
Federal Reserve Bank of Minneapolis
Research Department Sta¤ Report

November 2009

Bailouts, Time Inconsistency and Optimal Regulation�

V. V. Chari

University of Minnesota
and Federal Reserve Bank of Minneapolis

Patrick J. Kehoe

Federal Reserve Bank of Minneapolis,
University of Minnesota,
and Princeton University

ABSTRACT

We make three points. First, ex ante e¢ cient contracts often require ex post ine¢ ciency. Second,
the time inconsistency problem for the government is more severe than for private agents because
�re sale e¤ects give governments stronger incentives to renegotiate contracts than private agents.
Third, given that the government cannot commit itself to not bailing out �rms ex post, ex ante
regulation of �rms is desirable.

�Chari, and Kehoe thank the National Science Foundation for �nancial support. The views expressed herein
are those of the authors and not necessarily those of the Federal Reserve Bank of Minneapolis or the Federal
Reserve System.


Recent experience has shown that governments can, will, and perhaps should inter-

vene during �nancial crises. Such interventions typically occur because governments seek to

minimize the spillover e¤ects of bankruptcy and liquidation upon the broader economy. Such

interventions during �nancial crises alter the incentives for �rms and �nancial intermediaries

ex ante. In this paper we ask how optimal regulation should be designed to maximize ex ante

welfare taking into account the temptation for the government to intervene ex post.

The theme that we explore in this paper is that, by altering private contracts, the

prospect of bailouts reduces ex ante welfare. We view the prescription that governments

should refrain from bailing out potentially bankrupt �rms as unrealistic in practice. Benevo-

lent governments simply do not have the power to commit themselves to such a prescription.

A pragmatic approach to policy dictates that we take as given the incentives of governments

to undertake bailouts and design ex ante regulation to minimize the ex ante costs of these ex

post bailouts.

In thinking about bailouts by governments, a central question is why would the gov-

ernment �nd it optimal to bail out �rms ex post. We argue that confronted with an ex

post situation in which many �rms are about to undergo costly bankruptcies, a benevolent

government has a strong incentive to bail out �rms. These ex post bailouts, however, may

distort the ex ante incentives of managers and �rms and reduce ex ante welfare. In such a

situation, a government with commitment would commit itself not to undertake bailouts. If

the government lacks such commitment, it will bail out �rms ex post and the expectation of

such bailouts will reduce ex ante welfare. In this sense, the government has a time inconsis-

tency problem in bailout policy. We show that this time inconsistency problem creates a role

for ex ante regulation. Such regulation can reduce the temptation of governments to bail out


�rms ex post and thereby raise ex ante welfare.

In analyzing the incentives of benevolent governments to intervene and prevent costly

bankruptcies ex post, the obvious question arises, why would �rms ex ante enter into contracts

which impose ex post costs? More generally, why would �rms design contracts that feature

ex post ine¢ cient outcomes? Here we develop a model in which the optimal contract between

a �rm and a manager speci�es bankruptcy when outcomes are bad in order to provide proper

incentives to managers to engage in e¤ort. Bankruptcy is costly in two ways: it reduces the

output of the �rm and it imposes nonpecuniary costs on the manager. We think of these

nonpecuniary costs as arising both from stigma-like e¤ects on the manager�s career as well as

loss of private bene�ts from operating the �rm. In the model the optimal contract is ex post

ine¢ cient in the sense that, once the manager has exerted e¤ort, bankruptcy imposes costs

on the owners of the �rm and the manager.

While these ex post ine¢ ciencies create a time inconsistency problem for the govern-

ment by giving it an incentive to bailout �rms ex post, they also create a time inconsistency

problem for private agents by giving them an incentive to avoid costly bankruptcy by rene-

gotiating their contracts ex post. Analyzing these incentives requires modeling the bene�ts

and costs of both renegotiation and bailouts. The bene�ts are the reduction in costly bank-

ruptcies. We assume that the costs arise from changes in the beliefs of private agents about

future outcomes. In particular, if a �rm ever agrees to renegotiate, private agents will believe

that �rm will always renegotiate in the future. Expectations of such renegotiations constrain

future contracts and thereby reduce future welfare. Likewise, if a government ever bails out

�rms, private agents believe that the government will always bailout �rms in the future.

Expectations of such bailouts constrain future contracts and reduce future welfare.

2


In an environment without commitment, private agents and governments balance these

bene�ts and costs in designing their interventions. For the private agents, this balance im-

plies that ex ante optimal contracts must satisfy a private sustainability constraint. For the

government, this balance implies that ex ante optimal contracts must, in equilibrium, satisfy

a sustainability to bailouts constraint.

The parallel way we have modeled bene�ts and costs for governments and private

agents leads us to ask, Given that a contract has already been designed to be privately sus-

tainable, why would it not be sustainable to bailouts? When deciding whether to renegotiate

a given contract, the private agents involved in that contract consider the bene�ts from elim-

inating bankruptcy of their �rm at given prices. When the government decides to bail out

�rms, it takes into account the private bene�ts per �rm in the same way that private agents

do, but, in addition, it also takes into account the bene�ts to other �rms from its intervention.

These bene�ts arise because by bailing out �rms the government can reduce the aggregate

amount of assets sold in the market place and thereby raise the prices of these assets. The

idea is that bankruptcy is socially costly because it forces �rms to sell their assets and these

�re sales reduce the value of assets in otherwise healthy �rms. Bailouts help reduce �re sales

and the resulting negative price e¤ects that give rise to the social cost. Since governments

take into account �re sale e¤ects and private agents do not, the sustainability to bailouts con-

straint is tighter than the private sustainability constraint. Thus, a contract that is privately

sustainable is not necessarily sustainable to bailouts. In this sense, the time inconsistency

problem is for the government is more severe than it is for private agents.

The greater severity of the time inconsistency problem for the government implies that

the equilibrium in an economy with bailouts has lower welfare than in an economy without

3


bailouts. It also implies that ex-ante regulation can be desirable. Such regulation must be

designed so that ex-post the government does not have an incentive to engage in bailouts.

The incentive to bail out �rms is large when the aggregate amount of assets in bankrupt

�rms is large. We show that the optimal ex-ante regulation is to impose a cap on quantity of

assets used by each manager and a cap on the probability of bankruptcy. This cap on assets

limits the size of individual �rms and thus can be interpreted as a regulation that prevents

�rms from becoming too big. We refer to this regulation as a too-big-to-fail-cap.

The cap on the probability of bankruptcy can be implemented by a cap on the debt to

value ratio of the �rm. The reason is that this ratio is an increasing function of the probability

of bankruptcy so that a cap on the probability of bankruptcy is equivalent to a cap on the

debt to value ratio.

1. A simple economy

We begin with a simple static version of our benchmark economy. We use this version

to show that, in order to provide incentives, optimal contracts often require ex post ine¢ -

ciency, in the sense that ex post all agents can bene�t by altering the terms of the contract.

This feature of the model makes optimal contracts time inconsistent, in the sense that opti-

mal contracts without commitment di¤er from those with commitment, and, in particular,

give lower welfare.

Consider a model in which decisions are made at two stages: a �rst stage, called the

beginning of the period, and a second stage called the end of the period. There are two types

of agents, called lenders and managers both of whom are risk neutral and consume at the

end of the period. There is a measure 1 of managers and a measure 1 of lenders.

4


The economy has two production technologies. The storage technology is available

to all agents, which transforms one unit of endowments at the �rst stage into one unit of

consumption goods at the second stage. The corporate technology speci�es projects that

require two inputs at the �rst stage: e¤ort a of managers and an investment of 1 of goods.

This technology transforms these inputs into capital goods. The capital goods then can be

used to make stage two consumption goods. E¤ort a of managers is unobserved by lenders.

If the corporate technology is used the amount of capital goods produced in the second

stage stochastically depends on the e¤ort level a of the manager as well as an idiosyncratic

exogenous shock representing the manager�s current draw of ability. In particular, given e¤ort

level a and a draw of " with probability pH(a) the high state is realized and AH(1 + ") units

of capital goods are produced and with probability pL(a) = 1�pH(a) the low state is realized

and AL(1 + ") units of capital goods are produced where AL < AH : We assume that higher

e¤ort levels increase the probability of the high state. Speci�cally, we assume that pH(a) is

an increasing, concave function of a: We assume the distribution of " is given by H(") which

has mean zero.

We think of the project as being undertaken by a �rm. We think of managers as

performing two tasks. The �rst task is to exert e¤ort a and transform consumption goods

from stage 1 into capital goods at stage 2. The second task is to transform capital goods

stage 2 into �nal consumption goods.

After the manager has completed the �rst task and a certain amount of capital has

been produced the �rm can choose to continue the project under the current manager or it

can declare bankruptcy. If it continues then the project produces one unit of output for every

5


unit of capital, so that the �rm�s output is

(1) Yci(") = Ai(1 + ") for i 2 fH;Lg

where c denotes continue: If the �rm declares bankruptcy, the manager is removed, the �rm

incurs a direct output loss and the manager su¤ers a nonpecuniary cost. The direct output

loss occurs because following bankruptcy the capital Ai(1+") is used in an inferior technology,

referred to as the traditional technology, that yields R � 1 consumption goods for every unit

of capital invested so that the value of the output of the �rm in the bankruptcy state is

(2) Ybi(") = RAi(1 + ")

where b denotes bankruptcy. In the event of bankruptcy the manager su¤ers a nonpecuniary

loss �B: This nonpecuniary cost is supposed to represent extra costs to the manager, such

as a loss in reputation or a loss in nonpecuniary bene�ts from being employed as a manager

that are incurred from a liquidation.

Lenders are endowed with e units of a consumption good in the �rst stage but cannot

operate the corporate technology. Managers have no endowments of goods but can operate

the corporate technology. Lenders choose whether to lend to �rms that operate the corporate

technology or to store their endowments.

We assume that e > 1. Since the economy has an equal measure of managers and

lenders and since the corporate technology uses 1 unit of the endowment per manager the

storage technology is always active and the rate of return to lending to the corporate tech-

6


nology is 1:

Let ci(") denote the consumption of the managers in state i given the realization " and

di(") the return to the investor in a project when the state is i and the idiosyncratic shock

is given by ": Let Bi denote the set of idiosyncratic shocks " such that the �rms declares

bankruptcy in state i 2 fH;Lg and Ci denote the complementary sent in which the project

is continued.

We assume that �rms, referred to as �nancial intermediaries, operate a continuum of

projects. Given the symmetry of the expected returns across projects, �nancial intermedi-

aries will choose the same e¤ort level for all managers. The pro�ts generated by a �nancial

intermediary which �nds it optimal to operate the corporate technology at a positive level

are

(3)
X
i

pi(a)

�Z
Ci

Yci(")dH(") +

Z
Bi

Ybi(")dH(")�
Z
[ci(") + di(")]dH(")

�

�nancial intermediaries compete in o¤ering contracts to managers and lenders. These con-

tracts must attract investment by lenders so that they must o¤er a return to lenders of at

least one. Thus, a contract must meet the following participation constraint for lenders

(4)
X
i

pi(a)

�Z
di(")dH(")

�
� 1

The contracts must also attract managers. Let �U denote the value of the best alternative

contract o¤ered to a managers. Thus, a contract must meet a participation constraint for

7


managers

(5)
X
i

pi(a)

�Z
ci(")dH(")�B

Z
Bi

dH(")

�
� a � �U:

Since the e¤ort choice a of managers is unobservable a contract must satisfy an incentive

constraint given by

(6) a 2 argmax
a

X
i

pi(a)

�Z
ci(")dH(")�B

Z
Bi

dH(")

�
� a:

Finally, the consumption of managers must satisfy a nonnegativity constraint

(7) ci(") � 0

A. With commitment

Suppose now that �nancial intermediaries and managers can commit to contracts.

Under this assumption the �nancial intermediaries�contracting problem is to choose a rec-

ommended action a; compensation schemes ci(�), di(�) and bankruptcy and continuation sets

Bi and Ci to maximize pro�ts (3) subject to (4), (5), (6), and (7).

Clearly the consumption level of a lender that lends 1 to �nancial intermediaries and

invests the rest in the storage technology is given by

(8) cI =
X
i

pi(a)

�Z
di(")dH(")

�
+ e� 1

8


The resource constraint is

(9)
X
i

pi(a)

�Z
ci(")dH(")

�
+ cI �

X
i

pi(a)

�Z
Ci

Yci(")dH(") +

Z
Bi

Ybi(")dH(")

�
+ e� 1

An allocation is a collection a; ci(�), di(�), cI , Ci; Bi. A competitive equilibrium is an

allocation together with a minimum utility level �U such that

i) the allocations a; ci(�), di(�), and sets Ci; Bi solve the contracting problem.

ii) the minimum utility level �U is such that �rm pro�ts are zero.

iii) the consumption of lenders satis�es (8).

iv) the resource constraint (9) holds.

Note here that �U plays the role of a price and that by Walras� Law the resource

constraint is implied by zero pro�ts of �nancial intermediaries and the consumption of lenders

(8).

Throughout we will restrict attention to environments in which the competitive equi-

librium has an active corporate technology. A su¢ cient condition for such an equilibrium to

exist is that AH and p0(0) are su¢ ciently large.

We turn the e¢ ciency of a competitive equilibrium. Given a utility level of lenders �cI ;

an allocation is e¢ cient if it satis�es the following planning problem, namely to maximize

the welfare of managers subject to (6), (7), (8), and

(10) cI � �cI :

9


Proposition 1. The competitive equilibrium is e¢ cient.

Proof : Since pro�ts are zero in a competitive equilibrium, we can use duality to

rewrite the contracting problem as one of maximizing the utility of managers subject to

the constraint the �rm pro�ts be nonnegative. Substituting for the consumption of lenders

from (8) into �nancial intermediaries�pro�ts (3) yields the resource constraint. Clearly, the

rewritten contracting problem coincides with the planning problem. Q:E:D:

Consider the following assumption. Let aO be the solution to the version of the problem

with publicly observed e¤ort, namely the value of a that solves

(11) p0H(a)AH � AL = 1:

Assume that

(12) pH(aO) < 1

Proposition 2. If AL < 1 and (12) holds, then the competitive equilibrium with

privately observed e¤ort information has strictly lower e¤ort level a and welfare than the

competitive equilibrium with publicly observed e¤ort.

Proof. In the competitive equilibrium with publicly observed e¤ort it is straightforward

to show that the optimal e¤ort level solves (11) and the liquidation sets BH and BL are empty.

The �rst order condition for e¤ort in the private information economy is

X
i

p0i(a)

�Z
ci(")dG(")�B

Z
Bi

dG(")

�
= 1

10


A moment�s re�ection makes clear that the only way to support the allocations with pub-

licly observed e¤ort in the economy with privately observed e¤ort is to pay the manager an

expected compensation of

(13)
Z
cH(")dH(") = AH � AL

in the high state and zero in the low state. But, since AL < 1 if �nancial intermediaries pay

managers this much and pay the lenders 1 unit then pro�ts are negative. To establish this

result substitute (1), (2), (4) with equality and (13) into the expression for �rm�s pro�ts (3)

and using the assumption that the expected value of " is zero, to obtain

pH(a) [AH � (AH � AL)] + pL(a)AL � 1 = AL � 1

which is negative since AL < 1: Q:E:D:

From here onwards the term competitive equilibrium refers to competitive equilibrium

with privately observed e¤ort.

We now show that the contracting problem reduces to a simpler one under the condi-

tion that AL < 1: We will show that in any competitive equilibrium the optimal contracting

problem can be reduced to the following: Choose cH ; a; and "� to solve

(14) max pH(a)cH � pL(a)BH("�)� a

11


subject to

(15) a 2 argmax
a
pH(a)cH � pL(a)BH("�)� a:

(16) pH(a)cH + 1 � pH(a)AH + pL(a)AL
�Z �"

"�
(1 + ")dH(") +R

Z "�

"

(1 + ")dH(")

�

To establish this result we �rst note that if AL < 1 the incentive constraint is always

binding. Hence an optimal contract must reward the manager only in the high state and set

the consumption of managers in the low state to be zero for all "; that is, cL(") = 0: The

intuition for this result is that as long as consumption is positive in the low state, manager�s

incentives can be improved by shifting consumption from the low state to the high state.

Since the manager cares only about expected consumption the optimum can be achieved by

setting consumption in the high state to be a constant so that cH(") = cH .

Second, note the only role of bankruptcy is to improve incentives so that it is never

optimal to declare bankruptcy in the high state. In the low state, the optimal bankruptcy

rule has a cuto¤ form: declare bankruptcy for " � "� and continue otherwise. This result

follows because the output loss from bankruptcy, (1 � R)AL(1 + "); is smaller the lower is

" and the manager only cares about the probability of bankruptcy in the low state. More

formally, if the optimal contract had bankruptcy for a high realization " and continuation

for a low realization of "; then the output loss could be reduced by rearranging the set of

realizations for which there is bankruptcy while maintaining the manager�s incentives.

Third, in any competitive equilibrium pro�ts are zero. Hence, we can use duality to

write the optimal contracting problem as maximizing the utility of the manager subject to

12


a nonnegativity constraint on pro�ts. Note that we write the nonnegativity constraint on

pro�ts as (16) using the assumption that the expected value of " is zero along with the other

features of the optimal contract derived above.

We summarize this discussion in a proposition.

Proposition 3. If AL < 1 the optimal contracting problem in a competitive equilibrium

can be written as (14).

Next, we will say that allocations are ex post ine¢ cient if "� > ". If this inequality

holds, then clearly all agents economy can be made better o¤ ex post by continuing the

project in the states ["; "�]. Nonetheless, committing to ex post ine¢ cient allocations may be

desirable as a way of providing the manager with stronger incentives for providing high e¤ort

and thereby raising ex ante welfare.

We now give su¢ cient conditions so that the optimal allocations with commitment

require ex post ine¢ ciency. In providing these conditions, it is convenient to adopt a change

of variables so that the manager can be thought of as choosing the probability of success p

and incurring an e¤ort cost a(p). Formally, let a(p) be the inverse of the function pH so that

a(p) = p�1H (p): Consider the allocations that arise when "
� is restricted to equal "; so that

there is no ex post ine¢ ciency (no bankruptcy). Let pEH denote the optimal probabilities

under this restriction.

Proposition 4. If R is su¢ ciently close to 1 and a00(pEH) is su¢ ciently small then "
� > ":

That is, supporting ex ante e¢ cient allocations requires ex post ine¢ ciency.

The proof of this proposition is in the appendix. The basic idea is that the incentive

e¤ects associated with bankruptcy are large when a00(p) is small. To see the role of these

incentive e¤ects consider the �rst order condition associated with the incentive constraint,

13


given by

(17) cH +BH("�) = a0(pH)

Consider the incentive gains from a small increase in the probability of bankruptcy resulting

from an increase in "�, holding �xed cH : Di¤erentiating (17) gives

dpH
d"�

=
Bh("�)

a00(p)

Thus, when a00(p) is small the incentive gains from increasing the probability of bankruptcy

are large. If R is su¢ ciently close to 1, the resource costs of increasing the probability of

bankruptcy are small. Hence, when these conditions are met, supporting e¢ cient allocations

requires a positive probability of bankruptcy.

B. Without commitment

Suppose now that the agents in this economy cannot commit to contracts. We show

that equilibrium allocations without commitment give lower welfare than those with commit-

ment.

Speci�cally, suppose that after the action a has been taken and the �rst stage invest-

ments have been made, but before the state and the realization of " have occurred, �nancial

intermediaries and managers can renegotiate their contracts if both parties agree. Clearly,

all projects will be continued in order to avoid the output and the nonpecuniary costs of

bankruptcy.

To see this result more formally, suppose now that a manager has taken an action

14


a and �rst stage investment decisions have been made, but uncertainty has not yet been

realized. Consider the outcomes if the �rm and the manager agree to renegotiate. We model

the renegotiation as follows. The manager makes a take it or leave it o¤er to the �rm. If the

�rm takes the o¤er that o¤er is implemented, while if the �rm rejects the o¤er the existing

contract is implemented. Clearly, the �rm will accept any o¤er which yields nonnegative

pro�ts. Thus, the best take it or leave it o¤er is one that maximizes the manager�s payo¤

subject to the constraint that pro�ts are nonnegative. Since the action a has already been

taken, it is optimal for the manager to set "� = 0 and avoid bankruptcy. Since �nancial

intermediaries pro�ts associated with an accepted o¤er must be nonnegative, the maximum

expected consumption the manager can receive is determined by (16) with "� = 0: Hence, the

maximum expected payo¤s to the manager are

(18) Û(a) = pH(a)ĉH � a = pH(a)AH + pL(a)AL � 1� a

where ĉH is the consumption associated with the renegotiated contract. Under a given con-

tract if the manager does not renegotiate then expected consumption is determined from (16)

and the manager�s payo¤s are given by

(19) U(a; "�) = pH(a)cH �BH("�)� a

=

�
pH(a)AH + pL(a)AL

�Z �"

"�
(1 + ")dH(") +R

Z "�

"

(1 + ")dH(")

��
�BH("�)� 1� a

Since R < 1; clearly Û(a) > U(a; "�) so that the payo¤ to renegotiating is higher than the

15


payo¤ to continuing with the project if the contract speci�es bankruptcy for some states in

that "� > ".

In sum, in this static model without commitment the incentive to renegotiate is so

strong that the equilibrium has no bankruptcy and, hence, no ex post ine¢ ciency. Thus,

without commitment the optimal contracting problem solves (14) subject to the additional

constraint that "� = ". Clearly, welfare in an equilibrium without commitment is lower than

that with commitment.

2. The Dynamic Contracting Model

Here we develop a dynamic contracting model without commitment. We show that

this lack of commitment constrains the optimal contracts entered into by private agents,

relative to an environment with commitment. Our dynamic model is an in�nite repetition of

a modi�ed version of our simple model. The main point of these modi�cations is to allow for

�re sale e¤ects in which changes in the aggregate incidence of bankruptcy alter the prices at

which assets are sold. In later sections when we turn to optimal policy these �re sale e¤ects

will play a prominent role.

A. The benchmark economy

The benchmark economy we consider is an in�nitely-repeated version of a static model.

Our benchmark economy has no technology to transform goods from period t to period

t + 1; so that agents cannot save across periods. The static model is a version of the simple

economy with three modi�cations. These three modi�cations allows for �re sale e¤ects.

First, we assume that managers stochastically lose their ability to convert capital goods into

consumption goods. Speci�cally, with probability �0 the capital goods produced in stage

16


2 can no longer be managed by the incumbent manager and must instead be used in the

traditional technology. Second, we allow for an intensive margin in the corporate technology.

Speci�cally, rather than restricting the scale kc of the corporate investment to be 1 we allow

it vary. In particular, the amount of capital goods produced in stage 2 is

Ai(1 + ")g(kc) for i 2 fH;Lg

where g is an increasing concave function with g0(0) �nite. Third, we replace the traditional

technology which previously was simply described by the constant R < 1 with a constant

returns to scale production technology F (k1; k2) where k1 denotes that capital invested in this

technology in stage 1 by the lenders and k2 denotes the capital invested in this technology

in stage 2. We assume that F is concave and has diminishing marginal products. We also

assume that the incumbent managers are more productive in converting capital goods to

consumption goods than is the traditional technology. That is, we assume that marginal

product of k2 in the traditional technology is always less than the marginal product of capital

in the corporate sector. Formally, F2(k1; 0) = 1 so that F2(k1; k2) � 1 for all k1; k2:

The capital k2 invested in the traditional technology comes from two sources: the

exogenously liquidated capital and the capital from bankrupt �nancial intermediaries and is

given by

(20) k2 = �0

�X
pi

Z
Ai(1 + ")dH(")

�
g(kc) + �1

�X
pi

Z
Bi

Ai(1 + ")dH(")

�
g(kc)

17


Here competitive �rms operate the traditional technology and choose k1 and k2 to maximize

F (k1; k2)�R1k1 �R2k2

The �rst order conditions are

(21) F1(k1; k2) = R1

(22) F2(k1; k2) = R2

The lenders in this economy choose how much of their endowment e to invest in the corporate

technology, kc at rate Rc, how much to invest in the traditional technology, k1 at rate R1,

and how much to store, ks at rate 1. That is, lenders solve

(23) cI = maxRckc +R1k1 + ks

subject to

(24) kc + k1 + ks � e:

We will assume that all three technologies are used in equilibrium. A set of su¢ cient con-

ditions is the following. First, e is su¢ ciently large, so that the storage technology is al-

ways used. Second, that the corporate technology is su¢ ciently productive in that AH is

large enough and that p0H(0) is su¢ ciently large, so that it is always used. Finally, that

18


F1(0; k2) > 1 for all k2 > 0; so that the traditional technology is always used. Under these

assumptions we have that

(25) Rc = R1 = 1

and we will impose this condition from now on.

The resource constraint for this economy is

(26) �1pH(a)cH + cI � �1
�
pH(a)AH + pL(a)AL

Z �"

"�
(1 + ")dH(")

�
g(kc) + F (k1; k2)

With Commitment

To set the stage for our environment without commitment by private agents, we brie�y

describe the dynamic model with commitment by private agents. In our model, �nancial

intermediaries live for only one period and �nancial intermediaries in any period t cannot

observe the output of �nancial intermediaries in earlier periods. Hence, managers cannot

enter into contracts that condition on their past output levels. This assumption ensures that

the manager�s incentive problem is static and that equilibrium in the dynamic model reduces

to an in�nitely-repetition of that in the static model.

Recall that in the simple economy, the incentive constraint for the manager is binding

if AL < 1: It is straightforward to check that the incentive constraint in the benchmark

economy is binding if AL, �0 and g(e) are su¢ ciently small. We will assume that the incentive

constraint is binding in the benchmark economy from now on.

19


We now set up the contracting problem for this economy. Following the logic of

Proposition 4, the contracting problem solves

(27) max�1 [pH(a)cH � pL(a)BH("�)]� a

subject to

(28) a 2 argmax
a
�1 [pH(a)cH � pL(a)BH("�)]� a:

(29) �1pH(a)cH + kc � �1
�
pH(a)AH + pL(a)AL

Z �"

"�
(1 + ")dH(")

�
g(kc) +R2k2

where

(30) k2 = �0
hX

pi(a)Ai

i
g(kc) + �1pL(a)ALg(kc)

Z "�

"

(1 + ")dH("):

Recalling that in any equilibrium (25) holds, we have the following de�nition.

A competitive equilibrium with commitment is an allocation cH ; a; "�; k1; k2; R2, such

that

i) given R2; the allocations solve the contracting problem (27).

ii) given R2; k1 and k2 satisfy (21) and (22).

iii) the consumption of lenders satis�es (23).

iv) the resource constraints (26) and (24) hold.

20


Without Commitment by Private Agents

Without commitment by private agents, we require that the contracts managers and

�nancial intermediaries enter into must be self enforcing. We say that a contract is self-

enforcing if, after the manager has chosen the e¤ort level, the payo¤ from continuing with

the contract is at least as large as the payo¤ from deviating. In order to construct the payo¤

associated with a deviation, we assume that if a deviation has occurred in any period, the

payo¤s to the manager in all subsequent periods is given by the solution to the optimal

contracting problem (27) with "� = 0. Let UN denote the value of the contracting problem

with this restriction.

Under this assumption, it should be clear that if a manager and the �rm choose to

deviate in some period t, they should choose a deviation that maximizes current payo¤s. As

in the simple economy without commitment, the best one-shot deviation is clearly to set "�

to zero to avoid the output and nonpecuniary costs of bankruptcy.

Under the best one shot deviation the current period expected payo¤s to the manager

are

(31) Û(a; kc) = �1pH(a)ĉH � a = �1 [pH(a)AH + pL(a)AL] g(kc) +R2k̂2 � kc � a

where ĉH is the consumption associated with the renegotiated contract and

k̂2 = �0
X

pi(a)Aig(kc):

For some given contract a; kc; "� if there is not deviation, then the manager�s expected con-

21


sumption is determined from (29) and the manager�s payo¤s are given by

(32) U(a; "�; kc) = �1pH(a)cH � �1BH("�)� a

= �1

�
pH(a)AH + pL(a)AL

Z �"

"�
(1 + ")dH(")

�
g(kc) +R2k2 � �1BH("�)� kc � a

where

k2 = �0

hX
pi(a)Ai

i
g(kc) + �1pL(a)g(kc)

Z "�

"

(1 + ")dH("):

Given a continuation value U; we say that a contract is privately sustainable if

(33) U(a; "�; kc) +
�

1� �U � Û(a; kc) +
�

1� �U
N :

The optimal contracting problem without commitment is now to maximize the man-

ager�s utility (27) subject to (28), (29), (30) and (33).

A privately sustainable equilibrium is an allocation cH ; a; "�; k1; k2, a price R2; and a

continuation utility U such that

i) given R2; the allocations solve the optimal contracting problem without commit-

ment.

ii) given R1 and R2; k1 and k2 satisfy (21) and (22).

iii) given Rc; R1 and kc = 1 , the consumption of lenders satis�es (23).

iv) the continuation utility U equals U(a; "�; kc):

v) the resource constraints (24) and (26) hold.

22


One rationalization for our formalization of the optimal contracting problem without

commitment is that manager and �rm behavior is disciplined by trigger strategies. Under this

rationalization, the optimal contracting problem �nds the best trigger strategy equilibrium

in a game between the manager and �nancial intermediaries, holding �xed the prices in a

competitive equilibrium. A standard result in the game theory literature is that the best

equilibrium can be supported by a trigger strategy which prescribes the worst equilibrium

continuation payo¤ following any deviation. In our economy, the worst equilibrium is the

in�nite repetition of the static equilibrium without commitment. This in�nite repetition has

per period value UN .

Under this rationalization, we assume that managers are in�nitely-lived but all agents

in future periods only observe whether or not the manager has renegotiated in the past.

This assumption keeps the manager�s incentive constraint static and allows us to focus on

the incentives to renegotiate. Consider the following trigger strategies: if a manager ever

renegotiates, then all �nancial intermediaries believe that the manager will always renegotiate

so that bankruptcy will never be declared in the future. Since this continuation yields the

worst payo¤s, it follows that the best equilibrium for the game between managers and �nancial

intermediaries, holding �xed market prices, solves the optimal contracting problem.

We emphasize that our notion of equilibrium does not depend on this rationalization.

Formally, our optimal contracting problem is analogous to that in the literature on models

with enforcement constraints, in that we replace the enforcement constraints by sustainability

constraints.

We now turn to welfare with and without commitment. We begin by showing that

the equilibrium value of R2 is the same in the economies with and without commitment. To

23


show this result note that in both economies F1(k1; k2) = 1 and hence since F has constant

returns to scale, this implies that F1(k1=k2; 1) = 1 so that k1=k2 is the same value, say ~k

in both economies. Since R2 = F2(k1; k2) = F2(~k; 1) we know R2 is also the same in both

economies. We record this result in the following lemma.

Lemma 1. The equilibrium values of R1 and R2 are the same in the economies with

and without commitment. Furthermore, the value of R1 = 1.

Since market prices are the same in the economies with and without commitment,

the only di¤erence between the associated contracting problems is the private sustainability

constraint. If this constraint is binding in the contracting problem, the privately sustainable

equilibrium yields lower welfare than the competitive equilibrium under commitment. The

private sustainability constraint is binding if the discount factor � is not too large. We denote

by �� the critical value of the discount factor such that the the private sustainability constraint

just binds at the commitment allocations. That is �� satis�es

(34a) U(ac; "�c; kcc) +
��

1� ��
U(ac; "�c; kcc) = Û(a

c; kcc) +
��

1� ��
UN

where ac; "�c denote the contract in a competitive equilibrium with commitment. Clearly, if

� � ��; the commitment outcomes are privately sustainable, and if � < ��; the commitment

outcomes are not sustainable.

3. Adding Government Policies

We now allow for the possibility of intervention by benevolent government authorities

without commitment.

24


We begin with a bailout authority which uses lump sum taxes and transfers to alter

bankruptcy decisions. After managers have chosen their actions, the bailout authority has an

incentive to use taxes and transfers to reduce ex post ine¢ ciency. In using these instruments,

we assume that the bailout authority faces a trade o¤parallel to that faced by private agents:

if the authority deviates from some given equilibrium policy, private agents believe that the

bailout authority will choose future policies so as to eliminate ex post ine¢ ciency.

These beliefs induce a government sustainability constraint which is similar to the

private sustainability constraint with one important di¤erence. This di¤erence is that the

government sustainability constraint is tighter because it takes into account �re sales e¤ects.

That is, when a bailout authority intervenes to prevent bankruptcies ex post it recognizes

it recognizes that its action raise the price of liquidated assets. In contrast, the actions of

individual private agents do not a¤ect prices. In our model a rise in the price of liquidated

assets raises welfare and therefore makes the government sustainability constraint tighter and

hence makes the equilibrium outcomes with a bailout authority worse than without such an

authority.

We then ask, Can a regulator armed with the ability to limit the terms of private

contracts improve on these outcomes? We �nd that it can. We show that the optimal

regulation imposes a cap on the size of the corporate technology, a too-big-to-fail-cap, and

a cap on the liquidation level, a bankruptcy cap. Such a regulator takes into account the

incentives of the bailout authority to intervene and structures the terms of private contracts

so as to reduce the incentives of the bailout authority to intervene. We show that the regulator

can improve upon the equilibrium outcomes with a bailout authority.

25


A. A Bailout Authority

Consider a bailout authority that can make transfers or levy taxes on �nancial inter-

mediaries contingent on the state and the realization of the idiosyncratic shock ": Suppose

now that the bailout authority, as well as private agents, cannot commit to their future ac-

tions. The bailout authority�s per period payo¤ is given by the sum of the consumption of all

agents in the economy. The bailout authority makes its policy decision after the managers

have chosen their actions but before the realization of either the state, H or L or the shocks

": The instruments available to the bailout authority are a tax rate � in the high state and

the lump sum transfers TL(") in the low state. The bailout authority�s budget constraint is

(35) pH� = pL

Z �"

"�
TL(")dH("):

We now develop the bailout authority�s sustainability constraint. As in the environ-

ment without commitment by private agents, we begin by characterizing the equilibrium in

which after any deviation, agents believe that all future contracts will be renegotiated and

hence revert to an equilibrium with "� = 0: The reversion equilibrium has per period value

UN as before. The only subtlety to keep in mind is that, from Lemma 1, R2 has the same

value as in the static economy with commitment.

Consider the best one shot deviation for the bailout authority. It is clearly optimal

for the authority to set policy so that the economy has no bankruptcy. In such a case, given

some value of k1; the sum of consumption of managers and lenders is given by

(36) ÛG(a; kc) = �1 [pH(a)AH + pL(a)AL] g(kc) + F (k1; k̂2) + e� kc � k1 � a

26


where

(37) k̂2 = �0
X

pi(a)Aig(kc):

If the bailout authority chooses not to deviate from some given contract then the sum of

consumption of managers and lenders is given by UG(a; "�; kc) which equals

�1

�
pH(a)AH + pL(a)AL

Z �"

"�
(1 + ")dH(")

�
g(kc)��1pL(a)BH("�)+F (k1; k2)+e�kc�k1�a

where

k2 = �0

hX
pi(a)Ai

i
g(kc) + �1pL(a)g(kc)

Z "�

"

(1 + ")dH(")

Note that the continuation payo¤ if the government chooses not to deviate is the same as

that in (32).

Given a continuation utility UG; we say that a contract is sustainable to bailouts if

(38) UG(a; "�; kc) +
�

1� �U
G � ÛG(a; kc) +

�

1� �U
N :

A policy induces a competitive equilibrium as follows. Given a policy, the budget

constraint of the �nancial intermediary becomes

(39)

27


�1pH(a)cH+kc � �1
�
pH(a)(AH � �) + pL(a)

Z �"

"�
[AL(1 + ") + TL(")] dH(")

�
g(kc)+R2k2:

The optimal contracting problem with a bailout policy is to choose a contract cH ; a; kc

and "� to maximize the utility of the manager (27) subject to the incentive constraint for

the manager (28), the private sustainability constraint (33), and the budget constraint of the

�nancial intermediary (39) where k2 is given by (30)

A sustainable equilibrium with a bailout policy consists of an allocation cH ; a; "�; k1; k2; kc; R2,

U and a policy � ; TL(") such that

i) given R2; the allocations solve the optimal contracting problem with policy

ii) given R2; k1 and k2 satisfy (21) and (22)

iii) the consumption of lenders satis�es (23) with Rc = R1 = 1:

iv) the resource constraints (26) and (24) hold.

v) the government�s budget constraint (35) holds.

vi) the government�s sustainability constraint (38).

vii) the continuation utility U equals U(pH ; "�; kc).

We then have the following proposition.

Proposition 5. Consider any contract (pH ; "�; kc) with "� > " and suppose that

F (k1; k2) is strictly concave in k2. The government sustainability constraint (38) is tighter

than the private sustainability constraint (33), in the sense that if a contract satis�es (38) it

also satis�es (33). Furthermore, if any contract satis�es (33) with equality, it violates (38).

Proof. From Lemma 1 it follows that the continuation utility following a deviation UN

in the private sustainability constraint is the same as it is in the government sustainability

28


constraint. Thus, we need only show that

(40) ÛG(a; kc)� UG(a; "�; kc) > Û(a; kc)� U(a; "�; kc)

From Euler�s theorem F (k1; k2) = F1k1+F2k2. Since F1 = 1 in any equilibrium and F2 = R2

it follows that

(41) F (k1; k2)� k1 = R2k2

Using (41) it follows that UG(a; "�; kc) = U(a; "�; kc)+e: Using this result and canceling terms

in (40) gives that (40) holds if and only if

(42) F (k1; k̂2)� k1 > R2k̂2

Adding R2k2 to both sides, using Euler�s theorem and rearranging terms, (42) can be written

as

(43) R2(k2 � k̂2) > F (k1; k2)� F (k1; k̂2)

Since k2 > k̂2 and since F is a strictly concave function of k2; (43) must hold. This result

proves that (38) is tighter than (33). Q:E:D:

If the production function satis�es (43) we say that the economy has �re sale e¤ects.

The key idea in the proof of Proposition 8 is that when the bailout authority contemplates

a deviation it realizes that by lowering the measure of bankruptcies, it recognizes the e¤ects

29


of �re sales. That is, it recognizes that lowering the measure of bankruptcies raises the

value R2 of the capital that is transferred from the corporate sector to the traditional sector.

In contrast, when a private �rm contemplates a deviation it takes the value R2 as given.

Thus, the right side of the private sustainability constraint is lower than the right side of the

sustainability to bailout constraint.

Note that if there are no �re sale e¤ects the private sustainability constraint and the

government sustainability constraint coincide. To see this suppose that F is linear in k1 and

k2 so that it can be written as F (k1; k2) = �1k1 + �2k2 where �1 and �2 are constants. Then

it is easy to show that

ÛG(a; kc)� UG(a; "�; kc) = Û(a; kc)� U(a; "�; kc)

so that the two constraints coincide.

We use Proposition 5 to show that the sustainable equilibrium with bailouts yields

lower welfare than the privately sustainable equilibrium.

Proposition 6. Suppose the discount factor � is strictly less than the threshold �� given

by (34a) at which the private sustainability constraint is binding. Any sustainable equilib-

rium with bailouts yields strictly lower welfare than the privately sustainable equilibrium.

Furthermore, any sustainable equilibrium with bailout policy has bailouts in equilibrium, in

the sense that � > 0.

Proof. Since � < ��; the private sustainability constraint is binding in a privately

sustainable equilibrium. From Proposition 5 it follows that the privately sustainable equi-

librium allocations violate the government sustainability constraint. Clearly, any sustainable

30


equilibrium with bailout policy is a feasible allocation for the dynamic contracting problem

since it satis�es the budget constraint of the �nancial intermediary, the incentive constraint

of the manager, and the private sustainability constraint. Thus, it must yield lower welfare

than the optimal allocation from the dynamic contracting problem. It follows that welfare is

strictly lower in the bailout equilibrium.

We prove that any sustainable equilibrium with bailout policy has � > 0 by way of

contradiction. Suppose that � = 0. Then, using Lemma 1 it follows that the solution to the

dynamic contracting problem coincides with that of the privately sustainable equilibrium.

This allocation violates the government sustainability constraint. Thus, any sustainable

equilibrium with bailout policy must have � > 0: Q:E:D:

B. Can an ex ante regulator improve welfare?

Consider the situation described in the previous section in which neither the bailout

authority nor the private agents can commit to their actions. We show that a regulatory

authority armed with the ability the dictate the terms of the private contract, namely the

compensation contract cRH , the scale of the corporate technology k
R
c ; and the liquidation level

"R, can improve ex ante welfare. Such a regulator must take into account the incentives of

the bailout authority to intervene.

To see how a regulator can improve upon equilibrium allocations, we need to de�ne

a competitive equilibrium with regulation. We begin with an extreme form of regulation in

which the regulator speci�es the exact size of the �rm and the exact set of states in which the

�rm can declare bankruptcy, and then show that less extreme regulations can achieve desired

outcomes. Under the extreme form of regulation, the regulator chooses taxes, transfers and

31


speci�es the following constraints on contracts.

(44) kc = kr and "� = "r:

The optimal contracting problem with regulation is now to choose a contract cH and "� to

maximize the utility of the manager (27) subject to the incentive constraint for the man-

ager (28), the private sustainability constraint (33), the budget constraint of the �nancial

intermediary (39) where k2 is given by (30) and subject to the policy constraints (44).

A sustainable equilibrium with regulation consists of an allocation cH ; a; "�; k1; k2; kc

R2,U and a regulatory policy kr; crH ; "
r; � ; TL(") is de�ned is de�ned in the same way as a

sustainable equilibrium with bailout policy with one important di¤erence. That di¤erence,

of course, is that the contracting problem now has additional constraints.

The regulator�s problem is to structure policies so as to maximize the manager�s wel-

fare given that the allocations associated with a given policy must be part of a sustainable

equilibrium.

Consider the regulator�s problem given utility level e for lenders and given some con-

tinuation contract (aR; "R; kRc ) is to choose cH ; a; "
�; kc; k1; k2; ks to solve

(45) max�1 [pH(a)cH � pL(a)BH("�)]� a

32


subject to the manager�s incentive constraint

(46) a 2 argmax
a
�1 [pH(a)cH � pL(a)BH("�)]� a

the resource constraint

(47) �1pH(a)cH + cI � �1
�
pH(a)AH + pL(a)AL

Z �"

"�
(1 + ")dH(")

�
g(kc) + F (k1; k2) + ks

where k2 is given by

(48) k2 = �0
hX

pi(a)Ai

i
g(kc) + �1pL(a)g(kc)

Z "�

"

(1 + ")dH(")

voluntary savings by lenders

(49) F1(k1; k2) = 1

and the bailout authority�s sustainability constraint

(50) U(a; "�; kc) +
�

1� �U(a
R; "R; kRc ) � ÛG(a; kc) +

�

1� �U
N

minimum utility level for managers

(51) cI � e

33


the stage 1 investment constraint

(52) kc + ks + k1 � e:

We say that an allocation is a regulatory equilibrium if the action a; the cuto¤ level "�; and

the scale of the corporate technology kc that solve the regulator�s problem coincide with the

given continuation allocations aR; "R; kRc .

Note that the voluntary savings by lenders constraint (49) arises because the regulator

has no instruments that can a¤ect the return to investment k1 in the traditional technology.

Proposition 7. The allocations associated with a regulatory equilibrium are the same

as the allocations in the best sustainable equilibrium with regulation.

Proof. Note that any sustainable equilibrium must satisfy the (46)-(49) and must

satisfy (50) if it is sustainable to bailouts. Clearly, the regulatory equilibrium must maximize

manager�s welfare subject to these constraints. Any solution to the regulator�s problem can

clearly be implemented by imposing constraints of the form (44) on the contracting problem.

Q:E:D:

Next, we have

Proposition 8. Suppose � < ��: The regulatory equilibrium yields higher welfare than

any sustainable equilibrium with bailout policy.

Proof. The proof is by contradiction. Suppose that the bailout authority could achieve

the same allocations as the regulator. Since the sustainability constraint for the government

is tighter than it is for private agents, then at the regulator�s allocations the private sus-

tainability constraint in the contracting problem must be slack. Now consider the �rst order

34


conditions with respect to kc in the regulator�s problem and in the contracting problem.

To derive these �rst order conditions for the regulator�s problem we �rst rewrite the

resource constraint (47). To do so we note from Euler�s theorem that F = F1k1 + F2k2; so

that using (49) we have that F = k1 + R2k2, where, as before, R2 is uniquely pinned down

by the condition that F1 = 1: Substituting F = k1 +R2k2 and using that (51) and (52) hold

with equality we can rewrite this constraint as

�1pH(a)cH � �1
�
pH(a)AH + pL(a)AL

Z �"

"�
(1 + ")dH(")

�
g(kc) +R2k2 � kc

In the rewritten regulator�s problem the �rst order condition for kc is given by

(53) � fg0(kc) [Yc +R2Yl]� 1g = �
h
ÛGk (a; kc)� Uk(a; "�; kc)

i

where � and � are the multipliers on (47) and (50),

Yc = �1

�
pH(a)AH + pL(a)AL

Z �"

"�
(1 + ")dH(")

�

Yl = �0 [pH(a)AH + pL(a)AL] + �1pL(a)AL

Z "�

"

(1 + ")dH(")

Consider next the �rst order conditions for the dynamic contracting problem in dual

form with a slack private sustainability constraint. The budget constraint for this problem is

35


given by

�1pH(a)cH �

�1

�
pH(a)(AH � �) + pL(a)

Z �"

"�
[AL(1 + ") + TL(")] dH(")

�
g(kc) +R2k2 � kc

The �rst order condition for kc for this problem is given by

(54) ~� fg0(kc) [Yc(� ; TL) +R2Yl]� 1g = 0

where

Yc(� ; TL) = �1

�
pH(AH � �) + pL

Z �"

"�
[AL(1 + ") + TL(")] dH(")

�
:

In equilibrium, the government�s budget constraint implies the value of taxes equal the value

of transfers so that

(55) Yc = Yc(� ; TL):

Combining (54) and (55) and using that the multiplier on the budget constraint is nonzero

gives that in bailout equilibrium the allocations satisfy

(56) fg0(kc) [Yc +R2Yl]� 1g = 0

The bailout allocations do not satisfy the �rst order condition for the regulatory equilibrium

36


(53) because the right side of (53) is nonzero. Hence, the allocations in the regulator�s problem

and the contracting problem must di¤er. Since the bailout allocations are feasible for the

regulator�s problem, the bailout equilibrium must yield lower welfare than the regulatory

equilibrium. Q:E:D:

The idea behind this proposition is that since the bailout authority has a balanced

budget, in equilibrium, the tax-transfer scheme can only indirectly in�uence the choice of kc.

The key idea is that the regulator has a richer set of policy instruments than does the bailout

authority.

Next we show that the solution to the regulator�s problem can be implemented with

caps rather than exact constraints. It is straightforward to show that a too-big-to-fail cap of

the form kc � kr and a liquidation constraint of the form "� = "r; with no taxes or transfers

implements the regulatory equilibrium where kr and "r are the solutions to the regulator�s

problem. With stronger assumptions we can show that the exact liquidation constraint can

be replaced by a cap on "�.

Theses stronger assumptions essentially bound the size of price e¤ects from the cur-

vature in F:We say that price e¤ects are bounded by � if for all k1 and all k2; ~k2 with k2 < ~k2

F2(k1; k2)� F2(k1; ~k2) < �:

Proposition 9. Suppose that � and the price e¤ects bound � are su¢ ciently small.

Then, the solution to the regulator�s problem can be implemented with a too-big-to-fail cap

37


of the form

(57) kc � kr

and a liquidation cap of the form

(58) "� � "r

where "r is the optimal level of "� in the solution to regulator�s problem.

The proof is not contained in this draft. The idea is as follows. Consider the e¤ect on

the manager�s welfare of a small increase in "� from "r; while adjusting cH and a to satisfy the

incentive constraint and the budget constraint. We claim that welfare of the manager must

increase. To see this result, suppose that this change reduced the welfare of the manager.

Then a small reduction in "� from "r adjusting cH and a appropriately raises welfare and,

given our assumption on H; introduces slack in the sustainability constraint. It follows that

if we replace the sustainability constraint by a cap on "� of the form of (58), the solution to

this rewritten regulator�s problem attains "r:

4. Implementation with a cap on debt

Here we argue that the equilibrium allocations can often be implemented with �nancial

contracts that resemble debt and equity. We use this implementation to argue that the ex-

post ine¢ ciency we identify in this paper can be interpreted as arising from bankruptcy.

We then argue that the regulatory caps identi�ed as in Proposition 9 can be realistically

interpreted as caps on both the size of the �rm and on its debt to value ratio.

38


Consider a �rm operated by a manager that issues the following �nancial claims. The

�rm issues (risky) debt and equity and enters into a compensation contract with the manager.

The debt promises a face value of AL(1 + "�)g(kc): The nature of the debt contract is that

if the �rm is unable to meet the face value of its debt payments, the �rm is forced into

bankruptcy, equity holders lose their claims and debt holders receive the liquidation value

of the �rm. The manager�s compensation contract speci�es a payment of cH if the manager

retains his managerial capability and if the �rm is successful and zero otherwise. Outside

equity is the residual claimant.

Suppose now that the solution to the regulator�s problem satis�es

(59) AH(1 + ")g(kc)� cH � AL(1 + "�)g(kc)

and

(60) R2
X

pi(a)Aig(kc) � AL(1 + "�)g(kc)

Note that (59) guarantees that in the high state when the manager keeps the ability to

manage the project, the �rm can pay the face value of the debt, while (60) guarantees under

the event that the manager loses the ability to manage the project, the �rm can pay the face

value of the debt by selling its assets.

We will develop the argument that given a cap on the size of the �rm kc; a cap on

the �rm�s debt to value ratio is equivalent to a cap on "�: We start by calculating the �rm�s

debt to value ratio under this decentralization. To do so we calculate the expected present

39


value of debt payments. With probability �0, the manager loses the ability to manage the

�rm and the debt holders receive the face value of their debt. With probability �1(pH(a) +

pL(a)(1�H("�)) + �0; the �rm�s cash �ows exceed the required debt payment. In the event

of bankruptcy, debt holders receive the liquidation value of the debt. The present value of

debt payments is then given by

(61)

f�1 [pH(a) + pL(a)(1�H("�))]+�0gAL(1+"�)g(kc)+�1pL(a)R2ALg(kc)
Z "�

"

(1+")dH("):

The value of the �rm is simply kc:We now argue that if R2 is su¢ ciently close to 1 then debt

to value ratio is increasing in "�. To see this result we note that the derivative of (61) with

respect to "� is proportional to

f�1 [pH(a) + pL(a)(1�H("�))] + �0g � �1(1�R2)pL(a)h("�)(1 + "�)

Clearly, if R2 is close enough to 1 then the debt is increasing in "�.

Letting D denote the value of debt under any contract and Dr denote the value of

debt (61) in a regulatory equilibrium, we summarize this discussion in a proposition.

Proposition 10. If R2 is su¢ ciently close to 1 then the solution to the regulator�s

problem can be implemented with a too-big-to-fail cap of the form kc � kr and a cap on the

40


debt to value ratio of the form

D

kc
� Dr

kr
:

5. Conclusion

We have made three points in this paper. First, ex ante e¢ cient contracts often require

ex post ine¢ ciency. Second, the time inconsistency problem for the government is more

severe than for private agents because �re sale e¤ects give governments stronger incentives to

renegotiate contracts than private agents. Third, given that the government cannot commit

itself to not bailing out �rms ex post, ex ante regulation of �rms is desirable.

41


6. Appendix

Proposition 4. If R is su¢ ciently close to 1 and a00(pEH) is su¢ ciently small then "
� > ":

That is, supporting ex ante e¢ cient allocations requires ex post ine¢ ciency.

Proof: The proof is by contradiction. Suppose that "� = ": We will show that a small

increase in "� from " raises welfare. To show this result, we totally di¤erentiate the budget

constraint (16) and the incentive constraint (17) and evaluate these derivatives at "� = ":We

obtain the following relationships between dcH ; dp and d"�

(62) [AH � AL � cH ] dp� pdcH � (1� p)AL(1�R2)h(")d"� = 0

(63) dcH +Bh(")d"� = a00(p)dp

where p = pH : Substituting for dp from (63) into (62) and rearranging terms we obtain

(64)
�
p� [AH � AL � cH ]

a00(p)

�
dcH =

�
[AH � AL � cH ]

B

a00(p)
� (1� p)AL(1�R2)

�
h(")d"�:

The budget constraint evaluated at "� = " implies that 1� AL = p(AH � AL � cH); so that

(64) can be rewritten as

(65)
�
p� 1� AL

pa00(p)

�
dcH =

�
1� AL
pa00(p)

B � (1� p)AL(1�R2)
�
h(")d"�

Totally di¤erentiating the objective function, we obtain that the change in the utility of the

42


manager dU is given by

dU = pdcH � (1� p)Bh(")d"�

and from (65) we have that dU > 0 if and only if

(66) dU = p

h
1�AL
pa00(p)B � (1� p)AL(1�R2)

i
�
p� 1�AL

pa00(p)

� � (1� p)B > 0:

Next, we show that the denominator of the �rst term in (66) is positive. To do so, consider the

solutions to cH and p obtained from the incentive constraint (15) and the budget constraint

(16). Typically, these conditions yield multiple solutions. The solution that maximizes the

manager�s welfare is the largest value of p that satis�es these conditions. Substituting for cH

from (15) into (16) we obtain

(67) pa0(p) + 1 = pAH + (1� p)AL:

At the largest value of p that satis�es (67), we must have that the derivative of the left side

of (67) must be greater than the derivative of the right side of (67) so that

(68) pa00 + a0(p) > AH � AL

Since the incentive constraint requires that a0(pH) = cH and the budget constraint implies

43


that 1� AL = p [AH � AL � cH ] ; (68) can be written as

pa00 >
1� AL
p

:

Thus, the denominator of the �rst term in (66) is positive.

Next we rewrite (66) as

dU =

24p
h
1�AL
pa00(p)

i
B�

p� 1�AL
pa00(p)

� � (1� p)
35B � p(1� p) AL(1�R2)�

p� 1�AL
pa00(p)

� > 0
which, in turn can be rewritten as

(69) dU =

24
h
1�AL
pa00(p)

i
� p(1� p)�

p� 1�AL
pa00(p)

�
35B � p(1� p) AL(1�R2)�

p� 1�AL
pa00(p)

� > 0
Since p < 1; p(1�p) � 1=4 so that (1�AL)=pa00(p)�p(1�p) > 0 if a00(p) < 4(1�AL):

Thus if a00(p) is su¢ ciently small, the �rst term in (69) is positive and if R2 is su¢ ciently

close to 1 the second term is small, so that, under these conditions, the change in utility given

in (69) is positive. Q:E:D:

Proposition 9. For � and �0 su¢ ciently small, the solution to the regulator�s problem

can be implemented with a too-big-to-fail cap of the form kc � kr and a liquidation cap of

the form

"� � "r

where kr and "r are part of the solution to the regulator�s problem.

44


Proof. Consider a version of the commitment problem with an extra constraint, namely

kc = k
r and de�ne "c; and pc as the outcomes to the commitment problem with this extra

constraint. with commitment. We claim that "r � "c. Clearly, for small enough � the

government sustainability constraint must be binding in the regulator�s problem. That is,

there is some positive � su¢ ciently small and � su¢ ciently small so that

(70) ÛG(ar; kc)� UG(ar; "r; kc) + � < Û(ac; kc)� U(ac; "c; kc)

Substituting from the government sustainability constraint we have that the left side of (70)

is given by

(71) �1(1� pr)BH("r) + �1(1� pr)AL
Z "r

"

(1 + ")dH(")g(kc)� fF (kr1; kr2)� F (kr1; k̂r2)g

and the right side of (70) is given by

(72) �1(1� pc)BH("c) + �1(1� pc)AL
Z "c

"

(1 + ")dH(")g(kc)� fF (kc1; kc2)� F (kc1; k̂c2)g:

and where k̂2 = �0 [p(a)(AH � AL) + AL] g(kr): Now, suppose that price e¤ects are small

enough so that

F (kr1; k̂
r
2)� F (kr1; kr2) < R2(kr2 � k̂r2) + �

45


Using the concavity of F , and substituting from (71) and (72) into (70) we obtain

(73) �1(1� pr)
�
BH("r) + AL(1�R2)g(kr)

Z "r

"

(1 + ")dH(")

�

< �1(1� pc)
�
BH("c) + AL(1�R2)g(kr)

Z "c

"

(1 + ")dH(")

�
:

Rewrite (73) as

(74) �1(1� pr)H("r) [B + AL(1�R2)g(kr)f("r)]

< �1(1� pc)H("c) [B + AL(1�R2)g(kr)f("c)] :

where

f("�) =

R "�
"
(1 + ")dH(")

H("�)

Now, we claim that f("�) is increasing in "�: To see this, note that

f 0("�) =
(1 + "�)h("�)H("�)�

R "�
"
(1 + ")dH(")h("�)

[H("�)]2

so that using H("�) =
R "�
"
h(")d"; we have

f 0("�) = h("�)
(1 + "�)

R "�
"
h(")d"�

R "�
"
(1 + ")h(")

[H("�)]2
= h("�)

R "�
"
("� � ")h(")
[H("�)]2

> 0:

The rest of the argument is by contradiction. Suppose "r > "c: Then, since f(") is increasing,

46


f("r) > f("c): From (74), it follows that

(75) (1� pr)H("r) < (1� pc)H("c)

Furthermore from (73), it follows that (1� pr) < (1� pc) so that pr > pc:

Since the solution to the regulator�s problem has lower welfare than the commitment

allocations it follows that

(76) �1 [prcrH � (1� pr)BH("r)]� a(pr)

< �1 [p
cccH � (1� pc)BH("c)]� a(pc)

Multiplying (76) by �1B and adding it to this inequality gives

(77) �1prcrH � ar < �1pcccH � ac

Substituting for prcrH and p
cccH from the respective resource constraints into (77) gives

(78) �1

�
prHAH + p

r
LAL

�
1� (1�R2)

Z "r

"

(1 + ")dH(")

��
g(kc)� ar

< �1

�
pcHAH + p

c
LAL

�
1� (1�R2)

Z "c

"

(1 + ")dH(")

��
g(kc)� ac

Since pr > pc and both are below �rst best, from the observation that �1 [pHAH + pLAL] g(kc)�

47


a(p) is increasing in p it follows that

(79) �1 [prHAH + p
r
LAL] g(k

r)� ar > �1 [pcHAH + pcLAL] g(kc)� ac

Subtracting (79) from (78) and dividing by �1 AL(1�R2)g(kc) we get

(80) �prL
�Z �"

"r
(1 + ")dH(")

�

< �pcL
�Z �"

"c
(1 + ")dH(")

�

which can be written as

(1� pc)
Z �"

"c
(1 + ")dH(") < (1� pr)

Z �"

"r
(1 + ")dH("):

Since pr > pc; 1� pr < 1� pc so that (??) can be written as

(1� pr)
Z �"

"c
(1 + ")dH(") < (1� pc)

Z �"

"c
(1 + ")dH(") < (1� pr)

Z �"

"r
(1 + ")dH("):

which implies that "c > "r which is a contradiction.

Since "r � "c;it follows that the regulator�s problem can be implemented by a cap on

": Q.E.D.

48


