are rated. This approach follows from the work of Calomiris et al. (1995) on the characteristics of commercial paper issuers.
- **2.2.3 Tangibility measures.** Asset tangibility (*Tangibility*) is measured in three alternative ways. First, we construct a firm-level measure of expected asset liquidation values that borrows from Berger et al. (1996). In determining whether investors rationally value their firms' abandonment option, Berger et al. gather data on the proceeds from discontinued operations reported by a sample of COMPUSTAT firms over the 1984–1993 period. The authors find that a dollar of book value yields, on average, 72 cents in exit value for total receivables, 55 cents for inventory, and 54 cents for fixed assets. Following their study, we estimate liquidation values for the firm-years in our sample via the computation:

$$Tangibility = 0.715 \times Receivables + 0.547$$

 $\times Inventory + 0.535 \times Capital,$

where *Receivables* is COMPUSTAT item #2, *Inventory* is item #3, and *Capital* is item #8. As in Berger et al., we add the value of cash holdings

(item #1) to this measure and scale the result by total book assets. Although we believe that the nature of the firm production process will largely determine the firm's asset allocation across fixed capital, inventories, etc., there could be some degree of endogeneity in this measure of tangibility. In particular, one could argue that whether a firm is constrained might affect its investments in more tangible assets and thus its credit capacity. The argument for an endogenous bias in our tests along these lines, nonetheless, becomes a very unlikely proposition when we use either one of the next two measures of tangibility.

The second measure of tangibility we use is a time-variant, industrylevel proxy that gauges the ease with which lenders can liquidate a firm's productive capital. Following Kessides (1990) and Worthington (1995), we measure asset redeployability using the ratio of used to total (i.e., used plus new) fixed depreciable capital expenditures in an industry. The idea that the degree of activity in asset resale markets—that is, demand for second-hand capital—will influence financial contractibility along the lines we explore here was first proposed by Shleifer and Vishny (1992). To construct the intended measure, we hand-collect data for used and new capital acquisitions at the four-digit SIC level from the Bureau of Census' Economic Census. These data are compiled by the Bureau once every 5 years. We match our COMPUSTAT data set with the Census series using the most timely information on the industry ratio of used to total capital expenditures for every firm-year throughout our sample period.⁹ Estimations based on this measure of tangibility use smaller sample sizes since not all of COMPUSTAT's SIC codes are covered by the Census and recent Census surveys omit the new/used capital purchase breakdown.

The third measure of tangibility we consider is related to the proxy just discussed in that it also gauges creditors' ability to readily dispose of a firm's assets. Based on the well-documented high cyclicality of durable goods industry sales, we use a durable/nondurable industry dichotomy that relates asset illiquidity to operations in the durables sector. This proxy is also in the spirit of Shleifer and Vishny (1992), who emphasize the decline in collateralized borrowing in circumstances in which assets in receivership will not be assigned to first-best alternative users: other firms in the same industry. To wit, because durable goods producers are highly cycle-sensitive, negative shocks to demand will likely affect *all* best alternative users of a durables producer's assets, decreasing tangibility. Our implementation follows the work of Sharpe (1994), who groups industries according to the historical covariance between their sales and the GNP. The set of high covariance industries includes all of the durable goods industries (except SICs 32 and 38) plus SIC 30. We refer to these industries

⁹ For example, we use the 1987 Census to gauge the asset redeployability of COMPUSTAT firms with fiscal years in the 1985–1989 window.

as "durables," and label the remaining industries "nondurables." We conjecture that the assets of firms operating in nondurables (durables) industries are perceived as more (less) liquid by lenders, and assign to firms in these industries the value of 1 (0).

2.2.3.1 Tangibility of new versus existing assets. One potential caveat is that, strictly speaking, Proposition 1 refers to variations in the tangibility of new investments. The three measures that we use, however, refer to the tangibility of assets in place. If the assets that are acquired with the new investment are of a similar nature to those that are already in place, then the distinction between tangibility of new and existing assets is unimportant for most practical purposes. In this case, our measures will be good proxies for the tangibility of new investment. We believe this is a reasonable assumption for a very large portion of observed capital expenditures in our data, specially given that we restrict our sample to manufacturing firms, and discard from our sample those firms that display large jumps in business fundamentals (size and sales). These data filters allow us to focus on firms whose demand for capital investment follows a more predictable/standard expansion path.

Unfortunately, data limitations preclude us from providing direct evidence for the conjecture that the tangibility of assets in place is a good proxy for the tangibility of new investment. In particular, we do not have detailed information on the types of physical assets that are acquired with the marginal dollar of investment. We note, however, that if the tangibility of the existing assets is a poor proxy for the tangibility of marginal investments, then our tests should lack the power to identify the credit multiplier effect. In Section 2.6, we provide an indirect challenge to our scale-enhancing assumption.

2.2.4 The use of Q in investment demand equations. One issue to consider is whether the presence of Q in our regressions will bias the inferences that we can make about the impact of cash flows on investment spending. Such concerns have become a topic of debate in the literature, as evidence of higher investment—cash flow sensitivities for constrained firms has been ascribed to measurement and interpretation problems with regressions including Q [see Cummins et al. (1999), Erickson and Whited (2000), Gomes (2001), and Alti (2003)]. In particular, these articles have shown that the standard Fazzari et al. (1988) results can be explained by models in which financing is frictionless, and in which Q is a noisy proxy for investment opportunities.

Fortunately, these problems are unlikely to have first-order effects on the types of inferences about constrained investment that we can make with our tests. The standard argument in the literature [e.g., Gomes (2001) and Alti (2003)] is that O can be a comparatively poorer proxy for investment opportunities for firms typically classified as financially constrained. This proxy quality problem can bias upwards the level of investment-cash flow sensitivities for firms seen as constrained even in the absence of financing frictions, because the cash flow coefficient captures information about investment opportunities. Our proposed testing strategy sidesteps this problem because our empirical test is independent of the level of the estimated cash flow coefficients of constrained and unconstrained firms. In contrast, it revolves around the marginal effect of asset tangibility on the impact of income shocks on spending under credit constraints. Even if the cash flow coefficient contains information about investment opportunities, it is unlikely that the bias is higher both for constrained and for highly tangible firms. In particular, any bias that is systematically related to the financial constraints proxies will be differenced out by looking at the differences between firms with highly tangible assets and those with less tangible assets.

Nevertheless, cross-sample differences in the quality of the proxy for investment opportunities are not the only source of problems for tests that rely on standard investment—cash flow sensitivities. In the context of the Fazzari et al. (1988) test, for example, Erickson and Whited (2000) have shown that cross-sample differences in the variance of cash flows alone may generate differences in cash flow sensitivities across constrained and unconstrained firms when investment opportunities are mismeasured. It is possible that similar statistical issues could bias the inferences that we can make using the credit multiplier mechanism. We cannot completely rule out the possibility that some property of the joint statistical distribution of the variables in our analysis, coupled with measurement error, might introduce estimation biases that are difficult to sign.

In order to provide more concrete evidence that mismeasurement in investment opportunities is not explaining our results, we experiment with several techniques that produce reliable sensitivity estimates even when such mismeasurement is important. First, we follow Cummins et al. (1999) and estimate our baseline model using a GMM estimator that uses financial analysts' earnings forecasts as instruments for Q. Second, we use the measurement error-consistent GMM estimator suggested by Erickson and Whited (2000). Finally, we estimate Bond and Meghir (1994) Euler-based empirical model of capital investment; this estimator entirely dispenses with the need to include a Q in the set of regressors. As we will show, our main results hold under all these estimation approaches.

¹⁰ Taken literally, Erickson and Whited's arguments imply that any regression featuring Q may be subject to biases.

2.3 Sample characteristics

Our sample selection criteria and variable construction follow the standard in the financial constraints literature. The only exception concerns the central variable of our study: asset tangibility. To save space, our discussion about basic sample characteristics revolves around that variable. Table 1 reports detailed summary statistics for each of the three measures of asset tangibility we use. The first tangibility measure indicates that a firm's assets in liquidation are expected to fetch, on average, 53 cents on the dollar of book value. The second measure indicates that the average industry-level ratio of used to total (i.e., used plus new) capital acquisitions is 7.4%. The third indicates that 46.4% of the sample firms operate in the nondurable goods industries.

Table 2 reports summary statistics for firm investment, Q, and cash flows, separately for firms with high and low tangibility levels. The purpose of this table is to check whether there are distributional patterns in those three variables that are systematically related with asset tangibility. Our first two measures of tangibility are continuous variables and we categorize as "low-tangibility" ("high-tangibility") firms those firms ranked in the bottom (top) three deciles of the tangibility distribution; these rankings are performed on an annual basis. The third tangibility measure is a dichotomous variable and we categorize as low-tangibility (high-tangibility) firms those firms in durables (nondurables) industries. The numbers in Table 2 imply the absence of any systematic patterns for investment demand, investment opportunities, and cash flows across low- and high-tangibility firms. For example, while high-tangibility firms seem to invest more and have higher cash flows according to the first two tangibility proxies, the opposite is true when the third proxy is used.

2.4 Results

We first report and interpret the results from the switching regression model. Then we describe the results we obtain when we use the standard

Table 1 Summary statistics for asset tangibility

	Mean	Median	Std. Dev.	Pct. 10	Pct. 25	Pct. 75	Pc.t 90	N
Asset tangibility measures								
 Firm liquidation values 	0.526	0.537	0.169	0.262	0.324	0.686	0.739	17,880
Industry asset liquidity	0.074	0.059	0.052	0.026	0.038	0.099	0.136	11,826
3. Industry durability	0.464	0	0.499	0	0	1	1	18,304

This table displays summary statistics for asset tangibility. There are three measures of asset tangibility. The first is based on a firm-level proxy for expected value of assets in liquidation [as in Berger et al. (1996)] and the second on an industry-level measure of asset redeployability based on Census data. These two measures are continuous. The third tangibility measure is based on Sharpe's (1994) industry "durability," where a value of 1 is assigned to firms belonging to nondurable goods industries. The sampled firms include only manufacturers (SICs 2000–3999) and the sample period is 1985 through 2000.

Table 2 Summary statistics of investment, Q, and cash flow, across low- and high-tangibility firms

	k)	Investment	Investment		0			CashFlow	>	
	Mean	Median	Std. Dev.	Mean	Median	Std. Dev.	Mean	Median	Std. Dev.	N
Asset Tangibility Measures 1. Firm Liquidation Values Low-Tangibility Firms High-Tangibility Firms	0.219	0.210	0.148	0.997	096.0	0.429	0.319	0.306	0.667	5,364 5,364
2. Industry Asset Liquidity Low-Tangibility Firms High-Tangibility Firms	0.241	0.185	0.208	1.032	0.922	0.371	0.331	0.264	0.547	3,547 3,546
3. Industry Durability Low-Tangibility Firms High-Tangibility Firms	0.252 0.216	0.199	0.206	1.008	0.992	0.415	0.342	0.315	0.713	9,782 8,522

value of assets divided by the book value of assets (= (item #6 + (item #24 \times item #25) – item #60 – item #74) / (item #6). Cash Flow is earnings before extraordinary items and depreciation (item #18 + item #14) divided by the beginning-of-period capital stock. There are three measures of This table displays summary statistics for investment, Q, and cash flows across groups of low- and high-tangibility firms. Investment is defined as the ratio of capital expenditures (COMPUSTAT item #128) to beginning-of-period capital stock (lagged item #8). Q is computed as the market asset tangibility. The first is based on a firm-level proxy for expected value of assets in liquidation and the second on an industry-level measure of asset redeployment. These two measures are continuous and we define as low-tangibility (high-tangibility) firms those ranked in the bottom (top) three deciles of the tangibility distribution. The third tangibility measure is based on Sharpe's (1994) industry "durability," where low-tangibility (high-tangibility) firms are those in the durables (nondurables) industries. The sampled firms include only manufacturers (SICs 2000–3999) and he sample period is 1985 through 2000. estimation approach to investment spending across constrained and unconstrained firms.

2.4.1 Switching regressions. Table 3 presents the results returned from the switching regression estimation of our baseline model (Equations (8)–(10)). Panel A contains the results from the structural investment equations for constrained and unconstrained firms. In this panel, each of the three rows reports the results associated with a particular measure of asset tangibility. Panel B contains the results from the constraint selection equations. In this panel, each of the three columns corresponds to a particular measure of asset tangibility. In addition, the last row of panel B reports *P*-values for the test of the null hypothesis that a single investment regime—as opposed to two regimes (constrained *versus* unconstrained)—is sufficient to describe the data. This test is based on a likelihood ratio statistic, for which the χ^2 distribution can be used for statistical inferences [cf. Goldfeld and Quandt (1976)].

We report a total of six investment equations (3 tangibility proxies × 2 constraints categories), yielding three constrained–unconstrained comparison pairs. Since we use interaction terms in all of our regressions and because the key variable used to gauge interaction effects (namely, *Tangibility*) is defined differently across our estimations, we carefully discuss the economic meaning of all of the estimates we report.

Consider the results from the selection equations (Panel B). As it turns out, the results we obtain are very similar to those of Table 4 in Hovakimian and Titman (we note that the outputs from the two articles have reversed signs by construction). As in their article, we find that companies that are smaller, that are younger, that pay lower amounts of dividends, that have greater investment opportunities, that do not have bond ratings, and that carry greater financial slack are grouped together into one of the investment regimes (regime 1).¹¹ Our theoretical priors suggest that this is the group of firms that are most likely to be financially constrained. We also find that short- and long-term ratios have relatively little effect on the likelihood of being classified in either group. More important for our story, note that *Tangibility* leads to a lower probability of being in regime 1, that is, a lower probability of facing financial constraints—its implied effect is comparable to that of bond ratings.¹² And this result is statistically significant for each one of our tangibility proxies.

Panel A of Table 3 reports the central findings of this article. Based on the results from the selection model, we call the firms classified in investment

Note that the dependent variable in Panel B of Table 3 is a dummy that is equal to 1 if the firm is in investment regime 1, and 0 if the firm is in investment regime 2.

¹² For illustration, while holding other variables at their unconditional average values, a large (two standard deviations) increase in *Tangibility* brings down the probability of being financially constrained by about as much as the granting of a bond rating by S&P.

Table 3
Investment—Cash Flow Sensitivity and Tangibility: Endogenous Constraint Selection

Dependent Variable	Independent Variables					
Investment	Q	CashFlow	Tangibility	CashFlow× Tangibility	N	
Panel A: Main Regressions-F	inancial const	traints assignm	ents use tangib	ility and the proxie	s of	
Hovakimian and Titman (20	006)					
Asset Tangibility Measures						
1. Firm Liquidation Values						
Constrained Firms	0.0819**	-0.0270**	0.0342	0.4898**	17,880	
	(10.77)	(-2.26)	(1.44)	(8.99)		
Unconstrained Firms	0.0639**	0.0598*	0.0176	-0.0873		
	(2.64)	(2.27)	(0.62)	(-1.46)		
2. Industry Asset Liquidity						
Constrained Firms	0.0801**	0.0373**	0.0211	0.3923**	11,826	
	(7.00)	(3.10)	(1.26)	(5.01)		
Unconstrained Firms	0.0648**	0.0905**	0.0668	0.0711		
	(4.06)	(4.14)	(0.80)	(0.82)		
3. Industry Durability						
Constrained Firms	0.0561**	0.0849**	0.0133	0.0492**	18,304	
	(5.44)	(3.09)	(1.09)	(2.88)		
Unconstrained Firms	0.0335**	0.1454**	0.0197	-0.0147		
	(3.25)	(8.65)	(1.52)	(-0.86)		

This table displays results from the investment regressions in the switching regression model (Equations (8)–(10) in the text). These equations are estimated with firm- and time-fixed effects. Switching regression estimations allow for endogenous selection into "financially constrained" and "financially unconstrained" categories via maximum likelihood methods. Panel B of Table 3 reports the coefficients from the "regime selection" regressions, where *Tangibility* (various definitions) and the selection variables employed in Hovakimian and Titman (2006) are used to assign firms into constraint categories. All data are from the annual COMPUSTAT industrial tapes. The sampled firms include only manufacturers (SICs 2000–3999) and the sample period is 1985 through 2000. The estimations correct the error structure for heteroskedasticity and clustering using the White-Huber estimator. *t*-statistics (in parentheses). **,* indicate statistical significance at the 1- and 5-percent (two-tail) test levels, respectively.

regime 1 (regime 2) "constrained" ("unconstrained") firms. Notice that each and every one of the regression pairs in the table reveals the same key result: constrained firms' investment—cash flow sensitivities are increasing in asset tangibility, while unconstrained firms' sensitivities show no or little response (often in the opposite direction) to tangibility. Indeed, the interaction between cash flow and tangibility attracts positive, statistically significant coefficients in all of the constrained firm estimations. Further, these coefficients are uniformly higher than those of the unconstrained samples, and statistically different at the 1% (alternatively, 5%) test level in all but one (alternatively, all) of the comparison pairs. Because higher tangibility makes it more likely that a firm will be unconstrained (Panel B), the positive effect of tangibility on investment—cash flow sensitivities is most likely to obtain for low levels of tangibility. These findings are fully consistent with the presence of a multiplier effect for constrained firm investment that works along the lines of our model.

It is important to illustrate the impact of asset tangibility on the sensitivity of investment to cash flows when the firm is financially constrained (the credit multiplier effect). To do so, we consider the

Table 3 (Continued)

A	sset Tangibility Meas	sures
Firm Liq. Values	Industry Liquidity	Industry Durability
ons		
-0.3248**	-0.2811**	0.2271**
(-8.97)	(-9.34)	(-10.98)
-0.4097**	-0.3277**	-0.2355**
(-10.96)	(-15.69)	(-8.24)
-0.1833**	-0.2479**	-0.1976**
(-7.48)	(-11.90)	(-10.50)
0.0919	0.0293	0.0274
(0.22)	(0.12)	(0.05)
0.1551	0.0924	0.0714
(1.22)	(1.02)	(0.66)
0.2609**	0.2719**	0.2246**
(9.30)	(8.82)	(8.01)
-0.1757**	-0.2066**	-0.1855**
(-6.02)	(-8.09)	(-5.11)
0.2719**	0.2980**	0.2985**
(8.42)	(9.32)	(7.42)
-0.0994**	-0.0766**	-0.1255**
(-7.15)	(-6.98)	(-7.42)
0.000	0.000	0.000
	Firm Liq. Values -0.3248** (-8.97) -0.4097** (-10.96) -0.1833** (-7.48) 0.0919 (0.22) 0.1551 (1.22) 0.2609** (9.30) -0.1757** (-6.02) 0.2719** (8.42) -0.0994** (-7.15)	Firm Liq. Values Industry Liquidity -0.3248** -0.2811** (-8.97) (-9.34) -0.4097** -0.3277** (-10.96) (-15.69) -0.1833** -0.2479** (-7.48) (-11.90) 0.0919 0.0293 (0.22) (0.12) 0.1551 0.0924 (1.22) (1.02) 0.2609** 0.2719** (9.30) (8.82) -0.1757** -0.2066** (-6.02) (-8.09) 0.2719** 0.2980** (8.42) (9.32) -0.0994** -0.0766** (-7.15) (-6.98)

For each of the estimations reported in this panel (one for each of three proxies for asset tangibility), the dependent variable is coded 1 for assignment into investment regime 1, and 0 for assignment into investment regime 2. As explained in the text, firms assigned into investment regime 1 are classified as financially constrained, and those assigned into investment regime 2 are classified as financially unconstrained. This classification is based on theoretical priors about which firm characteristics are likely to be associated with financial constraints. Each of the selection variables is entered in lagged form. LogBookAssets is the natural logarithm of total book assets (item #6). LogAge is the natural log of the number of years the firm appears in the COMPUSTAT tapes since 1971. DummyDivPayout is a dummy variable that equals 1 if the firm has made any cash dividend payments. ShortTermDebt is the ratio of short-term debt (item #34) to total assets. LongTermDebt is the ratio of long-term debt (item #9) to total assets. Growth Opportunities is the ratio of market to book value of assets. Dummy Bond Rating is a dummy variable that equals 1 if the firm has a bond rating assigned by Standard & Poors, Financial Slack is the ratio of cash and liquid securities (item #1) to lagged assets. Tangibility is measured according to various firm- and industry-level measures (see text for details). The estimations correct the error structure for heteroskedasticity and clustering using the White-Huber estimator. t-statistics (in parentheses). The last row reports P-values for the test of the null hypothesis that a single investment regime is sufficient to describe the data. **,* indicate statistical significance at the 1- and 5-percent (two-tail) test levels, respectively.

estimates associated with our baseline measure of tangibility (first row of Panel A in Table 3). Notice that when calculated at the first quartile of *Tangibility* (i.e., at 0.32, see Table 1), the partial effect of a one-standard-deviation cash flow innovation (which is equal to 0.67) on investment per dollar of capital is approximately 0.09. In contrast, at the third quartile of the same measure (i.e., at 0.69), that partial effect exceeds 0.20.¹³ To highlight the importance of these estimates, we note that the mean investment-to-capital ratio in our sample is 0.24.

¹³ The partial effects are equal to the standard deviation of cash flows times the coefficient on CashFlow, plus that same standard deviation times the coefficient on the interaction term times the level of Tangibility (first or third quartiles).

Analogous calculations for unconstrained firms yield mostly economically and statistically insignificant effects regarding the effect of asset tangibility. Because we are not strictly estimating structural investment equations, these economic magnitudes should be interpreted with some caution. Yet, they clearly ascribe an important role to the credit multiplier in shaping the investment behavior of constrained firms.

Notice that the coefficients on *CashFlow* are negative in row 1 of Table 3. but positive in the estimations reported in rows 2 and 3. The observed sign reversal is due to the impact of the (tangibility-) "interaction" effect on the "main" regression effect of cash flows, coupled with the fact that Tangibility is a quite different regressor across the estimations in rows 1 through 3. Importantly, the estimates in row 1 do not suggest that positive cash flow shocks are detrimental to firm investment. To see this, note that although CashFlow attracts a negative coefficient, in order for cash flow to hamper investment, Tangibility should equal zero (or be very close to zero), which as one can infer from Table 1, is a point outside the empirical distribution of that firm-level measure of tangibility. 14 Indeed, when we compute the partial effect of cash flows on investment, we find that these effects are positive even at very low levels of tangibility. On the other hand, Tangibility is often either very small or exactly zero when the industry-level measures of asset tangibility are used in the estimations (rows 2 and 3). In those estimations, CashFlow returns a positive significant coefficient, also consistent with the idea that cash flow and investment are positively correlated, even when tangibility is low.

The remaining estimates in Panel A of Table 3 display patterns that are also consistent with our story and with previous research. For instance, the coefficients returned for Q are in the same range as those reported by Gilchrist and Himmelberg (1995) and Polk and Sapienza (2004), among other comparable studies. Those coefficients tend to be somewhat larger for the constrained firms, a pattern also seen in some of the estimations in Fazzari et al. (1988), Hoshi et al. (1991), and Cummins et al. (1999). The coefficients returned for Tangibility are positive in our estimations, although statistically insignificant.

2.4.2 Standard regressions. Table 4 presents the results returned from the estimation of our baseline regression model for a priori determined sample partitions and for each of our three tangibility proxies. Here, Equation (7) is estimated via OLS with firm- and year-fixed effects, ¹⁵ and the error

¹⁴ The linear estimator for interactive models will produce vector coefficients for the "main" effects of the interacted variables even when those effects accrue to data points that lie outside of the actual sample distribution. The minimum observation in the distribution of our baseline measure of tangibility is 0.11.

¹⁵ The only exception applies to the results in the last panel (durables/nondurables dichotomy), where including firm-fixed effects is unfeasible since firms are assigned to only one (time-invariant) industry category.

Table 4 Investment-cash flow sensitivity and tangibility: Ex ante constraint selection

Dependent Variable		S	_			
Investment	Q	CashFlow	Tangibility	CashFlow× Tangibility	R^2	N
Panel A: Tangibility proxied by Financial Constraints Criteria	y firm-level	liquidation	values (based	l on Berger et	al. (199	6))
1. Payout Policy						
Constrained Firms	0.0671**	-0.0715**	-0.0501	0.3451**	0.118	5,697
	(4.35)	(-5.55)	(-0.94)	(5.63)		
Unconstrained Firms	0.0380**	0.2042*	0.0273	-0.0439	0.149	5,327
	(2.72)	(2.35)	(0.40)	(-0.31)		
2. Firm Size						
Constrained Firms	0.0623**	-0.1066**	-0.1053	0.3985**	0.103	4,854
	(3.83)	(-5.46)	(-1.56)	(8.14)		
Unconstrained Firms	0.0543**	0.1901*	0.0996	-0.1652	0.114	5,300
	(3.71)	(2.43)	(1.32)	(-1.14)		
3. Bond Ratings						
Constrained Firms	0.0862**	-0.0926**	-0.1112	0.3260**	0.106	11,748
	(7.64)	(-5.97)	(-1.41)	(6.59)		
Unconstrained Firms	0.0402**	0.0623	-0.0177	0.0953	0.091	5,091
	(3.73)	(0.96)	(-0.35)	(0.87)		
4. Commercial Paper Ratings						
Constrained Firms	0.0841**	-0.0897**	-0.1215	0.3588**	0.099	14,194
	(8.51)	(-6.03)	(-1.78)	(7.06)		
Unconstrained Firms	0.0353*	0.0908*	0.0071	0.1177	0.138	2,645
	(2.51)	(2.02)	(0.12)	(1.42)		-

This table displays OLS-FE (firm and year effects) estimation results of the augmented investment model (Eqution (7) in the text). The estimations use pre-determined firm selection into "financially constrained" and "financially unconstrained" categories. Constraint category assignments use ex ante criteria based on firm dividend payout, size, bond ratings, and commercial paper ratings (see text for details). All data are from the annual COMPUSTAT industrial tapes. The sampled firms include only manufacturers (SICs 2000-3999) and the sample period is 1985 through 2000. The estimations correct the error structure for heteroskedasticity and clustering using the White-Huber estimator. t-statistics (in parentheses). **,* indicate statistical significance at the 1- and 5-percent (two-tail) test levels, respectively.

structure (estimated via Huber-White) allows for residual heteroskedasticity and time clustering. We report a total of 8 estimated equations (4) constraints criteria × 2 constraints categories) in each of the 3 panels in the table, yielding 12 constrained—unconstrained comparison pairs.

As in our previous estimations, notice that each one of the regression pairs in the table shows that constrained firms' investment-cash flow sensitivities are increasing in asset tangibility, while unconstrained firms' sensitivities show little or no response to tangibility. Once again, the interaction between cash flow and tangibility attracts positive, statistically significant coefficients in all of the constrained firm estimations. And these coefficients are uniformly higher than those of the unconstrained samples: constrained-unconstrained coefficient differences are significant at the 1% test level in 10 of the 12 pairs. The results we obtain through this estimation approach are also fully consistent with the presence of the credit multiplier effect our theory describes. They are of special interest in that they are

Table 4 (Continued)

Dependent Variable		Independ	ent Variable	S	_,	
Investment	Q	CashFlow	Tangibility	CashFlow× Tangibility	R^2	N
Panel B: Tangibility proxied by redeployment of used capital) Financial Constraints Criteria 1. Payout Policy		vel asset liqu	uidity (based	on		
Constrained Firms	0.0711**	0.0591**	-0.0359	0.5781**	0.078	3,387
Unconstrained Firms	(4.05) 0.0565** (3.37)	(2.70) 0.0934** (5.58)	(-0.41) 0.1276 (1.21)	(3.84) -0.2328 (-1.15)	0.142	3,117
2. Firm Size	` ′	, ,	, ,	,		
Constrained Firms	0.0820** (4.30)	0.0881**	0.0633 (0.62)	0.2952* (2.28)	0.100	3,104
Unconstrained Firms	0.0753**	0.0725**	-0.0820 (-0.56)	-0.3448 (-1.08)	0.114	3,117
3. Bond Ratings	` ′	, ,	,	, ,		
Constrained Firms	0.0914** (7.09)	0.0660*	-0.0083 (-0.08)	0.5048** (2.94)	0.117	6,889
Unconstrained Firms	0.0576** (4.03)	0.1078**	-0.0799 (-0.75)	0.0607 (0.28)	0.092	3,169
4. Commercial Paper Ratings	` ′	, ,	,	, ,		
Constrained Firms	0.0900** (7.71)	0.0682** (2.88)	-0.0127 (-0.14)	0.4631** (3.23)	0.109	8,471
Unconstrained Firms	0.0313** (3.22)	0.1552** (6.19)	-0.1371 (-0.85)	0.0454 (0.21)	0.143	1,587

^{**,*} indicate statistical significance at the 1- and 5-percent (two-tail) test levels, respectively.

very closely related to the types of tests implemented in the vast literature on financial constraints.

2.5 Robustness

We subject our findings to a number of robustness checks in order to address potential concerns with empirical biases in our estimations. These additional checks involve, among others, changes to our baseline specification (including the use of alternative lagging schemes), changes to proxy construction and instrumentation, subsampling checks, and outlier treatment (e.g., winsorizing at extreme quantiles). These tests produce no qualitative changes to our empirical findings and are omitted from the article for space considerations. In contrast, we report here a number of less standard, more sophisticated checks of the reliability of our findings. These tests build on the traditional constraint classification approach, for which previous research has developed alternative procedures meant to verify estimation robustness. It is worth pointing out that checks of the types we describe below have been used to dismiss the inferences one achieves based on estimates of investment-cash flow sensitivities. We report the results from these checks in Table 5, where for conciseness, we present only the estimates returned for the interaction term $CashFlow \times Tangibility$ —this term captures our credit multiplier effect. For ease of exposition, we focus

Table 4 (Continued)

Dependent Variable		Independ				
Investment	Q	CashFlow	Tangibility	CashFlow× Tangibility	R^2	N
Panel C: Tangibility proxied by	product du	ırability (ba	sed on Sharp	e (1994) indus	stry dicho	otomy)
Financial Constraints Criteria 1. Payout Policy						
Constrained Firms	0.0738**	0.0501**	-0.0290	0.0552**	0.095	6,443
	(7.53)	(3.62)	(-1.73)	(2.97)		
Unconstrained Firms	0.0220	0.1602**	0.0050	-0.0388	0.233	5,497
	(1.59)	(8.80)	(0.52)	(-1.54)		
2. Firm Size						
Constrained Firms	0.0537**	0.1208**	-0.0150	0.0668**	0.099	5,497
	(4.15)	(5.80)	(-1.45)	(3.27)		
Unconstrained Firms	0.0546**	0.0740**	-0.0111	-0.0575*	0.249	5,497
	(4.28)	(3.40)	(-0.90)	(-2.37)		
3. Bond Ratings						
Constrained Firms	0.1051**	0.0737**	-0.0403*	0.0491*	0.088	13,213
	(8.51)	(4.91)	(-2.43)	(2.14)		
Unconstrained Firms	0.0314**	0.1326**	-0.0127	-0.0281	0.185	5,091
	(3.12)	(6.10)	(-1.40)	(-0.95)		
4. Commercial Paper Ratings						
Constrained Firms	0.0958**	0.0851**	-0.0446**	0.0573**	0.095	15,659
	(8.58)	(6.49)	(-2.36)	(3.03)		
Unconstrained Firms	0.0151	0.1333**	-0.0020	-0.0394*	0.226	2,645
	(1.35)	(6.01)	(-0.14)	(-2.20)		
	,	,	` ' /	,		

^{**,*} indicate statistical significance at the 1- and 5-percent (two-tail) test levels, respectively. Regressions in this panel include only year effects.

our discussion on the results associated with our baseline proxy for asset tangibility.

The primary concern we want to address is the issue of measurement errors in our proxy for investment opportunities, Q. We investigate the possibility that mismeasurement in investment opportunities may affect our inferences by using the estimators of three articles that tackle this empirical issue: Cummins et al. (1999), Erickson and Whited (2000), and Bond and Meghir (1994). Results from these GMM estimators (including the associated Hansen's J-statistics for overidentification restrictions) are reported in Table 5.

In the first row of Table 5, we follow the work of Cummins et al. (1999) and use financial analysts' forecasts of earnings as an instrument for Q in a GMM estimation of our investment model. As in Almeida et al. (2004), we employ the median forecast of the two-year-ahead earnings scaled by lagged total assets to construct the earnings forecast measure. The set of instruments in these estimations also includes lags 2 through 4 of firm investment and cash flows. Although only some 80% of the firm-years in our original sample provide valid observations for earnings forecasts, our basic results remain.

The second row of Table 5 displays the interaction term coefficients we obtain from the estimator labeled GMM5 in Erickson and Whited (2000);

Table 5
Robustness Checks: Measurement Errors in Q

Dependent Variable Financial Constraints Criteria Investment Payout Policy Firm Size **Bond Ratings CP Ratings** 1. Cummins et al. Estimator 0.4420** Constrained Firms 0.2976** 0.2474** 0.2174** (3.19)(5.78)(2.99)(2.63)[0.26] [0.22] [0.26] [0.29] Unconstrained Firms -0.0752-0.2413-0.04700.0035 (-0.46)(-1.51)(-0.36)(0.67)[0.52][0.17][0.55][0.27]2. Erickson-Whited Estimator N/A 0.4710** N/A 0.2490** Constrained Firms (2.91)(2.66)[0.28] [0.17]Unconstrained Firms N/A -0.1230N/A -0.0240(-0.51)(-0.08)[0.19][0.32]3. Bond-Meghir Estimator 0.5109** Constrained Firms 0.3123** 0.3566** 0.3243** (2.83)(3.69)(3.77)(4.10)[0.24][0.39] [0.16][0.18]Unconstrained Firms 0.0111 0.0164 0.0554 -0.0477(0.43)(0.45)(0.86)(-0.76)[0.31][0.18][0.19][0.25]

This table reports results from estimators used to address measurement errors in the proxy for investment opportunities, Q, from the baseline regression model (Equation 7) in the text). Each cell displays the estimates of the coefficients returned for $CashFlow \times Tangibility$ and the associated test statistics. The estimations use pre-determined firm selection into "financially constrained" and "financially unconstrained" categories. Tangibility is the firm-level proxy for asset liquidation values (based on Berger et al. (1996)). The first set of estimations (row 1) follows Cummins et al. (1999) GMM procedure where Q is instrumented with analysts' earnings forecasts. The second set of estimations (row 2) uses the Erickson–Whited (2000) GMM5 estimator. The estimations of row 3 are based on Bond and Meghir (1994), where lags of investment, sales, and debt are added as controls and instrumented (estimated via GMM). All estimations control for firm- and year-fixed effects. All data are from the annual COMPUSTAT industrial tapes. The sampled firms include only manufacturers (SICs 2000–3999) and the sample period is 1985 through 2000. The estimations correct the error structure for heteroskedasticity and clustering. t-statistics (in parentheses). Hansen's t-statistics for overidentifying restrictions tests [in square brackets]. ***, ** indicate statistical significance at the 1- and 5-percent (two-tail) test levels, respectively.

this uses higher-order moment conditions for identification (as opposed to conditional mean restrictions). ¹⁶ One difficulty we find in implementing the estimator proposed by Erickson and Whited is isolating observations that are suitable for their procedure. We can only isolate windows of three consecutive years of data after subjecting our sample to those authors' data "pre-tests," and these windows cover different stretches of our sample period. Moreover, the use of their procedure fails to return estimates for the constraint characterizations that are based on payout ratios and bond

We implement the GAUSS codes made available by Toni Whited in her Webpage.

ratings. ¹⁷ In spite of these limitations, we find that our previous inferences continue to hold for each of the remaining constraint criteria.

In row 3, we experiment with the Euler-type investment model proposed by Bond and Meghir (1994), by adding the lag of investment, its square, the lagged ratio of sales to capital, and the squared, lagged debt-to-capital ratio to the set of regressors. In estimating this lagged dependent variable model, we use the two-step dynamic panel GMM estimator proposed by Arellano and Bond (1991), where differenced regressors are instrumented by their lagged levels. A noticeable feature of this empirical model is the *absence* of *Q* from the set of regressors—estimates are free from issues concerning mismeasurement in *Q*. Results in row 3 show that our conclusions about the multiplier effect on constrained investment continue to hold.

The results in Table 5 suggest that biases stemming from unobservable variation in investment opportunities cannot explain our main results. Unlike standard Fazzari et al. (1988) results, our findings cannot be easily reconciled by models in which financing is frictionless.

2.6 Different types of investment: fixed capital versus R&D Expenditures

Our analysis has implicitly assumed that the tangibility of existing assets is a good proxy for the tangibility of marginal investments (see Section 2.2.3.1). In this section, we revisit our proxy assumption based on an indirect line of reasoning. To wit, we challenge our data assumptions and experiment with the idea that if the tangibility of the existing assets is a poor proxy for the tangibility of marginal investments, then our tests should lack the power to identify the credit multiplier effect.

To do so, we gather data on expenditures that do *not* obey the scale-enhancing restriction. R&D expenditures constitute a good example. Irrespective of the tangibility of the firm's assets, marginal R&D investments should be associated with very low tangibility (if any). Differently from capital expenditures, investments in intangible assets do not generate additional debt capacity, and thus should not yield a multiplier effect. Our theory would then suggest that we should *not* find a credit multiplier effect if we estimate the cash flow sensitivity of R&D expenditures. While confirming this conjecture is not a direct proof that our scale-enhancing hypothesis is correct for capital expenditures, it provides evidence that if our hypothesis were incorrect (i.e., that if we used very poor proxies for marginal tangibility) we would not have found the results that we report.

¹⁷ Erickson and Whited, too, report these sampling difficulties in their article; their sample is constrained to a 4-year window containing only 737 firms. Differently from their article, our specification features a proxy for tangibility and a cash flow-tangibility interaction term. This complicates our search for a stretch of data that passes their estimator's pre-tests. We could only find suitable samples of both financially constrained and unconstrained firms by size and commercial paper ratings over the 1996–1998 and 1992–1994 periods, respectively.

To specify a test that isolates the multiplier effect associated with R&D investments, we must address the following complication. Because a cash flow innovation will translate into variations in both R&D and fixed capital expenditures for a constrained firm [see Himmelberg and Petersen (1994)], it is possible that the amplification effect that stems from regular capital expenditures will correlate with spending in R&D. Hence, it is not necessarily the case that the cash flow sensitivity of R&D investment is uncorrelated with tangibility in the data, even when R&D adds nothing to a firm's credit capacity.

This argument suggests that in order to isolate the R&D multiplier, we have to control for the level of endogenous capital expenditures in the R&D regression. Because the effect of (fixed capital) tangibility on R&D is transmitted through a variation in capital expenditures, the cash flow sensitivity of R&D expenditures should then be independent of asset tangibility. One way to perform this estimation is to use a two-stage least squares procedure, whereby we estimate the firm's expected fixed investment in the first stage as a function of all of the exogenous parameters, and then include the predicted values from this equation in a second-stage equation where we relate R&D spending to cash flows and endogenous fixed investment.

We implement this testing strategy by fitting our baseline investment equation (Equation (7)) to the data in order to generate predicted fixed capital investment values (denoted by \widehat{I}) and then estimating the following model:

$$I_{R\&Di,t} = \beta_1 \widehat{I}_{i,t} + \beta_2 CashFlow_{i,t} + \beta_3 Tangibility_{i,t}$$

$$+\beta_4 (CashFlow \times Tangibility)_{i,t} + \sum_i firm_i$$

$$+ \sum_i year_t + \varepsilon_{i,t}.$$
(12)

Notice that we do not need to include proxies for investment opportunities in the set of regressors in Equation (12), because the effect of investment opportunities is also subsumed in the relationship between $I_{R\&D}$ and \widehat{I} . This insight in turn allows us to use lagged Q to identify the model. ¹⁸ Our hypothesis is that the effect of cash flow on R&D investment is *independent* of tangibility, even for constrained firms.

Table 6 reports the results from the estimation of Equation (12) via switching regressions. Each of the three rows in the table refers to one of our measures of tangibility, where we report the results for the structural

We let Q provide the extra vector dimensionality necessary for model identification because this follows more naturally from the empirical framework we use throughout the article. In unreported estimations, however, we experiment with alternative regressors (e.g., sales growth) and obtain the same results.

equations across constrained and unconstrained sample, but omit the output from the selection equation. Focusing on the estimates of interest, note that there is indeed a strong association between R&D and fixed capital expenditures. Once we control for this association, however, the sensitivity of R&D expenditures to cash flow is *not* increasing in the level of tangibility. In fact, *all* of the $CashFlow \times Tangibility$ interaction terms attract negative (mostly statistically insignificant) coefficients. These results agree with our conjecture that the use of poor proxies for marginal tangibility should lead to failure in uncovering the credit multiplier.

3. Concluding Remarks

Despite the theoretical plausibility of a channel linking financing frictions and real investment, previous literature has found it difficult to empirically identify this channel. This article proposes a novel identification scheme, which is based on the effect of asset pledgeability on financially constrained corporate investment. Our strategy is not subject to the empirical problems that have been associated with the traditional Fazzari et al.

Table 6
Fixed capital and R&D expenditures

Dependent Variable		Independ	lent Variables		
R&D Expenditures	\widehat{I}	CashFlow	Tangibility	CashFlow× Tangibility	N
Main Regressions-Financial c and Titman (2006)	onstraints ass	ignments use ta	angibility and the	e proxies of Hova	kimian
Asset Tangibility Measures					
1. Firm Liquidation Values	0.550044	0.000##	0.0040	0.004.6	45.000
Constrained Firms	0.5298** (2.58)	0.0605* (2.25)	-0.0019 (-0.60)	-0.0816 (-1.36)	15,077
Unconstrained Firms	0.3848*	0.1699**	-0.0673	-0.0623	
	(2.09)	(4.27)	(-1.52)	(-1.10)	
2. Industry Asset Liquidity	. ,	, ,	,	, ,	
Constrained Firms	0.6673**	0.0557*	0.0296	-0.0969	10,678
	(3.35)	(2.00)	(1.29)	(-1.29)	
Unconstrained Firms	0.3249*	0.1300**	0.0275	-0.1169	
	(2.08)	(3.27)	(1.20)	(-1.45)	
3. Industry Durability					
Constrained Firms	0.6897**	0.0444	-0.0094	-0.0265	16,527
	(3.77)	(1.75)	(-0.66)	(-1.83)	
Unconstrained Firms	0.5614**	0.0697*	0.0257	-0.0078	
	(2.66)	(2.22)	(1.14)	(-0.61)	

This table displays results from the R&D expenditures model (Equation (12)), where *Investment* is instrumented (\hat{D}). Switching regression estimations allow for endogenous selection into "financially constrained" and "financially unconstrained" categories via maximum likelihood methods. The table reports only the coefficients from the "main" investment regressions. The "regime selection" regressions use *Tangibility* (various definitions) and the selection variables employed in Hovakimian and Titman (2006) to assign firms into constraint categories. All data are from the annual COMPUSTAT industrial tapes. The sampled firms include only manufacturers (SICs 2000–3999) and the sample period is 1985 through 2000. The estimations correct the error structure for heteroskedasticity and clustering using the White-Huber estimator. *t*-statistics (in parentheses). ***,* indicate statistical significance at the 1- and 5-percent (two-tail) test levels, respectively.

(1988) approach, since it does not rely on a simple comparison of the levels of investment—cash flow sensitivities across constrained and unconstrained samples. Our approach also incorporates Kaplan and Zingales (1997) suggestion that investment—cash flow sensitivities need not decrease monotonically with variables that relax financing constraints. We argue that this nonmonotonicity can be used in a positive way, to help uncover information about financing constraints that might be embedded in investment—cash flow sensitivities. We believe that our testing approach will prove useful for future researchers in need of a reliable method of identifying the impact of financial constraints on investment and other financial variables, and in more general contexts where investment—cash flow sensitivities might help in drawing inferences about the interplay between capital markets and corporate behavior.

The evidence we uncover in this article is strongly consistent with a link between financing frictions and investment. As we hypothesize, we find that while asset tangibility increases investment—cash flow sensitivities for financially constrained firms, no such effects are observed for unconstrained firms. Moreover, tangibility influences a firm's credit status according to theoretical expectations: firms with more tangible assets are less likely to be financially constrained. The positive effect of tangibility on constrained cash flow sensitivities is evidence for a credit multiplier in U.S. corporate investment. Income shocks have especially large effects for constrained firms with tangible assets, because these firms have highly procyclical debt capacity. This insight can have interesting implications for asset pricing and macroeconomics, which could be explored by future researchers and policymakers. ¹⁹

References

Abel, A., and J. Eberly. 2001. Investment and Q with Fixed Costs: An Empirical Analysis. Working paper, University of Pennsylvania.

Almeida, H., M. Campello, and C. Liu. 2006. The Financial Accelerator: Evidence From International Housing Markets. *Review of Finance* 10:1–32.

Almeida, H., M. Campello, and M. Weisbach. 2004. The Cash Flow Sensitivity of Cash. *Journal of Finance* 59:1777–804.

Alti, A. 2003. How Sensitive is Investment to Cash Flow When Financing is Frictionless? *Journal of Finance* 58:707–22.

Arellano, M., and S. Bond. 1991. Some Tests of Specification for Panel Data: Monte Carlo Evidence and an Application to Employment Equations. *Review of Economic Studies* 58:277–97.

Berger, P., E. Ofek, and I. Swary. 1996. Investor Valuation and Abandonment Option. *Journal of Financial Economics* 42:257–87.

¹⁹ See Hahn and Lee (2005) for recent evidence that the credit multiplier has implications for the cross-section of stock returns, Almeida et al. (2006), for evidence that the credit multiplier amplifies fluctuations in housing prices and housing credit demand, and Gan (2006), who examines the interaction between the credit multiplier and the collapse of Japanese land prices in the 1990s.

Bernanke, B., M. Gertler, and S. Gilchrist. 1996. The Financial Accelerator and the Flight to Quality. *Review of Economics and Statistics* 78:1–15.

Blanchard, O., F. Lopez-de-Silanes, and A. Shleifer. 1994. What Do Firms Do with Cash Windfalls? *Journal of Financial Economics* 36:337–60.

Bond, S., and C. Meghir. 1994. Dynamic Investment Models and the Firm's Financial Policy. *Review of Economic Studies* 61:197–222.

Calomiris, C., C. Himmelberg, and P. Wachtel. 1995. Commercial Paper and Corporate Finance: A Microeconomic Perspective. *Carnegie Rochester Conference Series on Public Policy* 45:203–50.

Calomiris, C., and R. G. Hubbard. 1995. Internal Finance and Firm-Level Investment: Evidence from the Undistributed Profits Tax of 1936-37. *Journal of Business* 68:443–82.

Cummins, J., K. Hasset, and S. Oliner. 1999. Investment Behavior, Observable Expectations, and Internal Funds. *American Economic Review*, 96(3):796–810.

Devereux, M., and F. Schiantarelli. 1990. Investment Financial Factors and Cash Flow: Evidence from UK Panel Data, in R. G. Hubbard (ed.), *Asymmetric Information Corporate Finance and Investment*, Chicago: University of Chicago Press, 279–306.

Diamond, D., and R. Rajan. 2001. Liquidity Risk, Liquidity Creation, and Financial Fragility: A Theory of Banking. *Journal of Political Economy* 109:287–327.

Erickson, T., and T. Whited. 2000. Measurement Error and the Relationship between Investment and *Q. Journal of Political Economy* 108:1027–57.

Fazzari, S., R. G. Hubbard, and B. Petersen. 1988. Financing Constraints and Corporate Investment. *Brookings Papers on Economic Activity* 1:141–95.

Fazzari, S., and B. Petersen. 1993. Working Capital and Fixed Investment: New Evidence on Financing Constraints. *RAND Journal of Economics* 24:328–42.

Froot, K., D. Scharfstein, and J. Stein. 1993. Risk Management: Coordinating Corporate Investment and Financing Policies. *Journal of Finance* 48:1629–58.

Gan, J. 2006. Financial Constraints and Corporate Investment: Evidence from an Exogenous Shock to Collateral. *Journal of Financial Economics*, forthcoming.

Gilchrist, S., and C. Himmelberg. 1995. Evidence on the Role of Cash Flow for Investment. *Journal of Monetary Economics* 36:541–72.

Goldfeld, S., and R. Quandt. 1976. Techniques for Estimating Switching Regressions, in S. M. Goldfeld, and R. E. Quandt (eds), *Studies in Non-Linear Estimation*. Cambridge: Ballinger, 3–36.

Gomes, J. 2001. Financing Investment. American Economic Review 91:1263-85.

Hahn, J., and H. Lee. 2005. Financial Constraints, Debt Capacity, and the Cross Section of Stock Returns. Working paper, University of Washington and Korea Development Institute.

Hart, O., and J. Moore. 1994. A Theory of Debt Based on the Inalienability of Human Capital. *Quarterly Journal of Economics* 109:841–79.

Hennessy, C., and T. Whited. 2006. How Costly is External Financing? Evidence from a Structural Estimation. *Journal of Finance*, forthcoming.

Himmelberg, C., and B. Petersen. 1994. R&D and Internal Finance: A Panel Study of Small Firms in High-Tech Industries. *Review of Economics and Statistics* 76:38–51.

Holmstrom, B., and J. Tirole. 1997. Financial Intermediation, Loanable Funds and the Real Sector. *Ouarterly Journal of Economics* 112:663–91.

Hoshi, T., A. Kashyap, and D. Scharfstein. 1991. Corporate Structure, Liquidity, and Investment: Evidence from Japanese Industrial Groups. *Quarterly Journal of Economics* 106:33–60.

Hovakimian, G., and S. Titman. 2006. Corporate Investment with Financial Constraints: Sensitivity of Investment to Funds from Voluntary Asset Sales. *Journal of Money, Credit, and Banking* 38:357–74.

Hu, X., and F. Schiantarelli. 1997. Investment and Capital Market Imperfections: A Switching Regression Approach Using U.S. Firm Panel Data. *Review of Economics and Statistics* 79:466–79.

Hu, X., and F. Schiantarelli. 1998. Investment and Capital Market Imperfections: A Switching Regression Approach Using U.S. Firm Panel Data. *Review of Economics and Statistics* 80:466–79.

Hubbard, R. G. 1998. Capital Market Imperfections and Investment. *Journal of Economic Literature* 36:193–227.

Hubbard, R. G., A. Kashyap, and T. Whited. 1995. Internal Finance and Firm Investment. *Journal of Money, Credit, and Banking* 27:683–701.

Kadapakkam, P., P. Kumar, and L. Riddick. 1998. The Impact of Cash Flows and Firm Size on Investment: The International Evidence. *Journal of Banking and Finance* 22:293–320.

Kaplan, S., and L. Zingales. 1997. Do Financing Constraints Explain Why Investment is Correlated with Cash Flow? *Quarterly Journal of Economics* 112:169–215.

Kashyap, A., O. Lamont, and J. Stein. 1994. Credit Conditions and the Cyclical Behavior of Inventories. *Ouarterly Journal of Economics* 109:565–92.

Kessides, I. 1990. Market Concentration, Contestability, and Sunk Costs. Review of Economics and Statistics 72:614-22.

Kiyotaki, N., and J. Moore. 1997. Credit Cycles. Journal of Political Economy 105:211-48.

Lamont, O. 1997. Cash Flow and Investment: Evidence from Internal Capital Markets. *Journal of Finance* 52:83–110.

Maddala, G. S. 1986. Disequilibrium, Self-selection, and Switching Models, in Z. Griliches, and M. D. Intriligator (eds), *Handbook of Econometrics*, Vol. 3. Amsterdam: Elsevier Science, 1633–88.

Myers, S., and R. Rajan. 1998. The Paradox of Liquidity. Quarterly Journal of Economics 113:733-77.

Polk, C., and P. Sapienza. 2004. The Real Effects of Investor Sentiment. Working paper, Northwestern University.

Rauh, J. 2006. Investment and Financing Constraints: Evidence from the Funding of Corporate Pension Plans. *Journal of Finance* 61:33–71.

Rosenzweig, M., and K. Wolpin. 2000. Natural 'Natural Experiments' in Economics. *Journal of Economic Literature* 38:827–74.

Sharpe, S. 1994. Financial Market Imperfections, Firm Leverage and the Cyclicality of Employment. *American Economic Review* 84:1060–74.

Shleifer, A., and R. Vishny. 1992. Liquidation Values and Debt Capacity: A Market Equilibrium Approach. *Journal of Finance* 47:1343–65.

Whited, T. 1992. Debt, Liquidity Constraints, and Corporate Investment: Evidence from Panel Data. *Journal of Finance* 47:425–60.

Worthington, P. 1995. Investment, Cash Flow, and Sunk Costs. Journal of Industrial Economics 43:49-61.