

Analysis on Financing Difficulties for SMEs due to Asymmetric Information

Cheng Huang, Ya When, Zhifei Liu

School of Management, Guangdong University of Technology, Guangzhou, China

ABSTRACT

Financing is the bottleneck that restricting the development of China's small and medium enterprises. The root cause of financing difficulty for SMEs is the serious information asymmetry that exists between financial institutions, which lead to adverse selection and moral hazard. In this paper, financing theories of SMEs information dissymmetry and credit rationing theories are used to analyze the financing difficulties for SMEs and financing strategies to crack financing difficulty are proposed.

Keywords: Small and medium enterprises; information asymmetry; adverse selection; moral hazard; financing strategies

JEL Classification Code: D82; G32

INTRODUCTION

In China, SMEs have gradually become a great force for promoting economic development. Related data show that SME's financing comes mainly from the external financing of financial intermediaries (eg.banks). However, due to the information about SME's business status and credit status is not totally known to banks, they tend to consciously cut down loans lending to SMEs. This is exactly what we call "credit rationing" behavior. As a result, many small and medium enterprises will be forced to close down for lack of funds. Therefore, how to break financing barriers facing SME under asymmetric information, and promote the growth and development of SMEs to make full use of its role played in economic development, can be said are currently the most pressing problems to be solved.

ANALYSIS ON IMPACT OF INFORMATION ASYMMETRY ON FINANCING BEHAVIOR

The root cause of the small and medium-sized enterprise financing difficulties lies in the serious information asymmetry that exists between SMEs and financial institutions. Asymmetric information means that one party has access to relevant information, while the other is lack of the relevant information, or the information is no more than the former has. Unfortunately, lack of relevant information would have adverse impacts on decision-making of the latter party, further lead to inefficiency of resource allocation. In fact, Asymmetric information can be divided into ex ante informational asymmetries and information asymmetry. Ex ante asymmetric information can lead to adverse selection, information asymmetry leads to moral hazard. Applying the theory of asymmetric information to analyze credit market can provide a theoretical basis to resolve financing problem bothering the small and medium-sized enterprise.

Information asymmetry leads to adverse selection

"Adverse selection" happens when information related to the borrower's credit, project risk and benefits are known more by borrowers than financial institutions. In other words, the borrowers have a relative information advantage. Therefore, financial institutions, in the relative disadvantaged position, are only able to raise lending rates to reduce potential risk of credit losses. However, rising interest rate of loans may lead to those normal, blue-chip companies withdraw from the lending market because they do not want to pay the premiums in terms of market interest rates. On the other hand, those companies who having poor business performance or pure cheater tend to acquire loans from banks as they willing to pay higher interest rate. Strange as it seems to be, loan interest rate may turn out to reduce, rather than increase, bank earnings. In this case, most of banks would probably choose relatively low interest rates and refuse part of the demand for loans, rather than select higher interest rates and try to meet all of the borrowers' demand for loans. This is so-called the first kind of "credit rationing" behavior.[1]To be more precise, among all the applications for loan, some got being admitted while some others are denied, even when the SMEs willing to paid more interest. Because of the relative weakness of small and medium enterprises themselves, compared with larger enterprises, it is understandable that SMEs become the main targets been administered "credit rationing". Many SMEs have been eliminated from market because of lacking the access to loans. Thus, asymmetric information leads to adverse selection which would aggravate the financing difficulty for SMEs.

Information asymmetry leads to moral hazard

Moral hazard in financial markets occurs when the borrower has already acquired the loan. Due to the financial institutions are unable to supervise the borrowing company all the time and obtain effective information about the borrower's willingness to pay back loans, business performance, and where the loan go, there are chances that borrowing company may violate the original commitment they made when signing the loan contract, and engage in high-risk investment or intentionally flight from debt. In other words, as banks cannot completely know and control what indeed the borrowers use loans for and whether they would pay the money back or not, the borrowers are likely to take risks to default on the engagement. This opportunistic practice, what we know as moral hazard, could lead to bad debt which could take its toll on banks. To guarantee loan safety and profitability, banks and other financial institutions, for one thing, will implement "credit rationing" policy. That is reducing lending to SMEs to avoid moral hazard, which is what we called the second Act of "credit rationing".[2] Precisely speaking, the applicant's borrowing requirement will only partially be met (such as applying for 100 million, but only receiving 20 million),which can lead to atrophy of the SME loan market. For the other, financial institutions may raise loan threshold, strengthen SMEs credit appraisal and management, in order to reduce the lending losses arise from the moral hazard. However, this reaction will boost the transaction costs between banks and enterprises dramatically. In addition, SMEs also have difficulty to come up with satisfying mortgages to the financial institution. Therefore, financial institutions may not dare to lend any loans to SMEs. To conclude, asymmetric information leads to moral hazard, which would further exacerbate the financing difficulties of SMEs.

The transaction cost increase caused by asymmetric information

Transaction cost can be divided into two kinds. One happens before signing the contract with any borrowers, which we can call "searching cost". Due to the asymmetric

information, the bank has to take efforts in terms of money and time to search for information which can reflect the real situation of the enterprise to ensure the safety and efficiency of loans and prevent the borrower fraud. These information varying from financial statements, the credit rating level to quality of management, cash flow, business prospects, and so forth. However, information related to this is not easy to obtain the credit market, because most of which are highly internalized and not accessible, which will drive up the cost on information searching. In fact, the more incomplete and the less transparent the information is, the higher searching cost will be.

The other transaction cost is loan-after supervision cost. To prevent borrowing enterprise from gambling behavior and speculation, the banks also need certain cost on supervising. But most small and medium-sized enterprises are family-owned and implement extensive management, their financial accounting practices, and most often, are not standard. So the financial information obtained by banks is often inaccurate and can't reflect the real situation of SMEs, making the process of information searching and supervising even more difficult. In addition, loans to small and medium-sized enterprise are small in scale but much higher in frequencies, which could enhance the supervision cost per unit.[3]

By contrast, large enterprises have very huge advantage in aspects such as the credit rating, valuable mortgage. Meanwhile, information of them is relatively transparent and accessible. All of these advantages can effectively reduce the cost on searching for information of transaction object and cost of supervision. Comparing the cost, benefit and risk among different types of enterprises, financial institutions will inevitably resort to large enterprises by reducing the loan to small and medium-sized enterprises, which further aggravate the financing difficulty facing the small and medium-sized enterprise.

COUNTER MEASURE OF FINANCING DIFFICULTY UNDER ASYMMETRIC INFORMATION

The SMEs themselves need to strengthen their internal governance mechanism

At present, it is common that Chinese SMEs have several universal problems, such as having unsound corporate financial system and inaccuracy financial reports. SMEs should strengthen their internal governance mechanism, and improve the standardization of the enterprise's financial system and enterprise information transparency. Moreover, SMEs should offer effective financial reports with high authenticity to help commercial banks make judgments. Besides, SMEs should pay more attention to the credit consciousness and set up a good credit image to financial institutions. When the credit level of enterprise has risen, financial institutions will change their impression toward SMEs, and banks will change their credit orientation. Hence, the financing difficulties will be handled completely.

Developing and standardizing local small and medium financial institutions

Regional and local small and medium financial institutions have a relative advantage in terms of low transaction costs and information when providing financing support for SMEs. That is because local mall and medium financial institutions are more accessible to local information and can make full use of them. Thus, they can easily gather information about operational performance, development prospects and credit rating level of SMEs, at a relative lower cost .what's more important, they also have comparative advantages in credit screening and loan-after supervision of SMEs, by which they easily overcome information asymmetry that can lead to the problems of moral hazard and high transaction costs.

Developing the multi-level financial market

Firstly, continuing to push forward construction of Growth Enterprise Board Market. Government should simplify procedures, reduce the financing cost, actively provides more financing opportunities for those small and medium-sized enterprises which have high growth, small scale, and weak ability for resisting risk. Allowing some normative private companies with good profits to trade at the counter and establishing over-the-counter market.[4] In addition, actively broaden the bond financing channels, cancel credit limit that is adverse to small and medium-sized enterprise. Allow the outstanding small and medium-sized enterprise financing through the issuance of enterprise bonds.

Above all, diversifying the indirect financing channel .To achieve this, government need to update the ideas and take effective measures to motivate bank lending loan to SMEs. For example, implement the indiscriminate financing policy regardless of it is a large-scale and mature enterprise or it is just a small and starting one. Simplify the process of verification-cancelation of non-performing loans to small and medium enterprises.

CONCLUSION

Information asymmetry leads to adverse selection and moral hazard. Not only it will make a large number of SMEs which have good potential of growth have no access to loans but also cause banks and other financing institutions reluctant to lend to SMEs. To solve this, SMEs themselves, as loan-need side, should improve the level of management, reducing moral hazard. As a loan-supply side, financial institutions should investigate information about corporate financial status, to hold back financing market's adverse selection. At this stage the government should, first of all, promote the construction of small and medium-sized enterprise board market, which means to broaden the direct financing channels of small and medium-sized enterprises. Then, actively developing and standardizing local small and medium financial institutions to fulfill its advantage in indirect financing.

REFERENCES

- Li,W. and Cheng, J.H. (2005). Financing feasibility analysis of small and medium-sized enterprise based on asymmetric information. *World Economy*, no.11, PP.71-77.
- Wang, F.R. (2012). Analysis on SMEs' financing difficulties under asymmetric information, *China Securities and Futures*, no.10, PP.267-268,.
- Zhong, B.(2008). Economic analysis on the financing difficulty of small and medium enterprises: based on the perspective of information asymmetry. *Economist*, no.01, PP.225-226.
- Zhong, T.L. and Ming, Y.X.(2003). Information asymmetry and market failure in small and medium enterprises financing. *Accounting Research*, no. 8, PP.42-44.

Global Disclosure of Economics and Business

(Peer Reviewed International Journal)

2013 Impact Factor: 2.3002 (UIF); 3.610 (SJIF)

Open Access Philosophy

Under **Open Access Philosophy**, GDEB will not charge for the access of its journals. This will ensure that a large percentage of students, scholars, researchers and practitioners will be able to benefit from the research published through ABC journals. Moreover, this process will also enable authors' papers to receive a higher ranking. A greater number of people being able to access and consequently refer to papers will mean a **higher citations** and **Impact Factor** for ABC journals. Following are advantages of Open Access Philosophy:

1. Your research work will be indexed and abstracted in the internationally reputed databases and search engines immediately after publication.
2. Open Access increases the number of downloads, page views, citations etc. increasing the rate of dissemination of your research work manifold.
3. It is inferred from past researches that the papers published under "**Open Access Philosophy**" are four times more likely to be cited than the papers published under "**Non-Open Access Philosophy**"

Peer Review Policy

Paperless, web-based peer review system, professional and helpful suggestions from reviewers. Articles in this journal have undergone a rigorous blind peer review system, based on initial editor screening and involving in-country and international refereeing, ensures that articles meet the highest standards of quality. Most ABC journals have ISSN with **Global Indexation**. It facilitates our scholars, researchers, scientists, professors, corporate, governmental research agencies, librarians etc., in a more positive way in their research proceedings.

Faster Turnaround Time

Many journals take many months, even years to publish research. By the time papers are published, often they become outdated. GDEB publishes papers in the **shortest possible time**, without compromising on quality. This will ensure that the latest research is published, allowing readers to gain maximum benefit. We provide feedback instantaneously and furnish details of the outcome within about 5 - 6 working days of submission of your research paper. This enables research scholars to use their time effectively on the actual research rather than on the follow ups.

Strong International network & Collaboration

We have exposure to wide range of industries across geographies and worldwide connect through international colleagues and thereby the recognition. We work in collaboration with extremely creditable companies, academic institutions, reputed publication units, government bodies and research firms. By publishing with us, you join ABC Global Research Community of 50,000 scientists / researchers.

For Details- go through the link: www.gdeb.weebly.com

Being an Open Access Journal, GDEB does not receive payment for online subscription as the journals are freely accessible over the internet.

Why Open Access ???

"In the traditional publishing model, readers have limited access to scientific papers; authors do not have copyright for their own papers, and cannot post their papers on their own websites, which presents a significant barrier to the sharing of knowledge, as well as being unfair to authors. Open access can overcome the drawbacks of the traditional publishing model and help scholars build on the findings of their colleagues without restriction"

ABCJournals.net

- Online Submission
- Blind Peer Reviewed
- Open Access
- Online Archives
- Paperless Review
- Prompt Feedback
- Well Indexed
- Global Circulation
- International Authorship

GDEB

Submit your next manuscript at- www.abcjournals.net

ABC Journals is a unique forum to offer open access to all of its articles.

Now ABC Journal's portfolio is over nine journals, which publish both online and in print.

ISSN 2218-5666

ASIAN ACCOUNTING AND AUDITING ADVANCEMENT (4A Journal)

ASIAN ACCOUNTING AND AUDITING ADVANCEMENT is a double blind peer-reviewed and well indexed international journal dedicated to provide a forum for the exchange of information about new and significant research in accounting, auditing, finance and to promote the discipline of business administration throughout the world. 4A journal is now accepting new submissions; please use the journal's online submission System (<http://4ajournal.weebly.com/paper-submission.html>) to submit your next manuscript.

For more information about journal policy, guide to authors and subscription please visit (<http://4ajournal.weebly.com/>).

INDEXED IN

University of Arkansas -Fort Smith web database;
IndexCopernicus™;
Ulrich's™ International Periodicals Directory;
EBSCOhost® databases;
Cabell's Directory;
ASA's Publishing Options;
ASA University Review;
getCITED; & Publishing 1.com

It gives us immense pleasure to forward the link of the current issue of our Journal **Asian Accounting and Auditing Advancement (4A Journal)** circulated all over the world **141 countries/territories** (Japan; United Kingdom; United States; Russia; Australia; China; Canada; France; Germany; Hong Kong; Italy; Mexico; New Zealand; Singapore; Spain; Swaziland; Switzerland; Taiwan; Afghanistan; Albania; Algeria; Argentina; Armenia; Austria; Bahrain; Bangladesh; Barbados; Belgium; Benin; Bhutan; Bolivia; Bosnia and Herzegovina; Botswana; Brazil; Brunei; Bulgaria; Cameroon; Chile; Colombia; Congo [DRC]; Costa Rica; Côte d'Ivoire; Croatia; Cyprus; Czech Republic; Denmark; Djibouti; Egypt; Eritrea; Ethiopia; Fiji; Finland; Gambia; Georgia; Ghana; Greece; Guatemala; Guyana; Hungary; Iceland; India; Indonesia; Iran; Iraq; Ireland; Israel; Jamaica; Jersey; Jordan; Kazakhstan; Kenya; Kuwait; Kyrgyzstan; Laos; Latvia; Lebanon; Lesotho; Liberia; Libya; Lithuania; Luxembourg; Macau; Macedonia [FYROM]; Malawi; Malaysia; Maldives; Malta; Mauritius; Moldova; Morocco; Mozambique; Myanmar [Burma]; Namibia; Nepal; Netherlands; Nicaragua; Nigeria; Norway; Oman; Pakistan; Palestinian Territories; Panama; Papua New Guinea; Paraguay; Peru; Philippines; Poland; Portugal; Qatar; Romania; Rwanda; Saudi Arabia; Senegal; Serbia; Sierra Leone; Slovakia; Slovenia; South Africa; South Korea; Sri Lanka; Sudan; Suriname; Sweden; Syria; Tanzania; Thailand; Togo; Trinidad and Tobago; Tunisia; Turkey; Uganda; Ukraine; United Arab Emirates; Uruguay; Uzbekistan; Venezuela; Vietnam; Yemen; Zambia; Zimbabwe), for your kind reference and record.

- 3900 Woodhue Place, Alexandria, VA 22309, **USA**
- Off Pantai Dalam, Kuala Lumpur, **Malaysia**
- Rd 4, Shyamoli, Dhaka-1207, **Bangladesh**

www.abcjournals.net / www.abc.us.org / www.abcreeg.weebly.com /

Asian Business Consortium (ABC) is a multi-disciplinary research, training, publishing, digital library supporting and service house. Though founded in 2010 as the Business and Computing organization of Asia, it was reconstituted as the ABC in 2011. It has been working for creating and nurturing talents in USA, Malaysia and Bangladesh since its inception. As ABC is going global, it intends to open offices in other Asian countries in near future. The objectives of consortium are solely centered round the welfare and humane attitude of the founders who enthusiastically took up this noble cause and materialized it with a view to promote research and educational activities for the encouragement of scholars to develop their knowledge, to publish their analysis oriented scientific researches in international Journals, books, the task of organizing workshops, seminars, conferences, training, personality development programs and allied services.

In addition to research activities, ABC provides a good number of scholarships to the poor and meritorious students at various levels of education throughout the world. It plays an important role in the field of research by funding research projects and publishing the research papers. This consortium will unquestionably become the mouth-piece of the dark horses and unacknowledged scholar whose endowed and commendable contributions shall be provided an outlet keeping in mind the greater good of the larger society of the world.

ABC runs the following international referred journals for creating a platform to share the thoughts of professionals, scholars and academicians throughout the world.

Bangladesh Publications

- Asian Accounting and Auditing Advancement (4A Journal)
- Asian Business Review (ABR)
- Asian Journal of Applied Sciences and Engineering (AJASE)
- Global Disclosure of Economics and Business (GDEB)

USA Publications

- ABC Journal of Advanced Research (ABC JAR)
- International Journal of Reciprocal Symmetry and Theoretical Physics (IJRSTP)
- Engineering International (EI)
- American Journal of Trade and Policy (AJTP)

Malaysia Publications

- ABC Research Alert (Online)
- Asian Journal of Humanity, Art and Literature (AJHAL)
- Malaysian Journal of Medical and Biological Research (MJMBR)
- Asia Pacific Journal of Energy and Environment (APJEE)

Each journal home page provides specific information for potential authors and subscribers. Open access policy, the quick review process, rich editorial boards and quality publications have already made ABC Journals unique. **ABC Journals** are published under the direct supervisions of renowned academicians of the world.

Collaboration in Conference: ABC considers high-quality conference papers for publication.

Collaboration in Publishing: If you like to start writing a book, propose a new journal or advertise in ABC journals, feel free to contact us.

