

Uhlig, Harald; Krueger, Dirk

Working Paper

Competitive risk sharing contracts with one-sided commitment

SFB 649 Discussion Paper, No. 2005-003

Provided in Cooperation with:

Collaborative Research Center 649: Economic Risk, Humboldt University Berlin

Suggested Citation: Uhlig, Harald; Krueger, Dirk (2005) : Competitive risk sharing contracts with one-sided commitment, SFB 649 Discussion Paper, No. 2005-003, Humboldt University of Berlin, Collaborative Research Center 649 - Economic Risk, Berlin

This Version is available at:

<https://hdl.handle.net/10419/25022>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Competitive Risk Sharing Contracts with One-Sided Commitment

Dirk Krueger^{*}
Harald Uhlig^{**}

^{*} Goethe University Frankfurt am Main, Germany, CEPR and NBER

^{**} Humboldt-Universität zu Berlin, Germany, CentER, Bundesbank
and CEPR

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

<http://sfb649.wiwi.hu-berlin.de>
ISSN 1860-5664

SFB 649, Humboldt-Universität zu Berlin
Spandauer Straße 1, D-10178 Berlin

Competitive Risk Sharing Contracts with One-Sided Commitment*

Dirk Krueger

Goethe University Frankfurt am Main, CEPR and NBER

Harald Uhlig

Humboldt Universität zu Berlin, CentER, Bundesbank and CEPR

February 10, 2005

Abstract

This paper analyzes dynamic equilibrium risk sharing contracts between profit-maximizing intermediaries and a large pool of ex-ante identical agents that face idiosyncratic income uncertainty that makes them heterogeneous ex-post. In any given period, after having observed her income, the agent can walk away from the contract, while the intermediary cannot, i.e. there is one-sided commitment. We consider the extreme scenario that the agents face no costs to walking away, and can sign up with any competing intermediary without any reputational losses. We demonstrate that not only autarky, but also partial and full insurance can obtain, depending on the relative patience of agents and financial intermediaries. Insurance can be provided because in an equilibrium contract an up-front payment effectively locks in the agent with an intermediary. We then show that our contract economy is equivalent to a consumption-savings economy with one-period Arrow securities and a short-sale constraint, similar to Bulow and Rogoff (1989). From this equivalence and our characterization of dynamic contracts it immediately follows that without cost of switching financial intermediaries debt contracts are not sustainable, even though a risk allocation superior to autarky can be achieved.

Keywords: Long-term contracts, Risk Sharing, Limited Commitment, Competition

JEL Classification: G22, E21, D11, D91

*Address: Dirk Krueger, Goethe University Frankfurt, Mertonstr. 17, PF 81, 60054 Frankfurt, dirk.krueger@wiwi.uni-frankfurt.de, and Harald Uhlig, Humboldt University, Wirtschaftswissenschaftliche Fakultät, Spandauer Str. 1, 10178 Berlin, uhlig@wiwi.huberlin.de. We thank Fernando Alvarez, Hugo Hopenhayn, Urban Jermann, Albert Marcet, James Malcomson, Tom Sargent, Klaus Schmidt, Vivian Yue and seminar participants Stanford, the ESSET 2002 meeting in Gerzensee, the 2003 CFS conference in Frankfurt and the 2004 Risk Sharing conference at the Richmond FED for helpful comments. All remaining errors are our own. For Harald Uhlig, this research was supported by the Deutsche Forschungsgemeinschaft through the SFB 649 "Economic Risk" and by the RTN network MAPMU. Dirk Krueger gratefully acknowledges financial support from the NSF under grant SES-0004376.

1 Introduction

This paper analyzes dynamic equilibrium risk sharing contracts between profit-maximizing financial intermediaries (which we also shall call principals) and agents that face idiosyncratic income uncertainty. In any given period, the agent can walk away from the contract and sign with a competing principal, while the principal itself cannot, i.e. there is one-sided commitment.

The paper is motivated by a common feature of a number of long-term relationships between principals and agents such as those between firms and workers, between international lenders and borrowing countries, between car or health insurers and their clients, or between countries and their citizens. They all have in common that the agents have the option to quit the relationship and engage in a relationship with a competing party, whereas the principal is committed (legally or by some other means) to honor the relationship.¹ We analyze the relationships listed above from the perspective of providing insurance against unfavorable agent-specific income shocks. In this paper, we take the most extreme perspective and study whether and to what degree relationship capital alone, rather than direct costs of quitting, can support risk-sharing arrangements, when the income process is perfectly observable, when there is perfect competition between the intermediaries.

Without the ability of agents to move between competing principals, the existing “endogenous” incomplete markets literature (e.g. see Thomas and Worrall (1988), Atkeson (1991), Kehoe and Levine (1993, 2001), Kocherlakota (1996), Krueger (1999), Krueger and Perri (1999), Alvarez and Jermann (2000, 2001) or Ligon, Thomas and Worrall (2000)) has demonstrated that goodwill can be built up and that substantial risk sharing may be achieved. In this literature it is commonly *assumed* that the outside option to the risk sharing contract of the agent is financial autarky, and the threat of being expelled into autarky sustains the risk sharing arrangement.

The main purpose of this paper is to *endogenize* the outside option of agents as being determined by the best possible deal that can be obtained from a competing principal. We investigate to what extent the degree of insurance and the dynamics of consumption in the equilibrium contract is affected by endogenizing this outside option. In the endogenous incomplete markets literature cited above it is the threat of exclusion from future consumption insurance that may enforce some risk sharing in equilibrium. Here we assume that no such threat is credible, and the worst thing an agent can expect from defaulting an offer from a competing principal of an insurance contract. Since there is no “glue” in the relationship between principal and agent, one may conjecture that the resulting

¹One area of applications in which the assumption of one- or two sided limited commitment is particularly natural are dynamic employer-worker relationships. Consequently there exists a rich literature that characterizes (optimal) wage contracts between employers and workers. Important examples include Harris and Holmstrom (1982) and Thomas and Worrall (1988) and Beaudry and DiNardo (1991); a comprehensive review of this literature is provided by Malcomson (1999). Our work is related to this literature since our optimal risk-sharing contracts derived below will share some qualitative features with wage contracts studied in this literature, in particular Harris and Holmstrom (1982).

allocation ought to be autarkic in that no risk sharing is possible.

The main results of this paper show that this conjecture is, in general, false. Depending on the *relative* size of the time discount factor of the agent and the time discount factor of the principal (the inverse of which can be interpreted as the gross real interest rate) in equilibrium no, partial or full insurance of the agent is obtained. If principals and agents discount the future at the same rate, the equilibrium dynamic risk sharing contract necessarily entails full consumption insurance for the agent in the long run. If the intermediary is somewhat more patient than the agent (that is, for lower interest rates), partial insurance will result. Only if the intermediary is very patient and thus interest rates are extremely low, the intuitive autarky result obtains.²

If some or complete insurance is possible, the equilibrium contract unfolds as follows. The agent with the strongest incentive to leave her current contract with her principal is the agent with high income. A comparatively impatient principal does mind to extract some resources from this agent now against the promise of consumption insurance later on. As the agent ages on the contract, she turns into a liability for the principal: he has received an initial up-front payment, and is now liable to let the agent consume more than the net present value of her future income. At his stage of the contract our assumption of one-sided commitment by the principal is absolutely crucial.³ The agent, on the other hand, will not want to walk away (even though she could), since she would be worse off at the beginning of any new contract, in which she again is asked to deliver an up-front payment. That is, any the *necessarily* involves pre-payment today for insurance in the future. Since this pre-payment is sunk after the contract has been “signed”, it provides the necessary glue between intermediaries and agents that enables some insurance to occur.

A secondary contribution of the paper is to demonstrate that our economy with competitive contracts is equivalent to a consumption-savings problem with one-period Arrow securities and state-dependent short-sale constraints, as in Alvarez and Jermann (2000). Without any costs of moving between principals, the associated short-sale constraints in the consumption-savings economy rule out borrowing altogether. This result mirrors Bulow and Rogoff’s (1989) no-lending result in the context of a model of sovereign debt.⁴

Our paper extends the recent literature on endogenous incomplete markets literature with many ex-post heterogeneous agents, as developed in Kehoe and Levine (1993), Kocherlakota (1996) and Alvarez and Jermann (2000). Two papers that also discuss how to endogenize the outside option in this general

²Ray (2002) also contains an informal discussion of long-term relationships between a principal and agent with different discount factors and *exogenous* outside options.

³Even though we do not model the source of the commitment ability of the principal explicitly in this paper, in most of the applications cited above this commitment is derived from the law that prevents, e.g., health insurers to terminate insurance contracts as long as insureds have not violated the terms of the contract.

⁴The pre-payment nature of the optimal contract is also reminiscent of observed features of health insurance or car insurance: such insurance can typically only be obtained (or only be obtained for “reasonable” premia), if the agent is currently healthy or the driving record is currently clean: the insurance continues, if conditions worsen.

class of models are Phelan (1995) and Lustig (2001).⁵ As in this paper, Phelan (1995) considers an environment where agents can leave the current contract and sign up with another principal. Phelan, too, shows that autarky will not result. However, he assumes that agents can only leave the contract at the beginning of the period, without knowledge of their period income, effectively introducing partial commitment via a one-period waiting time for exiting the contract. With this timing assumption Phelan *would* actually obtain a full insurance result (not only in the long run, but immediately), would he not assume that the principal cannot observe the endowment of the agent. If endowments were observable in his environment, there would be no reason for an agent to exit even a full insurance contract before knowing her endowment. In contrast, in our full information environment, the agent may exit after she learns her endowments and would surely leave if required to make large payments without future compensation, as in a full insurance contract.

Lustig (2001) endogenizes the outside option in an environment akin to Alvarez and Jermann (2000), in which a small number of agents with income risk enter long-term contracts with endogenous borrowing constraints. Lustig's innovation is to introduce a durable good and to assume that agents lose their collateral upon defaulting on long-term contracts. There are no further punishments from defaulting, and agents can immediately trade in financial markets after default. Consequently in his model all trades are fully collateralized. Our assumption of allowing agents to re-enter contractual relationships is similar to Lustig's. His work, however, focuses on asset pricing consequences in the presence of aggregate uncertainty, when the number of participating agents is small, while our paper studies the allocational consequences of long-term contracts with the option of re-contracting, assuming a large number of agents and no aggregate uncertainty. Second, while a durable asset is a necessary ingredient in his model, the stark implications in our paper derive from its absence.⁶

The structure of the paper is as follows. Section 2 describes the model and defines equilibrium. Section 3 provides the analysis. After proving existence of equilibrium, we argue that, depending on the relationship between the discount factor of agents and the interest rate, either no, full or partial risk sharing is possible. The following subsections then analyze these cases in turn: subsection

⁵For an example of endogenizing the outside option to long-term relationships by competition in a very different environment, see Ghosh and Ray (1996).

⁶Another literature that studies consumption insurance with long-term contracts derives incomplete risk-sharing from the presence of private information and moral hazard. In this literature it is usually assumed that both agents and competitive principals can commit to the long-term contract. Competition of principals for agents takes place only at the first period, with no re-contracting allowed at future dates. Green (1987) offers a partial equilibrium treatment of such an economy, while Atkeson and Lucas (1992, 1995) extend the analysis to general equilibrium, Atkeson (1991) applies such a model to sovereign lending, Phelan (1994) incorporates aggregate shocks and Malcomson and Spinnewyn (1988) study the importance of commitment to long-term contracts in achieving efficient allocations in a dynamic moral hazard environment.

Whether a sequence of short-term contracts is able to attain outcomes as good as long-term contracts under private information is also the central point of investigation in the work of Fudenberg et al. (1990) and Rey and Salanie (1990, 1996).

3.3 provides the upper bound for the interest rate which allows for the autarky result. In section 3.4 we provide a complete characterization of the contract in the case of iid income and $\beta R = 1$, resulting in full risk sharing and constant consumption above average income in the limit. For the iid two-income case, we also provide a complete characterization of the partial insurance equilibrium for $\beta R < 1$ in subsection 3.5. Finally, in subsection 3.6 we show that there is a general duality between the long-term contracts economy considered in this paper and a consumption-savings problem with state-contingent one-period Arrow securities and borrowing constraints. We also show that one can reinterpret competition with other principals as a requirement that the contract is proof from renegotiation demands by the agent. Section 4 concludes. A sequential formulation of the game between agents and principals can be found in appendix A. A separate appendix contains details of the longer proofs in the main text.⁷

2 The Model

2.1 The Environment

The economy consists of a continuum of principals $j \in [0, 1]$, each initially associated with a measure $\mu_j \geq 0$ of atomless agents. The total population of atomless “agents” is $\sum_j \mu_j = 1$. We denote a generic agent by i .

Each individual i has a stochastic endowment process $\{y_{t,i}\}_{t=0}^{\infty}$ of the single consumption good with finite support $Y = \{y_1, \dots, y_m\}$, $m \geq 2$, drawn as Markov process with strictly positive transition probabilities $\pi(y'|y)$. We assume that Y is ordered: $y_{j-1} < y_j$ for all $j = 2, \dots, m$. Endowment realizations are publicly observable. Let Π denote the stationary measure associated with π , and note that it is unique. Also assume that $\sum_y y \Pi(y) = 1$ and that the initial distribution over endowments at each principal at date 0 is given by Π .

Agents value consumption according to the utility function

$$U((c_{t,i})_{t=0}^{\infty}) = (1 - \beta) E_0 \left[\sum_{t=0}^{\infty} \beta^t u(c_{t,i}) \right] \quad (1)$$

where $u : \mathbb{R}_+ \rightarrow \mathbb{D}$ is the period utility function, with range \mathbb{D} , and where $0 < \beta < 1$. We assume that $u(c)$ is continuously differentiable, strictly concave and strictly increasing in c and satisfies the Inada conditions.

A principal j has no endowment of the consumption good and consumes $\gamma_{t,j}$ in period t . We explicitly allow consumption or “cash flow” of the principal, $\gamma_{t,j}$, to be negative. This also avoids ever having to worry about bankruptcy of a principal. The principal is risk neutral and values consumption according to

$$U^{(P)}((\gamma_{t,j})_{t=0}^{\infty}) = \left(1 - \frac{1}{R}\right) E_0 \left[\sum_{t=0}^{\infty} \frac{\gamma_{t,j}}{R^t} \right] \quad (2)$$

⁷ Available at <http://www.wiwi.uni-frankfurt.de/professoren/kruieger/harapp.pdf>

where $0 < \frac{1}{R} < 1$ is the discount factor of the principal and an exogenous parameter of the model, which can also be interpreted as the exogenous gross interest rate. We allow this interest rate to differ from the discount factor β of the agent. The normalization with the factor $(1 - 1/R)$ has the advantage, that a constant $\gamma_{t,j} \equiv \gamma$ results in $U^{(P)} = \gamma$, so that both are expressed in the same units; this simplifies some of the expressions below (a similar argument justifies the normalization of the agents' utility function by $(1 - \beta)$). One may interpret $U^{(P)}$ as the net present value of a stream of cash flow $\gamma_{t,j}$ discounted at the market return R , assuming that goods can be traded across principals, although we do not explore this interpretation further to keep matters simple.⁸

For each principal the resource constraint posits that

$$Y_{t,j} = C_{t,j} + \gamma_{t,j} \quad (3)$$

where $Y_{t,j} = \int y_{t,i} \mu_j(di)$ is total endowment of agents associated with principal j and $C_{t,j} = \int c_{t,i} \mu_j(di)$ is total consumption of these agents.

2.2 Market Structure

In this economy agents wish to obtain insurance against stochastic endowment fluctuations from risk neutral principals. We want to characterize long-term consumption insurance contracts that competitive profit-maximizing principals offer to agents that cannot commit to honor these contracts. After the realization of income $y_{t,i}$, but before consumption takes place, an agent is free to leave the principal and join a competitor. She takes the current income realization with her. We assume that moving is "painful" to the agent, inflicting a disutility $\nu(y_{t,i}) \geq 0$. For most of the paper, we will concentrate on the case $\nu(\cdot) \equiv 0$, that is, moving carries no direct cost. A principal has the ability to commit to long-term contracts with his agents, but has no ability to reach them in the future, once they have left for a competitor. In short, this is an environment with one-sided commitment.⁹

We now formulate a game of competition between principals, offering consumption contracts to potential movers and to agents already with the principal. We proceed directly to the recursive formulation of each individual principal's optimization problem, and then to define a symmetric stationary recursive equilibrium. We thereby skip the step of first describing the game as unfolding sequentially; for completeness, that formulation can be found in appendix A.

⁸Remember that our principals are risk-neutral and can consume negative amounts. Alternatively, one may re-interpret R as the world gross interest rate at which principals can freely borrow or save.

⁹Section 3.6 demonstrates that the same consumption allocation as with long-term contracts arises if agents are allowed to trade one-period state-contingent savings-loan contracts, subject to judiciously specified short-sale constraints. In that section we also discuss the connection between our long-term competitive contracts and renegotiation-proof contracts in a bilateral bargaining game between a single principal and agent.

2.3 Recursive Equilibrium

An agent enters the period with current state (y, w) , describing her current income y and the expected discounted utility w from the contract she had been promised by the principal last period. The fact that utility promises w and the current shock y form a sufficient description of an agent's state, in the sense that the resulting policy functions of the recursive problem induce consumption and investment sequences that solve the corresponding sequential optimization problem, has been demonstrated by Atkeson and Lucas (1992) for a private information economy and adapted to the environment presented here by Krueger (1999). Both papers borrow the idea of promised utility as a state variable from Abreu, Pierce and Stacchetti (1986) and Spear and Srivastava (1987).

The objective of the principal is to maximize the contribution to his own lifetime utility (lifetime profit) from the contract with a particular agent. He is constrained to deliver the utility promise w by giving the agent current consumption c and utility promises from next period onwards, contingent on next period's income realization, $w'(y')$. If the principal promises less utility from tomorrow onward in a particular income realization y' than a competing principal, the agent will leave the location, and the principal makes zero profits from the contract with that particular agent from then on.¹⁰ We denote the utility promise by competing principals as $U^{Out}(y')$, which the principal takes as given (but which is determined in equilibrium). The recursive problem of a principal can be stated as

$$P(y, w) = \max_{c, \{w'(y')\}_{y' \in Y}} \left(1 - \frac{1}{R}\right) (y - c) + \quad (4)$$

$$\frac{1}{R} \sum_{y' \in Y} \pi(y'|y) \begin{cases} P(y', w'(y')) & \text{if } w'(y') \geq U^{Out}(y') - \nu(y') \\ 0 & \text{if } w'(y') < U^{Out}(y') - \nu(y') \end{cases}$$

$$\text{s.t. } w = (1 - \beta)u(c) + \beta \sum_{y' \in Y} \pi(y'|y)w'(y') \quad (5)$$

where $\nu(y')$ is the "pain" of moving to a competing principal.

The promise keeping constraint (5) says that the principal delivers lifetime utility w to an agent which was promised w , either by allocating current or future utility to the agent. This constraint of the principal makes our assumption of *one-sided* commitment explicit: in contrast to the agents principals are assumed to be able to commit to the long-term relationship. Finally, that continuation profits split into two parts is due to the fact that, in order to retain an agent, the principal has to guarantee her at least as much continuation utility, in any contingency, as the agent would obtain from a competing principal.

¹⁰If the agent is indifferent, we make the tie-breaking assumption that the agent stays with the current principal. Note that an agent always finds it preferable to sign up with a competing intermediary rather than live in financial autarky (even if she could save in a risk-free technology with gross return R) because a financial intermediary offers contracts that smooth consumption across states and not only across time.

Let us now consider what our assumption of competition among principals amounts to. For a principal it only makes sense to attract a new agent if the profit from this new contract is non-negative. On the other hand, suppose that an agent could be attracted with a contract generating positive profit. Then another principal could make a profit by offering a slightly better contract. Hence, perfect competition between principals implies that the profit from a new contract exactly equals zero and that the utility promised to the newcomer is the highest utility promise achievable subject to this constraint. We require the result of this argument as an equilibrium condition by imposing that $U^{\text{Out}}(y)$ equals the highest lifetime utility w satisfying $P(y, w) = 0$.

Given this condition we can simplify the dynamic programming problem above, as the principal is always indifferent between letting an agent go by offering $w'(y') < U^{\text{Out}}(y') - \nu(y')$ or letting him stay by offering him exactly $w'(y') = U^{\text{Out}}(y') - \nu(y')$ and making zero expected profits from tomorrow onwards. We restrict attention to the latter case.¹¹ The dynamic programming problem (4) can then be restated as a cost minimization problem

$$V(y, w) = \min_{c, \{w'(y')\}_{y' \in Y}} \left(1 - \frac{1}{R}\right) c + \frac{1}{R} \sum_{y' \in Y} \pi(y'|y) V(y', w'(y')) \quad (6)$$

$$\text{s.t. } w = (1 - \beta)u(c) + \beta \sum_{y' \in Y} \pi(y'|y) w'(y') \quad (7)$$

$$w'(y') \geq U^{\text{Out}}(y') - \nu(y') \text{ for all } y' \in Y \quad (8)$$

where (8) now captures the constraints that competition impose on the principal and the argument above that it is never strictly beneficial for a principal to lose an agent to a competing principal.

With this recursive formulation of the principal's problem we can now restate the zero-profit condition. Let $a(y)$ be the (normalized) present discounted value of the endowment stream discounted at interest rate R and given current endowment y . Hence $a(y)$ is defined recursively as

$$a(y) = \left(1 - \frac{1}{R}\right) y + \frac{1}{R} \sum_{y'} \pi(y'|y) a(y') \quad (9)$$

One can read $a(y)$ as the human wealth of an agent with current income y , as evaluated by the principal. Perfect competition implies that the normalized expected net present value of consumption spent on this agent exactly equals her human wealth $a(y)$, i.e.

$$V(y, U^{\text{Out}}(y)) = a(y) \text{ for all } y \in Y \quad (10)$$

and that the utility $U^{\text{Out}}(y)$ promised to a newcomer is the highest utility promise achievable subject to the principal breaking even.

¹¹If $\nu(y) = 0$ for all y this restriction is without loss of generality, since an agent starts the next period with promise $U^{\text{Out}}(y')$, independent of whether she moved or not.

In order to define equilibrium we have to precisely fix the domain of admissible utility promises. Let $\mathcal{W} = [\underline{w}, \bar{w}]$ be this domain, with \underline{w} being its lower and \bar{w} its upper bound and let $Z = Y \times [\underline{w}, \bar{w}]$. For the results to follow it is useful to provide explicit bounds $[\underline{w}, \bar{w}]$. To do so define $\bar{a} = \max_j a(y_j)$ and

$$\begin{aligned} \bar{w} &= \max_{(c_t)_{t=0}^{\infty}} (1 - \beta) \sum_{t=0}^{\infty} \beta^t u(c_t) \\ \text{s.t. } \left(1 - \frac{1}{R}\right) \sum_{t=0}^{\infty} \frac{1}{R^t} c_t &\leq \bar{a} \end{aligned} \quad (11)$$

That is, \bar{w} is the lifetime utility an agent with highest lifetime income \bar{a} could maximally receive from a principal who does not worry about the agent leaving the contract at some future point and who wishes to avoid a loss.¹² Furthermore, pick some $0 < \underline{y} < y_1$ and define $\underline{w} = u(\underline{y})$. Note that $\underline{w} < \min_j w_{\text{aut}}(y_j)$ (where $w_{\text{aut}}(y_j)$ is the utility from consuming its income forever, given current income y_j) That is, \underline{w} is the lifetime utility from consuming a constant endowment \underline{y} smaller than the lowest income realization y_1 . In order to assure that the dynamic programming problem of the principal is always well-defined we impose

Condition 1 *The bounds $[\underline{w}, \bar{w}]$ satisfy*

$$\underline{w} > (1 - \beta) \inf(\mathbf{D}) + \beta \bar{w} \quad (12)$$

where \mathbf{D} is the range of the period utility function.

Note that this condition, purely in terms of fundamentals of the economy, is always satisfied for utility functions that are unbounded below (e.g. CRRA functions with $\sigma \geq 1$). For other period utility functions, for \bar{w} as defined above and a given $\underline{w} = u(\underline{y})$ there always exists a $\beta \in (0, 1)$ low enough such that condition 1 is satisfied. We are now ready to define a symmetric stationary recursive competitive equilibrium.

Definition 2 *A symmetric stationary recursive equilibrium is functions $V : Z \rightarrow \mathbf{R}$, $c : Z \rightarrow \mathbf{R}_+$, $w' : Z \times Y \rightarrow [\underline{w}, \bar{w}]$, $U^{\text{Out}} : Y \rightarrow [\underline{w}, \bar{w}]$, principal consumption $\gamma \in \mathbf{R}$ and a positive measure Φ on the Borel sets of Z such that*

1. *(Solution of Bellman equation): V solves the functional equation above and c, w' are the associated policies, given $U^{\text{Out}}(y')$ for all $y' \in Y$*

2. *(Feasibility)*

$$\gamma + \int (c(y, w) - y) d\Phi = 0 \quad (13)$$

¹²For example, if $u(c) = (c^{1-\sigma} - 1)/(1 - \sigma)$, a tedious but simple calculation shows that $\bar{w} = u(\bar{c})$, where

$$\bar{c} = \frac{1 - R^{-1}(\beta R)^{1/\sigma}}{1 - R^{-1}} \left(\frac{1 - \beta}{1 - \beta(\beta R)^{(1/\sigma)-1}} \right)^{\frac{1}{1-\sigma}} \bar{a} \leq \bar{a} \text{ for } \beta R \leq 1$$

with the inequality strict for $\beta R < 1$ and $\sigma < \infty$.

3. (*Outside Option*): for all $y \in Y$

$$U^{Out}(y) \in \arg \max_w \{w | V(y, w) = a(y)\} \quad (14)$$

4. (*Stationary Distribution*)

$$\Phi = H(\Phi) \quad (15)$$

where H is the law of motion for the measure over (y, w) induced by the income transition matrix π and the optimal policy function w' .

The law of motion H is given as follows. The exogenous Markov chain π for income together with the policy function w' define a Markov transition function on the measurable space $(Z, \mathcal{B}(Z))$ where $\mathcal{B}(Z)$ denotes the Borel sigma algebra on Z . Define the transition function $Q : Z \times \mathcal{B}(Z) \rightarrow [0, 1]$ by

$$Q((y, w), A) = \sum_{y' \in Y} \begin{cases} \pi(y' | y) & \text{if } (y', w'(y, w; y')) \in A \\ 0 & \text{else} \end{cases} \quad (16)$$

for all $A \in \mathcal{B}(Z)$. Then the law of motion is defined as

$$H(\Phi)(A) = \int Q(z, A) \Phi(dz) \text{ for all } A \in \mathcal{B}(Z) \quad (17)$$

Two comments are in order. First, the range for w defined by $[\underline{w}, \bar{w}]$ is meant to precisely fix the domain of the relevant functions rather than act as another restriction. Second, agents arrive with a “blank” history at a new principal, i.e. the principal does not make particular use of the information that new arrivals must be agents who have previously defaulted. This assumption rules out cooperation (e.g. via credit rating agencies) by principals in punishing defaulting agents.¹³ While it might be interesting to study an extension allowing for such institutions, the assumption of perfect competition among principals is not different from the usual assumption maintained in Walrasian economies.¹⁴

3 Analysis

The analysis of our model contains several parts. In subsection 3.1 we establish basic properties of the principals’ dynamic program problem and in subsection 3.2. we prove existence of equilibrium. Subsections 3.3 to 3.6. contain

¹³One justification for this is that it is not in the competing principals’ best interest to honor such cooperation ex-post.

¹⁴In the context of the sovereign debt literature Kletzer and Wright (2000) study an economy with one borrower countries and multiple lenders. By allowing lenders to act strategically and punish lenders who offer contracts inducing agents to leave the original lender some sovereign debt can be sustained. Our assumption of perfect competition is meant to rule out such strategic (or alternatively, cooperative) behavior among principals; our analysis thus provides a complement to theirs. Our assumption of perfect competition has the additional appeal that the informational requirements for the principals are substantially lower than with strategic interactions among principals.

characterizations of the equilibrium risk sharing contract under different assumptions about the relative magnitude of the time discount factor of agents, β , and principal, $\frac{1}{R}$. Finally, subsection 3.7. argues that the consumption allocations characterized in the previous subsection would also arise as a solution to a simple consumption-savings problem or as an outcome of a renegotiation-proof bilateral contract between a single principle and agent.

3.1 Properties of the Bellman Equation

Let us first state properties of solutions to the dynamic programming problem of the principal. Define the cost function $C : \mathbf{D} \rightarrow \mathbf{R}_+$ as the inverse of the period utility function u . That is, $C(u)$ is the consumption needed to deliver current utility u . From the properties of the utility function it follows that $C(\cdot)$ is strictly convex, differentiable, strictly increasing, and $\inf_{u \in D} C(u) = 0$ and $\sup_{u \in D} C(u) = \infty$. Rather than current consumption c we let the principal choose current utility $h = u(c)$ with associated cost $C(h)$. The Bellman equation then reads as

$$V(y, w) = \min_{h \in D, \{w'(y') \in [\underline{w}, \bar{w}]\}_{y' \in Y}} \left(1 - \frac{1}{R}\right) C(h) + \frac{1}{R} \sum_{y' \in Y} \pi(y'|y) V(y', w'(y')) \quad (18)$$

$$\text{s.t. } w = (1 - \beta)h + \beta \sum_{y' \in Y} \pi(y'|y) w'(y') \quad (19)$$

and subject to (8). We define an optimal contract, given outside options, as solution to the dynamic programming problem of the principal, or formally

Definition 3 *Given $[\underline{w}, \bar{w}]$ and $U^{Out}(y)_{y \in Y}$ in $[\underline{w}, \bar{w}]$, an optimal contract for $((U^{Out}(y))_{y \in Y}, \underline{w}, \bar{w})$ is a solution $V(y, w)$ to the Bellman equation on the domain Z together with associated decision rules $h = h(y, w)$, $w'(y') = w'(y, w; y')$.*

We are now ready to establish basic properties of the optimal contract (dynamic program) of the principal.

Proposition 4 *Let outside options $(U^{Out}(y))_{y \in Y} \in [\underline{w}, \bar{w}]$ and $\beta < 1 < R$ be given. Further suppose that condition 1 is satisfied. Then, an optimal contract for $((U^{Out}(y))_{y \in Y}, \underline{w}, \bar{w})$ exists and has the following properties.*

1. $V(y, w)$ is strictly convex, strictly increasing, continuous and differentiable in w .
2. The decision rules are unique and continuous.

3. The decision rules and the value function satisfy the first order conditions and the envelope condition

$$(1 - \beta)\lambda = \left(1 - \frac{1}{R}\right) C'(h) \quad (20)$$

$$\lambda\beta = \frac{1}{R} \frac{\partial V}{\partial w}(y', w'(y, w; y')) - \mu(y') \quad (21)$$

$$\lambda = \frac{\partial V}{\partial w}(y, w) \quad (22)$$

$$\lambda \geq 0 \quad (23)$$

$$\mu(y') \geq 0, \text{ for all } y' \in Y \quad (24)$$

where λ and $\mu(y')$ are the Lagrange multipliers on the first and second constraints.

4. The decision rule $h(y, w)$ is strictly increasing in w . The decision rule $w'(y, w; y')$ is weakly increasing in w , and strictly so, if the continuing participation constraint $w'(y, w; y') \geq U^{Out}(y') - \nu(y')$ is not binding.
5. If the income process is iid, then $V(y, w)$ depends on w alone, $V(y, w) \equiv V(w)$. If additionally $U^{Out}(y') - \nu(y')$ is weakly increasing in y' , then $w'(y, w; y')$ is weakly increasing in y' .

Proof. All arguments are similar to those in Krueger (1999) and fairly standard, apart possibly from the strict convexity of the value function. We will give a sketch of the argument here and defer details to the technical appendix.

1. Assumption 1 assures that the constraint set is non-empty. A standard contraction mapping argument then assures existence, strict monotonicity and convexity of V . Strict convexity follows from the equivalence of the sequential and recursive formulation of the problem where the strict convexity of the value function of the sequential problem follows from strict convexity of the cost function C .
2. Differentiability of V can now be shown (for which strict convexity of V is crucial). Uniqueness of decision rules follow from strict convexity of V , and continuity from the theorem of the maximum.
3. These are standard first order and envelope conditions.
4. From first order conditions and strict convexity of C and V (in w).
5. Current income y appears in the Bellman equation only in the probabilities $\pi(y'|y)$, independent of y in the iid case. The properties for $w'(w, y; y')$ follow from the first order conditions and strict convexity of V .

■

The first order conditions above have easily interpretable consequences¹⁵ for consumption paths, given values for outside options $U^{\text{Out}}(\cdot)$. They imply

$$C'(h(y, w)) \begin{cases} = \frac{1}{\beta R} C'(h(y', w'(y, w; y'))) & \text{if } w'(y, w; y') > U^{\text{Out}}(y') \\ \leq \frac{1}{\beta R} C'(h(y', w'(y, w; y'))) & \text{if } w'(y, w; y') = U^{\text{Out}}(y') \end{cases} \quad (25)$$

or – written in terms of consumption –

$$u'(c(y, w)) \begin{cases} = \beta R u'(c(y', w'(y, w; y'))) & \text{if } w'(y, w; y') > U^{\text{Out}}(y') \\ \geq \beta R u'(c(y', w'(y, w; y'))) & \text{if } w'(y, w; y') = U^{\text{Out}}(y') \end{cases} \quad (26)$$

In particular, for $\beta R = 1$, consumption never falls, but may ratchet upwards, whenever the constraint of the outside option is binding. Thus, for $\beta R = 1$, consumption eventually stays constant, which is the case of “full insurance”. In section 3.4, we investigate and describe the resulting equilibrium. If $\beta R < 1$, consumption keeps falling as long as the constraint of the outside option is not binding. The equilibrium for this case is investigated in sections 3.3 and 3.5.¹⁶

Since current utility h and thus current consumption c are strictly increasing functions of utility promises w , the consumption dynamics can be perfectly deduced from the dynamics of utility promises. Before characterizing equilibrium in detail we give an overview over our findings, using three figures that plot the optimal utility promises tomorrow, $w'(y')$ against utility promises today. For these figures, it has been assumed that there are two income states, $y_1 < y_2$, and that income is iid. Also plotted is the expected discounted future utility promise $\beta \sum_{y'} \pi(y') w'(y')$, since the vertical distance of this line and the 45°-line amounts to current utility $(1 - \beta)h = (1 - \beta)u(c)$. Figure 1 pertains to a very impatient agent (relative to the interest rate), figure 2 shows the case where the agent is as patient as the principal, and figure 3 exhibits an intermediate case.

In Figure 1 the agent is very impatient, relative to the principal. For low β it is optimal for the principal to give high current utility $(1 - \beta)u(c)$ and low continuation utilities, subject to the constraints $w'(y') \geq U^{\text{Out}}(y')$. For all current promises $w \in [U^{\text{Out}}(y_1), U^{\text{Out}}(y_2)]$ the continuation promises are always at the constraint: $w'(y') = U^{\text{Out}}(y')$. An agent starting with current promises $w = U^{\text{Out}}(y_2)$ (point A), upon receiving one bad shock moves to $w' = U^{\text{Out}}(y_1)$ (point B via C), and an agent with one good shock moves from point B to A (via D). Note that agents, at no point in the contract, have

¹⁵We are grateful to a careful reader for suggesting this perspective.

¹⁶It is worth mentioning that for the properties of the insurance contract only the relation between β and $\frac{1}{R}$ matters, but not the absolute value of $\beta < 1$. This is in contrast to models with exogenous outside option given by autarky. In these models there is a threshold $\bar{\beta} < 1$ such that autarky is so bad for discount factors above this level (because the lack of future insurance becomes more and more severe) that perfect insurance can be enforced by the threat of exclusion. Here perfect insurance (only in the limit) is obtained only if $R\beta = 1$, independent of the absolute level of β . Whereas in the model with exogenous outside option only β determines the value of this option, in our model both β and R matter for it, since the latter determines the present discounted value of the endowment stream.

Figure 1:

continuation utility higher than their outside option (i.e. the principal does not share risk with the agent). We will show in section 3.3 that for a sufficiently low βR the stationary equilibrium is autarky: the equilibrium outside options equal the utility obtained consuming the endowment in each period, the allocation equals the autarkic allocation, and the stationary promise distribution has only positive mass $\Pi(y)$ at $U^{\text{Out}}(y)$.

Figure 2 depicts the other extreme, with agents and principal equally patient, and thus $\beta R = 1$. Now it is beneficial for the principal to economize on current utility and give high utility promises from tomorrow onwards. For *iid* income shocks future promises coincide with the 45⁰-line whenever $w \geq U^{\text{Out}}(y')$ and are constrained by $U^{\text{Out}}(y')$ below these points. It is easy to see (we will formalize this in section 3.4) that, as the agent experiences good income shocks, continuation utility and future consumption move up (to $U^{\text{Out}}(y_{\max})$ and the corresponding consumption level) and stay there forever: eventually an agents' consumption is perfectly smooth as he obtains complete consumption insurance.

Finally, Figure 3 shows an intermediate case in which partial insurance obtains. Consider an agent with current utility promise $w = U^{\text{Out}}(y_2)$ (point A). If this agent experiences a bad income shock $y' = y_1$ her future utility promise $w'(y')$ is lower than today's promise (and the same is true for consumption). However, the drop in promises and consumption is not as drastic as in Figure 1: now it takes two bad income shocks to hit $U^{\text{Out}}(y_1)$ (from point A via D to B). Thus, the agent is partially insured against income risk. However, in contrast to Figure 2 insurance is not perfect: utility promises and consumption drop with

Figure 2:

a low income realization, even for an agent that previously had worked herself up to point A. For the *iid* case with two income shocks, section 3.5 below will provide a complete characterization of the consumption dynamics, including the optimal number and size of downward consumption steps shown in Figure 3.

3.2 Existence and Properties of Equilibrium

In this section we establish general properties of our model. If condition 1 is satisfied, existence of an equilibrium can be guaranteed.

Proposition 5 *Let condition 1 be satisfied. Then an optimal contract and outside options $\{U^{\text{Out}}(y)\}_{y \in Y}$ satisfying (14) exist. Furthermore, an equilibrium exists.*

Proof. Again we defer details to the technical appendix. There we first prove that there exist outside options $U^{\text{Out}} = (U^{\text{Out}}(y_1), \dots, U^{\text{Out}}(y_m))$ and associated value and policy functions $V_{U^{\text{Out}}}, h_{U^{\text{Out}}}, w'_{U^{\text{Out}}}(y')$ of the principals solving $V_{U^{\text{Out}}}(y, U^{\text{Out}}(y)) = a(y)$ for all y . Then we prove that the Markov transition function induced by π and $w'_{U^{\text{Out}}}(y')$ has a stationary distribution.

For the first part define the function $f : [\underline{w}, \bar{w}]^m \rightarrow [\underline{w}, \bar{w}]^m$ by

$$f_j \left[U^{\text{Out}} \right] = \min \{ \tilde{w} \in [\underline{w}, \bar{w}] : V_{U^{\text{Out}}}(y_j, \tilde{w}) \geq a(y_j) \} \text{ for all } j = 1, \dots, m \quad (27)$$

Medium patience of the principal: partial insurance

Figure 3:

We need to show three things: 1) The function f is well defined on all of $[\underline{w}, \bar{w}]^m$, 2) The function f is continuous, 3) Any fixed point w^* of f satisfies $V_{w^*}(y_j, w_j^*) = a(y_j)$ for all $j = 1, \dots, m$. Part 1 is straightforward.¹⁷ Part 2) requires to show that the cost function $V_{U^{\text{Out}}}(\cdot, \cdot)$ is uniformly continuous in the outside options U^{Out} (which is involved, but not conceptually difficult, and for which assumption 1 is again needed assure that the cost function is well defined for all possible outside options U^{Out}). Finally, part 3) has to rule out that at the fixed point of f we have $V_{w^*}(y_j, w^*) > a(y_j)$, which is done by constructing an allocation that attains lifetime utility w^* at costs lower than V_{w^*} (which is nontrivial and again requires condition 1).

For the second part we establish that π and $w'(y, w; y')$ indeed induce a well-defined Markov transition function which satisfies the Feller property. The fact that w' is continuous in w assures this. Then theorem 12.10 in Stokey, Lucas and Prescott (1989) guarantees the existence of a stationary measure Φ (although not its uniqueness). ■

The following proposition says that the contracts cannot be too generous at the sign-up date and thus demonstrates the general result in our environment that the insurance contracts require a nonnegative pre-payment or con-

¹⁷Note, however, that the more natural definition of f as

$$V_{U^{\text{Out}}}(y_j, f_j[U^{\text{Out}}]) = a(y_j) \text{ for all } j = 1, \dots, m$$

would have made it impossible to show that f is well-defined on all of $[\underline{w}, \bar{w}]$, unless very restrictive assumptions on $[\underline{w}, \bar{w}]$ are made.

tract initiation fee. The proposition is also useful for further characterizing the equilibrium below (e.g. in proposition 11).

Proposition 6 *It cannot be the case that $c(y, U^{Out}(y)) > y$ for any $y \in Y$.*

Proof. Suppose that $c(\hat{y}, U^{Out}(\hat{y})) > \hat{y}$. Equation (6) becomes

$$\begin{aligned} V(\hat{y}, U^{Out}(\hat{y})) &= \left(1 - \frac{1}{R}\right) c(\hat{y}, U^{Out}(\hat{y})) + \frac{1}{R} \sum_{y' \in Y} \pi(y'|\hat{y}) V(y', w'(\hat{y}, U^{Out}(\hat{y}); y')) \\ &> \left(1 - \frac{1}{R}\right) \hat{y} + \frac{1}{R} \sum_{y' \in Y} \pi(y'|\hat{y}) V(y', U^{Out}(y')) \\ &= \left(1 - \frac{1}{R}\right) \hat{y} + \frac{1}{R} \sum_{y' \in Y} \pi(y'|\hat{y}) a(y') = a(\hat{y}) \end{aligned} \quad (28)$$

The inequality in the equation follows from the assumption and the fact that $w'(\hat{y}, U^{Out}(\hat{y}); y') \geq U^{Out}(y')$ by the participation constraint of the agent as well as the fact that V is strictly increasing (as shown in proposition 4). But this is a contradiction to (10). ■

The following property is interesting, intuitive and also useful for the analysis to follow. It says, that an agent cannot be made better off by waiting in autarky for one more period before signing up to a contract.

Proposition 7

$$U^{Out}(y) \geq (1 - \beta)u(y) + \beta \sum_{y' \in Y} \pi(y'|y) U^{Out}(y') \quad (29)$$

Proof. Let

$$\hat{w} = (1 - \beta)u(y) + \beta \sum_{y' \in Y} \pi(y'|y) U^{Out}(y') \quad (30)$$

Consider a principal who offers consumption $c = y$ and continuation utilities $w'(y') = U^{Out}(y')$ to an agent entitled to the promise \hat{w} , using the cost minimizing contract from tomorrow onwards. With equation (10) and (9), the cost \tilde{V} of this contract is

$$\tilde{V} = \left(1 - \frac{1}{R}\right) y + \frac{1}{R} \sum_{y' \in Y} \pi(y'|y) a(y') = a(y) \quad (31)$$

Thus, $V(y, \hat{w}) \leq a(y)$ and therefore $U^{Out}(y) \geq \hat{w}$. ■

A useful property of the equilibrium for our further analysis is that the outside option of an agent is an increasing function of his income.

Proposition 8 *Suppose the income process is iid. Then in any equilibrium $U^{Out}(y)$ is strictly increasing in y .*

Proof. $U^{\text{Out}}(y)$ solves $V(U^{\text{Out}}(y)) = a(y)$. The result follows since $a(y)$ is strictly increasing in y and since $V(w)$ is increasing in w .¹⁸ ■

3.3 No Risk Sharing: Autarky

For the remainder of this section we assume that $\nu(y) \equiv 0$, that is, there are no direct costs of switching intermediaries. As a starting point of our characterization of equilibrium, we shall analyze conditions, under which the principals do not have to make net payments in the long run, i.e. we seek equilibria which also deliver the following condition:¹⁹

Definition 9 (Nonnegative steady state cash flow condition:)

$$\gamma = \int (y - V(y, w)) d\Phi \geq 0 \quad (32)$$

Leaving a location has no consequences for an agents' ability to engage in future risk sharing arrangements and generates no cost other than giving up current promises w . One may interpret the promise w as relationship capital: the principal guarantees a particular level of happiness to the agent as a consequence of past events. Our first proposition shows that the threat of losing this goodwill is not enough to support risk sharing, if the principals need to enjoy nonnegative cash flow in steady state.

Proposition 10 *Assume $\nu(y) \equiv 0, y \in Y$.*

1. *If an equilibrium satisfies the nonnegative steady state profit condition, then it has to implement the autarkic allocation almost everywhere (a.e):*

$$c(y, w) = y \quad \Phi - a.e. \quad (33)$$

2. *Conversely, if an equilibrium implements the autarkic allocation, then the nonnegative steady state profit condition is satisfied.*

Proof. Remember that in any equilibrium $V(y, w)$ has to be weakly increasing in w . For $(y, w) \in \text{supp } \Phi$, we must have $w \geq U^{\text{Out}}(y)$ and thus

$$V(y, w) \geq V(y, U^{\text{Out}}(y)) = a(y) \quad (34)$$

¹⁸One may think that this proposition can be proved with the weaker condition that $\pi(\cdot|y)$ first order stochastically dominates $\pi(\cdot|\hat{y})$ if $y > \hat{y}$. Under this assumption $a(y)$ is still strictly increasing in y and $V(y, w)$ is still increasing in w . But if $V(y, w)$ is strictly increasing in y (which we verified numerically to often be the case), the result does not follow.

¹⁹An alternative interpretation of this condition is to view y as contributions to bank or pension account with a financial intermediary, and consumption allocations as withdrawals from that account. Then $V(y, w)$ measures the present discounted value of all future withdrawals. The condition then requires that in the steady state contributions to be at least as large as withdrawals. In other words, the condition requires the steady state value of assets already in the account to be nonpositive.

On the other hand, the assumed non-negativity of γ together with

$$\sum_{y \in Y} a(y) \Pi(y) = \sum_{y \in Y} y \Pi(y) = E[y] \quad (35)$$

implies

$$\int V(y, w) d\Phi \leq E[y] = \int a(y) d\Phi \quad (36)$$

Together,

$$V(y, w) = a(y) \quad \Phi - a.e. \quad (37)$$

Now, comparing the two equations

$$V(y, w) = \left(1 - \frac{1}{R}\right) c(y, w) + \frac{1}{R} \sum_{y'} \pi(y'|y) V(y', w'(y, w; y')) \quad (38)$$

$$a(y) = \left(1 - \frac{1}{R}\right) y + \frac{1}{R} \sum_{y'} \pi(y'|y) a(y') \quad (39)$$

shows that $c(y, w) = y$ almost everywhere. The second part of the proposition follows trivially from the definitions ■

The equilibrium distribution Φ in proposition 10 is easy to calculate. Since agents consume their endowment, it follows that their remaining lifetime utility is given by the continuation utility from consuming the stochastic income stream in each period, starting with current income y . This utility from “autarky” $w_{\text{aut}}(y)$ is recursively defined as

$$w_{\text{aut}}(y) = (1 - \beta)u(y) + \beta \sum_{y' \in Y} \pi(y'|y) w_{\text{aut}}(y'). \quad (40)$$

The distribution Φ therefore assigns weight $\Pi(y)$ to the atoms $(y, w_{\text{aut}}(y))$ and zero to everything else. Proposition 10 says that any equilibrium must necessarily have $c(y, w_{\text{aut}}(y)) = y$ for all $y \in Y$. Similarly, the promised utility at these points is obviously $w'(y, w_{\text{aut}}(y); y') = w_{\text{aut}}(y')$. Comparing the result above to the definition of an equilibrium, we see that the proposition does not yet deliver the full specification required for a stationary equilibrium. Such a specification requires the consumption function as well as all other functions listed in the equilibrium definition to be defined on the set $Z = Y \times [\underline{w}, \bar{w}]$ rather than just the support of Φ . If we restricted the domain Z to just include the support of Φ , proposition 10 would essentially establish that we always have an equilibrium implementing autarky. With that assumption, the principals would have no choice but to implement the autarky solution! They would not be allowed to deviate from the autarky utility promises, even if they preferred to do so. Or, assume instead that $Z = \{(y, \bar{w}) \mid y \in Y\}$ where $\bar{w} = u(E[y])$ is the utility promise from complete risk sharing. In that case, principals would have no choice but to always implement the complete risk sharing solution. Thus choices of the domain Z of this type would completely predetermine the outcome.

Now we aim at constructing the equilibrium contract on the entire set $Z = Y \times [\underline{w}, \bar{w}]$. This requirement of the equilibrium turns out to have bite in that it rules out the existence of equilibria satisfying the nonnegative steady state cash flow condition for some R altogether and leads to the explicit and unique construction of the equilibrium functions outside the support of Φ otherwise. Indeed, in part 3.4, where we dispense with the non-negativity of cash flow, we shall obtain complete risk sharing if $R\beta = 1$ and income is iid. This is obviously squarely at odds with the autarky result above. The next proposition shows, that no equilibrium *satisfying the nonnegative cash flow* in steady state condition exists for $R\beta = 1$, thus resolving this conflict.

For the autarky result to hold we need to rule out that a principal would find it profitable to deviate from an equilibrium in which all other principals offer the autarky contract: this can be achieved under the assumption that the principal is sufficiently patient (interest rates are low enough). Intuitively, deviating from the autarky solution involves offering a agent with a high income now a better contract by taking some of his current endowment for the promise of additional consumption goods in future periods, when his endowment is low. A sufficiently patient principal is deterred by the future costs of sticking to such a contract. Based on this argument, we expect there to be an upper bound on the interest rate R for the autarky result to emerge.

Our next result below shows that this is indeed the case.²⁰ Define

$$h_{\text{aut}}(y, w) = \frac{w - \beta \sum_{y' \in Y} \pi(y'|y) w_{\text{aut}}(y')}{1 - \beta} \quad (41)$$

Note that $h_{\text{aut}}(y, w_{\text{aut}}(y)) = u(y)$, see equation (40). Define

$$\bar{w}_m(y) = \max\{w | C(h_{\text{aut}}(y, w)) \leq y_m\} \quad (42)$$

Proposition 11 *Assume that condition 1 holds.*

1. *An equilibrium satisfying the nonnegative steady state cash flow condition exists, if and only if*

$$R \in (1, \bar{R}] \quad (43)$$

where

$$\bar{R} = \frac{1}{\beta} \frac{C'(u(y_1))}{C'(u(y_m))} = \frac{1}{\beta} \frac{u'(y_m)}{u'(y_1)} \quad (44)$$

Moreover, no equilibria exist that violate the nonnegative steady state cash flow condition, if condition (44) is satisfied.

2. *Given condition (44), the equilibrium has the following form for $y \in Y$*

²⁰We are grateful to a careful reader for correcting an earlier version of this proposition and suggesting the proof strategy to us.

and $w \leq \bar{w}_m(y)$

$$V(y, w) = \left(1 - \frac{1}{R}\right) (C(h_{aut}(y, w)) - y) + a(y) \quad (45)$$

$$c(y, w) = C(h_{aut}(y, w)) \quad (46)$$

$$w'(y, w; y') = w_{aut}(y') \quad (47)$$

$$U^{Out}(y) = w_{aut}(y) \quad (48)$$

cash flow $\gamma = 0$ and a positive measure Φ as constructed above.²¹

3. Suppose that $\beta R = 1$. Then, no equilibrium satisfying the nonnegative steady state cash flow condition exists.

Proof.

1. (a) Suppose that $R > \bar{R}$ and assume that an equilibrium satisfies the nonnegative cash flow condition. Now take $y = y_m$, $w = U^{Out}(y_m)$ and $y' = y_1$. Proposition 10 implies that $w'(y_m, w; y_1) = U^{Out}(y_1)$. Furthermore it implies that

$$c(y_1, w'(y_m, w; y_1)) = c(y_1, U^{Out}(y_1)) = y_1 \quad (49)$$

$$c(y_m, U^{Out}(y_m)) = y_m \quad (50)$$

But then

$$\begin{aligned} u'(y_m) &= u'(c(y_m, U^{Out}(y_m))) \geq \beta R u'(c(y_1, w'(y_m, U^{Out}(y_m); y_1))) \\ &> \beta \bar{R} u'(c(y_1, w'(y_m, U^{Out}(y_m); y_1))) = \frac{u'(y_m)}{u'(y_1)} u'(y_1) \end{aligned} \quad (51)$$

a contradiction. Here the first equality is due to (50), the first inequality due to equation (26), the second inequality due to the assumption $R > \bar{R}$ and the last equality comes from the definition of \bar{R} . Thus an equilibrium satisfying the nonnegative cash flow condition cannot exist if $R > \bar{R}$

- (b) Conversely, suppose that $R \leq \bar{R}$. The proof proceeds in two steps, with the first providing an important auxiliary result.

- i. Take an arbitrary (y, w) with $c(y, w) < y$. We want to show that then $w < U^{Out}(y)$. For any $y' \in Y$ either $w'(y, w; y') = U^{Out}(y')$ or $w'(y, w; y') > U^{Out}(y')$. In the later case by the assumption $R \leq \bar{R}$, the definition of \bar{R} and equation (26)

$$\beta R u'(y_1) \leq \beta \bar{R} u'(y_1) = u'(y_m) \leq u'(y) < u'(c(y, w)) = \beta R u'(c(y', w'(y, w; y'))) \quad (52)$$

²¹Due to (26) and the low value for R , see (44), a contract offering consumption $c = y_m$ and autarky from next period onwards cannot be improved upon. For promise levels $w > \bar{w}_m(y)$ implying higher consumption levels, one may need several “steps” to reach the autarky solution, but will get there eventually. It is not hard, but tedious and not particularly insightful to spell out the contractual details also for these initial high levels of promises.

and thus $c(y', w'(y, w; w')) < y'$. Thus consumption remains below income tomorrow or $w'(y, w; w') = U^{\text{Out}}(y')$. Consequently, iterating on the promise keeping constraint from tomorrow on we have $w'(y') \leq U^{\text{Out}}(y')$. Thus

$$\begin{aligned} w &= (1 - \beta)u(c(y, w)) + \beta \sum_{y' \in Y} \pi(y'|y)w'(y, w; y') \\ &< (1 - \beta)u(y) + \beta \sum_{y' \in Y} \pi(y'|y)U^{\text{Out}}(y') \leq U^{\text{Out}}(y) \end{aligned} \quad (53)$$

where the last inequality is due to (29).

- ii. The previous result implies that for all y we have $c(y, U^{\text{Out}}(y)) \geq y$. Then proposition 6 implies that $c(y, U^{\text{Out}}(y)) = y$ for all y . We finally show that $R \leq \bar{R}$ and $c(y, U^{\text{Out}}(y)) = y$ for all y imply that the equilibrium satisfies the nonnegative steady state cash flow condition (note that existence of equilibrium is guaranteed by proposition 5, and is constructed in the second part of this proof). To that end, pick an arbitrary $(y, w) \in \text{supp } \Phi$. To simplify the argument²², assume that Φ assigns positive mass to the point (\tilde{y}, \tilde{w}) . Thus, there must be some other state $(\hat{y}, \hat{w}) \in \text{supp } \Phi$, say, for which $\tilde{w} = w'(\hat{y}, \hat{w}; \tilde{y})$. As a consequence, $\tilde{w} \geq U^{\text{Out}}(\tilde{y})$, since the participation constraint must be satisfied for continuation promises.

With proposition 10, we are done if we can show that $c(\tilde{y}, \tilde{w}) = \tilde{y}$, since then the autarkic allocation is implemented. Suppose not. By the first step and by virtue of $\tilde{w} \geq U^{\text{Out}}(\tilde{y})$, it must then be the case that $c(\tilde{y}, \tilde{w}) > \tilde{y}$. Choose $\epsilon > 0$ such that $c(y, w) > c(y', w') + \epsilon$ for all $(y, w), (y', w') \in \text{supp } \Phi$ that satisfy

$$u'(c(y, w)) = \beta R u'(c(y', w')). \quad (54)$$

Since $\beta R < 1$ and $\text{supp } \Phi$ is compact, it is easy to see that such an $\epsilon > 0$ exists. Without loss of generality²³, assume that (\tilde{y}, \tilde{w}) has been chosen such that

$$c(\tilde{y}, \tilde{w}) > \sup\{c(y, w) | (y, w) \in \text{supp } \Phi, c(y, w) > y\} - \epsilon. \quad (55)$$

Note that $\tilde{w} > U^{\text{Out}}(\tilde{y})$, since otherwise $c(\tilde{y}, \tilde{w}) = \tilde{y}$. Equation (26) then implies

$$u'(c(\hat{y}, \hat{w})) = \beta R u'(c(\tilde{y}, \tilde{w})) \quad (56)$$

By assumption about ϵ , this implies $c(\hat{y}, \hat{w}) > c(\tilde{y}, \tilde{w}) + \epsilon$. By choice of (\tilde{y}, \tilde{w}) , it therefore must be the case that $c(\hat{y}, \hat{w}) = \hat{y}$

²²Providing the argument for non-atomistic measures is not much harder and exploits the continuity of the policy function $c(y, w)$ in w , but is tedious and adds little in terms of insights.

²³We need to demonstrate a contradiction for *one* $(\tilde{y}, \tilde{w}) \in \text{supp } \Phi$ satisfying $c(\tilde{y}, \tilde{w}) > \tilde{y}$.

(otherwise (\tilde{y}, \tilde{w}) would not have satisfied (55)) . But this leads to the contradiction

$$\begin{aligned} \beta R u'(y_1) &\leq \beta \bar{R} u'(y_1) = u'(y_m) \leq u'(\hat{y}) \\ &= u'(c(\hat{y}, \hat{w})) = \beta R u'(c(\tilde{y}, \tilde{w})) \\ &< \beta R u'(\tilde{y}) \leq \beta R u'(y_1). \end{aligned} \tag{57}$$

Thus the equilibrium satisfies the nonnegative steady state cash flow condition.

2. The fact that $U^{\text{Out}}(y) = w_{\text{aut}}(y)$ follows from $c(y, U^{\text{Out}}(y)) = y$ for all y . Condition (44) then implies that $w'(y, w; y') = w_{\text{aut}}(y')$ for all $w \leq \bar{w}_m(y)$. The promise-keeping constraint then implies that $h = h(y, w)$ must be as in equation (41) for $w \leq \bar{w}_m(y)$. The consumption function c follows from the definition of $C(\cdot)$. Once this function is known, the value function implied by $c(y, w)$ can be easily calculated.
3. Follows from the first part.

■

Note that condition (44) is essentially the same as the one stated in Krueger and Perri (1999): in their environment with endogenous gross interest rate R , risk sharing can only be obtained if $\frac{1}{\beta} \frac{u'(y_m)}{u'(y_1)} < 1$, whereas autarky obtains if $\frac{1}{\beta} \frac{u'(y_m)}{u'(y_1)} \geq 1$.

3.4 Perfect Risk Sharing: Full Insurance in the Limit

Now consider the case $\beta R = 1$ in figure 2. If the agent is already at point A with high current promises $w = U^{\text{Out}}(y_2)$, she will stay there, no matter which income she receives in the future. If the agent is at point B , she will stay there as long as income is low, $y_t = y_1$. But the first time the agent receives high income y_2 , she jumps to point C on the $w'(y_2)$ -branch and then stays at point A forever, with constant utility promises and consumption. The same is true for an agent with initial utility promise $w \in (U^{\text{Out}}(y_1), U^{\text{Out}}(y_2))$. We call this full insurance in the limit: full insurance is not obtained upon entering the contract, but eventually, with probability one. The stationary distribution is a unit point mass at $U^{\text{Out}}(y_2)$, reflecting the fact that eventually all agents are fully insured against income fluctuations. We now prove these claims formally. First, we demonstrate that full insurance obtains if and only if $\beta R = 1$.

Proposition 12 *Suppose income is iid with probabilities $\pi(y_i) > 0$.*

1. *Suppose that $\beta R = 1$. Then any optimal contract implies full insurance in the limit, i.e. constant consumption from the first time that the highest income level y_m is realized.*

(a) *The utility promises take the form $w'(w; y') = \max(w, U^{\text{Out}}(y'))$.*

- (b) The decision rule for current utility $h = h(w)$ is defined by (5). The cost function $V(w)$ satisfies $V'(w) = C'(h(w))$ and $V(w) = C(w)$ for $w \geq \max_y U^{\text{Out}}(y)$
- (c) The consumption level c_i of an agent who, so far in his life, had maximal income y_i is given by

$$c_i = a(y_i) - \frac{1}{R-1} \sum_{j>i} \pi(y_j) [a(y_j) - a(y_i)] \quad (58)$$

The equilibrium outside options $U^{\text{Out}}(y_i)$ satisfy the recursion

$$U^{\text{Out}}(y_i) = \frac{(1-\beta)u(c_i) + \beta \sum_{j>i} \pi(y_j) U^{\text{Out}}(y_j)}{(1-\beta) + \beta \sum_{j>i} \pi(y_j)} \quad (59)$$

with $U^{\text{Out}}(y_m) = u(c_m)$. Current utility is given by

$$h_i = (1-\beta)u(c_i) \quad (60)$$

- (d) If $n = 2$, then

$$c_2 = (1 - \frac{1}{R})y_2 + \frac{1}{R}E[y] \quad (61)$$

and

$$c_1 = y_1 \quad (62)$$

2. Conversely, suppose there is full insurance in the limit and $\beta R \leq 1$. Then, $\beta R = 1$.

Proof.

1. The first part follows directly from proposition 4, the fact that income is *iid* and the assumption that $\beta R = 1$. The other parts follow from the first part which implies that the contract is like a "ratchet": once some level w_i of utility promises is reached, the promise will not fall, and will rise to w_j , if $y = y_j$ and $j > i$. Define $V_i = V(U^{\text{Out}}(y_i))$ and c_i to be the consumption level associated with $w_i = U^{\text{Out}}(y_i)$. These satisfy

$$V_i = (1 - \frac{1}{R})c_i + \frac{1}{R} \left(\sum_{j>i} \pi(y_j) V_j + V_i * (1 - \sum_{j>i} \pi(y_j)) \right) \quad (63)$$

Substituting $V_i = a(y_i)$ and solving for c_i delivers (58). Equations (59)-(62) follow from simple calculations.

2. Full insurance in the limit implies, that for some $\tilde{w} \in [\underline{w}, \bar{w}]$, one has $w'(\tilde{w}; y') \equiv \tilde{w}$ for all y' . Suppose $\beta R < 1$. The first order conditions imply that $w'(w; y') < w$ whenever the constraint $w'(w; y') \geq U^{\text{Out}}(y')$ does not bind. But $U^{\text{Out}}(y_1) < U^{\text{Out}}(y_m)$, so it cannot be the case that all constraints bind and $w'(\tilde{w}; y_1) = w'(\tilde{w}; y_m)$; a contradiction.

■

The proposition shows that on the equilibrium path of the contract, an agent receives consumption c_i , where y_i is the maximal income since starting the contract. The agent "ratches" herself up a ladder of permanent consumption claims. At the highest level of income, the agent receives consumption equal to the permanent income at that point,

$$c_m = a(y_m) = (1 - \frac{1}{R})y_m + \frac{1}{R}E[y] \quad (64)$$

Note that $E[y] < c_m < y_m$. The principal receives an "up front" payment $y_m - c_m$ for which he provides the permanent consumption level c_m at an expected steady state loss $E[y] - c_m$. Since this is also the absorbing state for any contract starting with $w \leq U^{\text{Out}}(y_m)$, consumption of the principal in a stationary equilibrium equals $\gamma = E[y] - c_m$. For all $i < m$ we have that $c_i < a(y_i)$, i.e. the agent, in the current period, consumes even less than his expected income, where $\frac{1}{R-1} \sum_{j>i} \pi(y_j) [a(y_j) - a(y_i)]$ is the insurance premium for having consumption never drop below c_i again in the future, regardless of future income realizations. The qualitative features of our optimal contract (ratcheting-up of consumption, perfect insurance in the limit) are similar to those in Harris and Holmstrom's (1982) study of optimal wage contracts; in addition we provide, in an arguably simpler environment, a full characterization of the optimal risk-sharing contract.

As an interpretation of the full insurance contract, consider observed health insurance or car insurance contracts. At the start of the contract, it often provides agents with pre-existing diseases or drivers who just had an accident with no insurance at all. Only good risks (healthy people, good drivers) are given an insurance contract, pay a premium, and can then be assured of continuing coverage in the future. After the point of payment, it is no longer sensible for the agent to switch insurance agencies and pay anew.

As a by-product of the previous proposition we can also fully characterize the stationary distribution Φ associated with complete risk sharing in the limit.

Proposition 13 *Any stationary distribution Φ on $Y \times [\underline{w}, \bar{w}]$ is given by the cross product of the stationary distribution on incomes Y times a distribution on $[\underline{w}, \bar{w}]$ given by a point mass on $w = U^{\text{Out}}(y_m)$ and an arbitrary distribution Ψ on the interval $[U^{\text{Out}}(y_m), \bar{w}]$.*

Proof. Follows immediately from the properties of $w'(w; y)$. ■

With any starting utility promise $w \leq U^{\text{Out}}(y_m)$, agents reach the absorbing utility promise level $U^{\text{Out}}(y_m)$. Agents starting at a utility promise $w > U^{\text{Out}}(y_m)$ will stay at that promise forever. The part Ψ comes about from agents who have been given exceedingly generous utility promises from the start. If all agents in the stationary distribution started from signing up with competitive principals, then the unique stationary distribution is given by $\Phi(y, U^{\text{Out}}(y_m)) = \pi(y)$, and zero elsewhere.

Finally, note that the same qualitative results as above can be proved under the assumption of $\beta R > 1$. Now, however, the absorbing state is the upper bound

on utility promises \bar{w} , consumption is never declining and finally increasing to $c_{\bar{w}}$ with probability 1. However, now \bar{w} acts as a real constraint and in its absence the optimal contract (if it exists) has ever-increasing utility promises and consumption. In general, a stationary equilibrium will not exist for $\beta R > 1$, which led us to focus on the case $\beta R = 1$ for perfect insurance in the limit.

3.5 Partial Risk Sharing

Finally, partial insurance will obtain if

$$\bar{R} < R < \frac{1}{\beta}. \quad (65)$$

A typical situation is shown figure 3. Suppose, the agent starts from point A , i.e. high income. If income remains high, then the agent will remain at point A and utility promise $w_3 = U^{\text{Out}}(y_2)$. But if income is low, the agent follows the promise D and point B on the $w'(y_1)$ -branch, reaching promise w_2 next period. If income is low again, the agent finally arrives at point C , i.e., the agent will land a level at the utility level $w_1 = U^{\text{Out}}(y_1)$. With high income at either point B or at point C , the agent will move to the $w'(y_2)$ -branch, and therefore to point A and utility level w_3 . The stationary distribution is given by point masses on the points $\{w_1, w_2, w_3\}$, with probabilities resulting from the dynamics described above and the income probabilities. Depending on the parameters, there may be more points like D and B , i.e., the dynamics may need a number of bad income draws to reach the lowest promise level $U^{\text{Out}}(y_1)$. The ratcheting-up part of the contract is similar to the full insurance case; but now the wedge between β and R makes consumption have a downward drift (unlike in Harris and Holmstrom (1982)) if not constrained by the outside options.

For the *iid* case with two income shocks we can provide a complete characterization of the consumption dynamics and the stationary consumption distributions, with the intuition provided by Figure 3.

Proposition 14 *Suppose, income can take two values $y_1 < y_2$ and is iid, with $\pi = \pi(y_1)$, and $\beta R < 1$. Then any equilibrium is characterized by a natural number $n \geq 2$, promise levels $w_1 = U^{\text{Out}}(y_1) < w_2 < \dots < w_{n-1} < w_n = U^{\text{Out}}(y_2)$, costs $V(w_i) = V_i$, $V_1 < V_2 < \dots < V_n$ and consumption levels*

$c_1 < c_2 < \dots < c_n$ satisfying the following equations.

$$\begin{aligned}
V_1 &= a(y_1) \\
V_n &= a(y_2) \\
V_j &= \left(1 - \frac{1}{R}\right) c_j + \frac{\pi}{R} V_{\max\{j-1, 1\}} + \frac{(1-\pi)}{R} V_n \text{ for all } j = 1, \dots, n \\
u'(c_j^{(n)}) &= \beta R u'(c_{j-1}^{(n)}) \text{ for } j = 2, \dots, n \\
c_j &= c_j^{(n)} \text{ for } j = 2, \dots, n \\
c_1 &= y_1 \\
c_2 &\geq y_1 > c_1^{(n)}
\end{aligned} \tag{66}$$

Proof. All equations except $c_1 = y_1$ follow from the first order conditions. The result $c_1 = y_1$ follows from combining the first three equations into

$$a(y_1) = \left(1 - \frac{1}{R}\right) c_1 + \frac{1}{R} (\pi a(y_1) + (1-\pi) a(y_2)) \tag{67}$$

and solving for c_1 . ■

These equations can be solved reasonably easily. Iterating the third equation and combining with the first two yields, after some algebra:

$$\sum_{j=0}^{n-2} \left(\frac{\pi}{R}\right)^j (c_{n-j} - a(y_2)) = \left(\frac{\pi}{R}\right)^{n-1} (y_2 - y_1) \tag{68}$$

where $c_j, j \geq 2$ are found from recursively solving the Euler equations

$$u'(c_{n-j}) = (R\beta)^{-j} u'(c_n) \tag{69}$$

and therefore

$$c_{n-j} = (u')^{-1} [(R\beta)^{-j} u'(c_n)] \tag{70}$$

$$= c_{n-j}(c_n) \tag{71}$$

for $j = 0, \dots, n-2$. Here $(u')^{-1}$ is the inverse of the marginal utility function, a strictly decreasing function which maps \mathbb{R}_{++} into itself. Evidently

$$c_n > c_{n-1} > \dots > c_2. \tag{72}$$

and the functions $c_{n-j}(c_n)$ are strictly increasing and continuous in c_n . Now we characterize the consumption allocation for a fixed number of steps n .

Proposition 15 *For any given $n \geq 2$ a unique solution to (68) exists. It satisfies $c_n = y_2$ for $n = 2$ and $c_n \in (a(y_2), y_2)$ for $n > 2$. Furthermore c_n is decreasing in n , strictly if $c_2(c_n) > y_1$.*

Proof. The existence of a solution follows from the intermediate value theorem, since the left hand side of (68) is continuous in c_n , weakly smaller than 0 for $c_n = a(y_2)$ and increasing without bound as c_n increases, whereas the right hand side is positive and constant in c_n . This argument also shows that $c_n > a(y_2)$. For $n = 2$ (autarky) equation (68) immediately implies $c_n = c_2 = y_2$. For $n > 2$ (partial risk sharing) we have $c_n < y_2$ since otherwise the principal can never break even, since agents with bad shock y_1 get to consume more than y_1 with positive probability and agents with high shock y_2 consume c_n .

Now we show that c_n is weakly decreasing in n . For fixed n define $\{c_{n-j}^{(n)}\}_{j=1}^n$ as the sequence of consumption levels in the previous proposition. We want to show that for $n \geq 0$ we have $c_n^{(n)} \leq c_{n-1}^{(n-1)}$, with strict inequality if $c_2^{(n)} > y_1$. Suppose not, then $c_n^{(n)} > c_{n-1}^{(n-1)}$, and from (70)

$$c_{n-j}^{(n)} > c_{n-j-1}^{(n-1)} \text{ for all } j = 0, \dots, n-3 \quad (73)$$

Denoting the left hand side of (68) by $\Gamma(n)$ we find, using (73), that

$$\Gamma(n-1) < \Gamma(n) - \left(\frac{\pi}{R}\right)^{n-2} [c_2^{(n)} - a(y_2)] \quad (74)$$

and thus, using (68) again

$$\left(\frac{\pi}{R}\right)^{n-2} [y_2 - y_1] < \left(\frac{\pi}{R}\right)^{n-1} [y_2 - y_1] - \left(\frac{\pi}{R}\right)^{n-2} [c_2^{(n)} - a(y_2)] \quad (75)$$

which implies

$$c_2^{(n)} < y_1, \quad (76)$$

a contradiction to the definition of $c_2^{(n)}$. If $c_2^{(n)} > y_1$ we can repeat the argument above to show that $c_n^{(n)} < c_{n-1}^{(n-1)}$. ■

This proposition shows the partial nature of insurance. An agent with high income y_2 consumes less than his endowment, yet more than the present discounted value of his future income. On the other hand, with bad income shocks his consumption declines only slowly, in $n-1$ steps, towards y_1 . The results also show that in order for consumption to decline in many steps (a lot of insurance against bad shocks, high n), the principal, in order to break even, delivers less consumption with the good income shock: $c_n^{(n)}$ is decreasing in n .

Finally one can characterize the optimal number of steps, n^* . From proposition 14 we know that $c_1^{(n^*)} = y_1$ and that $c_2^{(n^*)}$ must satisfy

$$u'(y_1) \geq u'(c_2^{(n^*)}) > \beta R u'(y_1) \quad (77)$$

Existence of an equilibrium step number n^* is guaranteed through the general existence proof, under condition 1. It is also evident that $n^* = 2$ (with associated $c_2^{(2)} = y_2$) is the unique equilibrium step number if and only if $R < \frac{u'(y_2)}{\beta u'(y_1)}$, which confirms our results in section 3.3. Finally, the next proposition shows that n^* is always unique.

Proposition 16 Suppose $R \geq \frac{u'(y_2)}{\beta u'(y_1)}$. Then the optimal number of steps $n^* \geq 3$ satisfying (77) is unique.

Proof. The assumption in the proposition rules out autarky $n^* = 2$ as optimal. Now we prove uniqueness. Let $n^* \geq 3$ satisfy (77). Take arbitrary $\tilde{n} \neq n^*$. First suppose $\tilde{n} < n^*$, so that $\tilde{n} = n^* - k$ for some $k \geq 1$. But then, using the fact that $c_{n^*}^{(n^*)} \leq c_{\tilde{n}}^{(\tilde{n})}$

$$\begin{aligned} u'(c_2^{(\tilde{n})}) &= (\beta R)^{-(\tilde{n}-2)} u'(c_{\tilde{n}}^{(\tilde{n})}) \leq (\beta R)^{-(n^*-2)+k} u'(c_{n^*}^{(n^*)}) \\ &= (\beta R)^k u'(c_2^{(n^*)}) \leq (\beta R)^k u'(y_1) \leq (\beta R) u'(y_1) \end{aligned} \quad (78)$$

which violates the second inequality of (77) for $n = \tilde{n}$. If one supposes $\tilde{n} > n^*$, a similar argument shows that the first inequality of (77) is violated for $n = \tilde{n}$. ■

Conditional on an optimal step number n it is also straightforward to calculate the stationary distribution.

Proposition 17 Assume $\nu(y) \equiv 0, y \in Y$. Suppose, income can take two values and is iid, with $\pi = P(y = y_1)$. The stationary distribution is given by atoms at w_i with weights λ_i given by

$$\begin{aligned} \lambda_1 &= \pi^{n-1} \\ \lambda_j &= \pi^{n-j}(1-\pi) \text{ for } j = 2, \dots, n \end{aligned} \quad (79)$$

where n is the optimal number of steps analyzed above.

Proof. This follows from noting the following. Given any current promise w_j , the probability for reaching w_n in the next period is $1 - \pi$. Thus,

$$\lambda_n = (1 - \pi) \sum_{j=1}^n \lambda_j = 1 - \pi \quad (80)$$

Next, for $1 < j < n$, w_j can be reached only from w_{j+1} and income y_1 . Thus $\lambda_j = \pi \lambda_{j+1}$. Finally, for $j = 1$, w_1 can be reached from both w_1 or from w_2 , provided income is y_1 . Thus $\lambda_1 = \pi(\lambda_1 + \lambda_2)$. Solving these equations for $\lambda_j, j = 1, \dots, n-1$ gives the result. ■

Note that the *dynamics* of the consumption contract characterized above is similar to that in a standard endogenous incomplete markets model with exogenous outside option (see Krueger and Perri (1999), who also consider the case $\beta R < 1$). The *qualitative* difference that endogenizing the outside option by competition makes is the pre-payment nature of insurance, and thus the fact that low-income agents initially cannot obtain insurance at all. After pre-payment the contract unfolds qualitatively similar to Krueger and Perri (1999), although, quantitatively, less insurance can be achieved in our model as the constraints on the contract are more stringent with the endogenous outside option.

3.6 Equivalence Results

3.6.1 A Consumption-Savings Reformulation

The competitive equilibrium with risk sharing contracts between principals and agents can also be implemented by letting the agent trade in state-contingent one-period Arrow securities, subject to carefully chosen short-sale constraints.

More precisely, consider the consumption-savings problem

$$\begin{aligned} W(y, b) &= \max_{c, (b(y'))_{y' \in Y}} \left\{ (1 - \beta)u(c) + \beta \sum_{y'} \pi(y'|y)W(y', b(y')) \right\} \\ &\text{s.t.} \end{aligned} \quad (81)$$

$$c + \frac{1}{R} \sum_{y' \in Y} \pi(y'|y)b(y') = y + b \quad (82)$$

$$b(y') \geq \underline{b}(y'), \text{ for all } y' \in Y \quad (83)$$

where $\underline{b}(y')$ is a collection of state-contingent borrowing constraints. If $\underline{b}(y') = 0$ for all $y' \in Y$, then the agent is prevented from borrowing altogether.

The price of an Arrow security paying one unit of consumption tomorrow, conditional on income realization y' is given by $q(y'|y) = \frac{\pi(y'|y)}{R}b(y')$. We now want to relate the solution of this consumption-savings problem to the competitive risk sharing contracts equilibrium studied above. Note that the consumption-savings problem treats the interest rate R and the borrowing constraints $\underline{b}(y')$ as exogenous.

Proposition 18 *Any contract equilibrium $V(y, w), w'(y, w; y'), c(y, w)$ and $\{U^{Out}(y)\}_{y \in Y}$ can be implemented as a solution $W(y, b), b'(y, b; y'), C(y, b)$ to the consumption-savings problem above with borrowing constraint given by*

$$\underline{b}(y) = \frac{R}{R-1} \left(V(y, U^{Out}(y)) - \nu(y) - a(y) \right) \quad (84)$$

Conversely, for given borrowing constraints $\underline{b}(y) \leq 0$ and solution to the consumption-saving problem $W(y, b), b'(y, b; y'), C(y, b)$ there exist moving costs

$$\nu(y) = W(y, 0) - W(y, \underline{b}(y)) \geq 0 \quad (85)$$

such that the solution to the consumption-savings problem can be implemented as a contract equilibrium $V(y, w), w'(y, w; y'), c(y, w)$ and $\{U^{Out}(y)\}_{y \in Y}$. The moving costs satisfy

$$U^{Out}(y) - \nu(y) = W(y, \underline{b}(y)) \text{ for all } y \in Y \quad (86)$$

Proof. The details of the proof are again relegated to the technical appendix; the main logic follows standard duality theory. In the contract economy

the state variables of a contract are (y, w) , in the consumption-savings problem they are (y, b) . Define the mapping between state variables as

$$b(y, w) = \frac{R}{R-1} (V(y, w) - a(y)) \quad (87)$$

$$w(y, b) = W(y, b) \quad (88)$$

where both functions are strictly increasing in their second arguments and thus invertible. With this mapping it is easy to see that the objective function of the contract problem implies the budget constraint of the consumption problem and the promise keeping constraint implies that the Bellman equation of consumption problem is satisfied. Reversely, the objective of the consumption problem implies the promise keeping constraint and the resource constraint implies the Bellman equation in the contract problem.

The nontrivial parts of the proof shown in the appendix are that any feasible contract satisfies the borrowing constraint in the consumption problem and that any feasible consumption allocation satisfies the utility constraints in the contract problem. It is finally shown by straightforward construction that the contract allocation is optimal (and not just feasible) in the consumption problem. If there existed a superior consumption allocation it is feasible in the contract problem and yields lower costs, a contradiction. The reverse logic shows that the consumption allocation solves the cost minimization problem in the contract minimization problem. ■

The proposition shows that the contracting problem and the consumption problem are dual to each other. Furthermore, the proposition connects two strands of the previous literature. Via our equivalence result, all our findings from the contract economy carry over immediately to Bewley (1986)-type economies with trade in state-contingent Arrow securities subject to short-sale constraints. The borrowing constraints $\underline{b}(y)$ implied by our optimal risk sharing contracts are reminiscent of Alvarez and Jermann's (2000) borrowing constraints that are "not too tight". The proposition shows that, as for their borrowing constraints, agents can be allowed to borrow up to the point at which they are, state by state, indifferent between repaying their debt or defaulting. Instead of suffering financial autarky, as in Alvarez and Jermann (2000), the consequences of default in our model amount to having to hook up with a competitor (and bear the utility cost $v(y)$, if any, from doing so). Thus one may interpret a solution to our consumption-savings problem as an equilibrium with solvency constraints in the spirit of Alvarez and Jermann. We have as immediate

Corollary 19 *A contract equilibrium with zero moving costs, $\nu(y) \equiv 0$, can be implemented as a solution to the consumption problem with a short-sale constraint, $\underline{b}(y) = 0$. Reversely, a solution to the consumption-savings problem prohibiting borrowing can be implemented as a contract equilibrium with $\nu(y) \equiv 0$.*

This corollary provides a link to Bulow and Rogoff (1989): if there are no moving costs for agents between intermediaries (such as direct trade sanctions),

then competition among intermediaries rules out international debt. The equivalence result also shows that in the contract economy without moving costs at no point in the contract does the “balance” of the agent with the financial intermediary become negative: after the initial payment of the agent the principal owes the agent more future consumption (in an expected discounted value sense) than he receives in expected discounted income from that agent, at each point and contingency in the contract. This, again, highlights the necessary pre-payment feature of the optimal risk sharing contracts derived in this paper.

3.6.2 Contracts without Incentives to Renegotiate

A further interpretation of our environment is one with a single principal and agent in which contracts signed between the principal and the agent have to be such that the agent has no incentive to call for a renegotiation.²⁴ The agent is assumed to have all bargaining power in the renegotiation, can demand renegotiation at any point of time, but experiences a disutility $\nu(y)$ “up front” from opening the renegotiation. This is equivalent to resetting the promise level w at the beginning of any period. With his bargaining power the agent presses the principal to the point of indifference, i.e. given current income y , she will demand a level of utility satisfying

$$V(y, w) = a(y) \tag{89}$$

i.e., $w = U^{\text{Out}}(y)$. The contract is thus constrained by $w'(y, w; y') \geq U^{\text{Out}}(y) - \nu(y)$. The equivalence between contracts in which the agent has no incentive to ever demand renegotiation, and our environment then follows.

4 Conclusion

In this paper we constructed a model of long-term relationships between risk averse agents with random income shocks and risk-neutral profit-maximizing principals. We have assumed one-sided commitment in that only the principal can commit a priori to the long-term contract. The outside option for the agent is given by the best contract offered by competing principals.

We showed that nonnegative steady state cash flow for the principal necessarily imply that the equilibrium implements the autarky solution with no risk sharing in that case. These autarky equilibria can arise if the principal is sufficiently patient. Otherwise, with sufficiently impatient principals, risk sharing will be observed: this includes in particular the benchmark case of equal discount rates for agents and principals. Agents signing up with the principal will initially pay some “contract fee” in high income states. The principal in turn promises to provide costly insurance later on in the life of the contract. The contract fee thus acts as a commitment device for the agent which turns into a liability for the (committed) principal later on.

²⁴We decided not to call these contracts renegotiation proof contracts because that term has a different, well-defined meaning in game theory.

References

- [1] Abreu, D., D. Pearce and E. Stacchetti (1986): "Optimal Cartel Equilibria with Imperfect Monitoring," *Journal of Economic Theory*, 39, 251-269.
- [2] Alvarez, F. and U. Jermann (2000), "Efficiency, Equilibrium and Asset Pricing with Risk of Default," *Econometrica*, 68, 775-797.
- [3] Alvarez, F. and U. Jermann (2001), "Quantitative Asset Pricing Implications of Endogenous Solvency Constraints," *Review of Financial Studies*, 14, 1117-1152.
- [4] Atkeson, A. (1991): "International Lending with Moral Hazard and Risk of Repudiation," *Econometrica*, 59, 1069-1089.
- [5] Atkeson, A. and R. Lucas (1992): "On Efficient Distribution with Private Information," *Review of Economic Studies*, 59, 427-453.
- [6] Atkeson, A. and R. Lucas (1995): "Efficiency and Equality in a Simple Model of Efficient Unemployment Insurance," *Journal of Economic Theory*, 66, 64-88.
- [7] Beaudry, P. and J. DiNardo (1991): "The Effect of Implicit Contracts on the Movement of Wages over the Business Cycle: Evidence from Micro Data," *Journal of Political Economy*, 99, 665-688.
- [8] Bewley, T. (1986): "Stationary Monetary Equilibrium with a Continuum of Independently Fluctuating Consumers," in W. Hildenbrand and A. Mas-Colell (eds.), *Contributions to Mathematical Economics in Honor of Gerard Debreu*, North-Holland, Amsterdam.
- [9] Bulow, J. and K. Rogoff (1989): "Sovereign Debt: is to Forgive to Forget?," *American Economic Review*, 79, 43-50.
- [10] Fudenberg, D. , B. Holmstrom and P. Milgrom (1990): "Short-term Contracts and Long-term Agency Relationships," *Journal of Economic Theory*, 51, 1-31.
- [11] Ghosh, P. and D. Ray (1996), "Cooperation in Community Interaction without Information Flows," *Review of Economic Studies*, 63, 491-519.
- [12] Green, E. (1987): "Lending and Smoothing of Uninsurable Income," in E. Prescott and N. Wallace (eds.), *Contractual Arrangements for Intertemporal Trade*, University of Minnesota Press, Minneapolis.
- [13] Harris, M. and B. Holmstrom (1982), "A Theory of Wage Dynamics," *Review of Economic Studies*, 49, 315-333.
- [14] Kocherlakota, N. (1996): "Implications of Efficient Risk Sharing without Commitment," *Review of Economic Studies*, 63, 595-609.

- [15] Kehoe, T. and D. Levine (1993): "Debt Constrained Asset Markets," *Review of Economic Studies*, 60, 865-888.
- [16] Kehoe, T. and D. Levine (2001): "Liquidity Constrained Markets versus Debt Constrained Markets," *Econometrica*, 69, 575-598.
- [17] Kletzer, K. and B. Wright (2000): "Sovereign Debt as Intertemporal Barter," *American Economic Review*, 90, 621-639.
- [18] Krueger, D. (1999): "Risk Sharing with Incomplete Markets: Macroeconomic and Fiscal Policy Implications," Ph.D. Thesis, University of Minnesota.
- [19] Krueger, D. and F. Perri (1999): "Risk Sharing: Private Insurance Markets or Redistributive Taxes", Federal Reserve Bank of Minneapolis Staff Report 262.
- [20] Ligon, E., J. Thomas and T. Worrall (2000): "Mutual Insurance, Individual Savings, and Limited Commitment," *Review of Economic Dynamics*, 3, 216-246.
- [21] Lustig, H. (2001): "Bankruptcy and Asset Prices," *mimeo*.
- [22] Malcomson, J. (1988) and F. Spinnewyn: "The Multiperiod Principal-Agent Problem," *Review of Economic Studies*, 55, 391-407.
- [23] Malcomson, J. (1999): "Individual Employment Contracts," in Ashenfelter, Orley; Card, David (eds.) *Handbook of Labor Economics, Volume 3B*, Elsevier Science, North-Holland, Amsterdam, 2291-2372.
- [24] Phelan, C. (1994): "Incentives and Aggregate Shocks," *Review of Economic Studies*, 61, 681-700.
- [25] Phelan, C. (1995): "Repeated Moral Hazard and One-Sided Commitment," *Journal of Economic Theory*, 66, 488-506.
- [26] Ray, D. (2002), "The Time Structure of Self-Enforcing Agreements," *Econometrica*, 70, 547-582.
- [27] Rey, P. and B. Salanie (1990): "Long-term, Short-term and Renegotiation: On the Value of Commitment in Contracting," *Econometrica*, 58, 597-619.
- [28] Rey, P. and B. Salanie (1996), "On the Value of Commitment with Asymmetric Information," *Econometrica*, 64, 1395-1414.
- [29] Spear, S. and S. Srivastava (1987) "On Repeated Moral Hazard with Discounting," *Review of Economic Studies*, 54, 599-617.
- [30] Stokey, N., R. Lucas and E. Prescott (1989): *Recursive Methods in Economic Dynamics*, Harvard University Press, MA.
- [31] Thomas, J. and T. Worrall (1988): "Self-Enforcing Wage Contracts," *Review of Economic Studies*, 55, 541-554.

A The Sequential Formulation of the Game Between Locations

To formulate the game sequentially, we need some more notation. For dates q and $t \geq q$, let $y_i^{t,q} = (y_{q,i}, y_{q+1,i}, \dots, y_{t,i})$ denote the endowment history from q to t for agent i . A contract for agents newly arriving at principal j at date q specifies mappings $c_{t,q,j}(y_i^{t,q}), t = q, q+1, \dots$, defining consumption given the location-specific endowment history from date q to date t . We assume that agents never return to a location they left, so that there is no issue of “resurrecting” old records. Agents originally present at principal j are assumed to draw their initial income $y_{0,i}$ from some initial distribution. For the recursive formulation, we shall assume that this initial distribution is the stationary distribution.

Principals behave competitively and agents arrive with a “blank” history, i.e. a new principal does not make particular use of the fact that new arrivals must be agents who have defaulted on their previous principal. As mentioned above, to make this assumption more appealing, one could assume that a fraction ϵ of agents is forced to move every period anyhow: in equilibrium, these are the only movers, so it is reasonable for the principal in the new location not to attach any particular significance to the fact that an agent has switched locations. The game unfolds as follows:

1. A new date t begins and each agent draws his new endowment $y_{t,i}$.
2. Each principal $j \in [0; 1]$ issues a new contract $c_{s,q,j}(y_i^{s,t}), s = t, t+1, \dots$ for agents willing sign with him this period.
3. Each agent decides whether to move or not, choosing the new principal j according to his or her preferences. He (or she) keeps the endowment process y including the current endowment $y_{t,i}$.
4. Given the current principal j , arrival date $q \leq t$ in that location and current endowment history $y^{t,q}$, agents provide their income to the principal and receive consumption goods $c_{t,q,j}(y_i^{t,q}), t = q, q+1, \dots$
5. Let $\mu_{j,t}$ denote the measure of agents at principal j at date t (after the moving decision). The principal receives the total resource surplus

$$S_{j,t} = \int (y_{t,i} - c_{t,i}) \mu_{j,t}(di) \quad (90)$$

We allow $S_{j,t}$ to be negative. The objective of the principals is to maximize

$$U_j^{(P)} = \left(1 - \frac{1}{R}\right) E_0 \left[\sum_{t=0}^{\infty} R^{-t} S_{j,t} \right] \quad (91)$$

We focus on stationary symmetric sub-game perfect equilibria, giving rise to the recursive formulation in the main body of the paper.

Competitive Risk Sharing Contracts with One-Sided Commitment: Technical Appendix

Dirk Krueger

Goethe University Frankfurt, CEPR and NBER

Harald Uhlig

Humboldt University zu Berlin, CentER, Bundesbank and CEPR

February 10, 2005

Abstract

This appendix provides details of some of the proofs in the main paper

Proposition 4: *Let outside options $(U^{Out}(y))_{y \in Y} \in [\underline{w}, \bar{w}]$ and $\beta < 1 < R$ be given. Further suppose that condition 1 in the main text is satisfied. Then, an optimal contract for $((U^{Out}(y))_{y \in Y}, \underline{w}, \bar{w})$ exists and has the following properties.*

1. $V(y, w)$ is strictly convex, strictly increasing, continuous and differentiable in w .
2. The decision rules are unique and continuous.
3. The decision rules and the solution to the dynamic programming problem satisfy the first order conditions and the envelope condition

$$(1 - \beta)\lambda = \left(1 - \frac{1}{R}\right) C'(h) \quad (1)$$

$$\lambda\beta = \frac{1}{R} \frac{\partial V}{\partial w}(y', w'(y, w; y')) - \mu(y') \quad (2)$$

$$\lambda = \frac{\partial V}{\partial w}(y, w) \quad (3)$$

$$\lambda \geq 0 \quad (4)$$

$$\mu(y') \geq 0, \text{ for all } y' \in Y \quad (5)$$

where λ and $\mu(y')$ are the Lagrange multipliers on the first and second constraints.

4. The decision rule $h(y, w)$ is strictly increasing in w . The decision rule $w'(y, w; y')$ is weakly increasing in w , and strictly so, if the continuing participation constraint $w'(y, w; y') \geq U^{Out}(y') - \nu(y')$ is not binding.

5. *If the income process is iid, then $V(y, w)$ depends on w alone, $V(y, w) \equiv V(w)$. If additionally $U^{\text{Out}}(y') - \nu(y')$ is weakly increasing in y' , then $w'(y, w; y')$ is weakly increasing in y' .*

Proof. While the proof draws on fairly standard techniques as in Stokey, Lucas with Prescott (1989), some points require particular attention.

1. Condition 1 assures that the equation

$$w = (1 - \beta)h + \beta \sum_{y' \in Y} \pi(y'|y)w'(y')$$

subject to $w'(y') \geq U^{\text{Out}}(y') - \nu(y')$ always has a solution. Existence and convexity of V follows from a standard contraction argument. The contraction argument also shows that $V(y, \cdot)$ is strictly increasing.

To prove that $V(y, \cdot)$ is strictly convex we make use of the fact that under our assumptions the value function from the sequential and the recursive problem of the principal coincide. Now consider some y and $w_1 \neq w_2$ and, for each w_i , consider a stochastic sequence of optimal choices $(y_{t,i}, w_{t,i}, h_{t,i})_{t=0}^{\infty}$ from iterating the solution to the dynamic programming problem forward, starting with $y_{0,i} = y$ and $w_{0,i} = w_i$. Note that we do not require at this point that there is a unique solution. Note that $\underline{w} - \beta\bar{w} \leq h_t \leq \bar{w} - \beta\underline{w}$. This implies convergence of discounted sums of the $h_{t,i}$ and, per iteration,

$$w_i = (1 - \beta)E \left[\sum_{j=0}^{\infty} \beta^j h_{t,i} \right]$$

A similar iteration for $V(y, w_i)$ and observing the upper bound $V(y, w) \leq V(y, \bar{w}) \leq C(\bar{w}) < \infty$ yields

$$V(y, w_i) = E \left[\sum_{j=0}^{\infty} \frac{1}{R^j} C(h_{t,i}) \right]$$

Consider now the convex combination $w_\lambda = \lambda w_1 + (1 - \lambda)w_2$. A feasible plan is given by the convex combination of $(w_{t,i}, h_{t,i})_{t=0}^{\infty}$, with costs given by

$$V_\lambda = E \left[\sum_{j=0}^{\infty} \frac{1}{R^j} C(h_{t,\lambda}) \right] < \lambda V(y, w_1) + (1 - \lambda)V(y, w_2)$$

where $h_{t,\lambda} = \lambda h_{t,1} + (1 - \lambda)h_{t,2}$ and the inequality follows from the strict convexity of the cost function C . Obviously $V(y, w_\lambda) \leq V_\lambda < \lambda V(y, w_1) + (1 - \lambda)V(y, w_2)$.

2. Now we want to show that the value function is differentiable. Rewrite the Bellman equation in the main text in operator form

$$\begin{aligned} T[V(y, w)] &= \min_{h \in D, \{w'(y') \in [\underline{w}, \bar{w}]\}_{y' \in Y}} \left(1 - \frac{1}{R}\right) C(h) + \frac{1}{R} \sum_{y' \in Y} \pi(y'|y) V(y', w'(y')) \\ \text{s.t. } w &= (1 - \beta)h + \beta \sum_{y' \in Y} \pi(y'|y) w'(y') \end{aligned} \quad (6)$$

We want to show that the fixed point V^* of the operator T is differentiable, conditional on having established that it is unique (contraction mapping theorem), and that it is strictly convex. Define the sequence of functions $\{V_n\}_{n=1}^\infty$ as

$$\begin{aligned} V_0(y, w) &= C(w) \\ V_{n+1}(y, w) &= T[V_n(y, w)] \end{aligned}$$

We now note the following

- $V_n \rightarrow V^*$ uniformly (by the contraction mapping theorem)
- Since by assumption C is strictly convex, all V_n are strictly convex (this follows from simple induction).
- For each n , the associated policy correspondences $h_n, w'_n(y')$ are single-valued, continuous functions, since the V_n are strictly convex.
- Again by induction one shows that each V_n is continuously differentiable: clearly V_0 is, then by the envelope theorem

$$\frac{\partial V_1(y, w)}{\partial w} = \frac{(1 - \frac{1}{R})}{1 - \beta} C'(h_1(y, w))$$

and thus V_1 is continuously differentiable (since h_1 is continuous). Continue the induction to show that all V_n are continuously differentiable, with

$$\frac{\partial V_n(y, w)}{\partial w} = \frac{(1 - \frac{1}{R})}{1 - \beta} C'(h_n(y, w))$$

- V^* is strictly convex
- $w \in [\underline{w}, \bar{w}]$, a compact set. Now we can apply Stokey, Lucas with Prescott (1989), Theorem 3.8., which guarantees that $h_n, w'_n(y')$ converge uniformly to $(h, w'(y'))$, the optimal policies associated with the fixed point V^* . This implies that

$$\frac{\partial V_{n+1}(y, w)}{\partial w} = \frac{\partial T[V_n(y, w)]}{\partial w} \rightarrow \frac{(1 - \frac{1}{R})}{1 - \beta} C'(h(y, w))$$

uniformly. But since $V_n \rightarrow V^*$ uniformly, the expression $\frac{(1 - \frac{1}{R})}{1 - \beta} C'(h(y, w))$ is the derivative of V^* at (y, w) . Uniqueness of the decision rules now

follows from strict convexity of the objective function in the operator equation.¹

3. Deriving the first-order conditions is standard.
4. The monotonicity properties in w follow from the first order conditions, the fact, that $V(y, w)$ is strictly convex in w and the strict convexity of the cost function $c = C(h)$.
5. The fact that V does not depend on y in the iid case follows from the fact that y appears in the Bellman equation within the conditional probabilities $\pi(y'|y)$, which are independent of y in the iid case. The properties for $w'(w, y; y')$ follow from the first order conditions, the fact that $U^{\text{Out}}(y) - \nu(y)$ is increasing in y and strict convexity of V .

■

Proposition 5: *Let condition 1 be satisfied. Then an optimal contract and outside options $\{U^{\text{Out}}(y)\}_{y \in Y}$ satisfying (13) in the main text exist. If the income process is iid (or $w'(y, w; y')$ associated with $\{U^{\text{Out}}(y)\}_{y \in Y}$ is weakly increasing in y), then an equilibrium exists.*

Proof. We will prove this proposition for $\nu(y) \equiv 0$; equivalent arguments prove existence for the general case. We first prove that there exists outside options $U^{\text{Out}} = (U^{\text{Out}}(y_1), \dots, U^{\text{Out}}(y_m))$ and associated value and policy functions $V_{U^{\text{Out}}}, h_{U^{\text{Out}}}, w'_{U^{\text{Out}}}(y')$ of the principals solving $V_{U^{\text{Out}}}(y, U^{\text{Out}}(y)) = a(y)$ for all y . Then we prove that the Markov transition function induced by π and $w'_{U^{\text{Out}}}(y')$ has a stationary distribution.

For the first part define the function $f : [\underline{w}, \bar{w}]^m \rightarrow [\underline{w}, \bar{w}]^m$ by

$$f_j [U^{\text{Out}}] = \min\{\tilde{w} \in [\underline{w}, \bar{w}] : V_{U^{\text{Out}}}(y_j, \tilde{w}) \geq a(y_j)\} \text{ for all } j = 1, \dots, m$$

We need to show three things: 1) The function f is well defined on all of $[\underline{w}, \bar{w}]^m$, 2) The function f is continuous, 3) Any fixed point w^* of f satisfies $V_{w^*}(y_j, w_j^*) = a(y_j)$ for all $j = 1, \dots, m$. We discuss each point in turn

1. If the set $\{\tilde{w} \in [\underline{w}, \bar{w}] : V_{U^{\text{Out}}}(y_j, \tilde{w}) \geq a(y_j)\}$ is non-empty for all j , then the function f is well-defined since the minimization over \tilde{w} is a minimization of a continuous function over a compact set. To show that the set is non-empty for all j and all $U^{\text{Out}} \in [\underline{w}, \bar{w}]^m$ it suffices to show that $V_{\underline{w}}(y_j, \bar{w}) \geq a(y_j)$ for all j , since $V_{\underline{w}}(y_j, w)$ is strictly increasing in w and $V_{\underline{w}}(y_j, w) \leq V_{U^{\text{Out}}}(y_j, w)$ for all $U^{\text{Out}} \in [\underline{w}, \bar{w}]^m$ and all $w \in U^{\text{Out}} \in [\underline{w}, \bar{w}]$. Let \hat{V} denote the cost function of a principal that does not face the competition constraints. But then

$$V_{\underline{w}}(y_j, \bar{w}) \geq \hat{V}(y_j, \bar{w}) = \bar{a} \equiv \max_i a(y_i) \geq a(y_j)$$

where the first equality follows from the definition of \bar{w} in the main text. This proves the first point in our list.

¹The main parts of this proof stem from Krueger (1999), which in turn adopts the proof strategy of Atkeson and Lucas (1995).

2. In order to prove that f is continuous in $U^{Out} \in [\underline{w}, \bar{w}]^m$ it is useful to rewrite f as

$$f_j [U^{Out}] \begin{cases} = \underline{w} & \text{if } V_{U^{Out}}(y_j, \underline{w}) > a(y_j) \\ \text{solves } V_{U^{Out}}(y_j, f_j [U^{Out}]) = a(y_j) & \text{if } V_{U^{Out}}(y_j, \underline{w}) \leq a(y_j) \end{cases}$$

In the first case $f_j [U^{Out}]$ is independent of U^{Out} , in the second case it moves continuously in U^{Out} as long as $V_{U^{Out}}(.,.)$ is uniformly continuous in U^{Out} . Furthermore the switching point between the two cases moves continuously with U^{Out} if $V_{U^{Out}}(.,.)$ is uniformly continuous in U^{Out} . Thus it suffices to show uniform continuity of $V_{U^{Out}}(.,.)$ in U^{Out} . Take a sequence $\{U_n^{Out}\}_{n=0}^\infty$ in $[\underline{w}, \bar{w}]^m$ converging to U^{Out} . Let $\|\cdot\|$ denote the sup-norm and $T_{U_n^{Out}}$ the operator associated with the Bellman equation (7) for outside options U_n^{Out} . Let $T_{U_n^{Out}}^k$ denote the $T_{U_n^{Out}}$ operator being applied k times. Note that by the triangle inequality

$$\|V_{U_n^{Out}} - V_{U^{Out}}\| \leq \|V_{U_n^{Out}} - T_{U_n^{Out}}^n V_{U^{Out}}\| + \|T_{U_n^{Out}}^n V_{U^{Out}} - V_{U^{Out}}\|$$

Since $T_{U_n^{Out}}$ is a contraction mapping for all U_n^{Out} , $\|V_{U_n^{Out}} - T_{U_n^{Out}}^n V_{U^{Out}}\|$ converges to 0 as $n \rightarrow \infty$. Again by the triangle inequality and the fact that $T_{U_n^{Out}}$ is a contraction mapping with modulus $\frac{1}{R}$ we have

$$\begin{aligned} \|T_{U_n^{Out}}^n V_{U^{Out}} - V_{U^{Out}}\| &\leq \sum_{k=1}^n \|T_{U_n^{Out}}^k V_{U^{Out}} - T_{U_n^{Out}}^{k-1} V_{U^{Out}}\| \\ &\leq \sum_{k=0}^{n-1} R^{-k} \|T_{U_n^{Out}} V_{U^{Out}} - V_{U^{Out}}\| \\ &= \sum_{k=0}^{n-1} R^{-k} \|T_{U_n^{Out}} V_{U^{Out}} - T_{U^{Out}} V_{U^{Out}}\| \end{aligned}$$

where the last equality follows from the fact that $V_{U^{Out}}$ is a fixed point of $T_{U^{Out}}$. Since $\sum_{k=0}^{n-1} R^{-k}$ converges, if we can show that $\|T_{U_n^{Out}} V_{U^{Out}} - T_{U^{Out}} V_{U^{Out}}\|$ converges to 0 in n we have demonstrated that $\|V_{U_n^{Out}} - V_{U^{Out}}\|$ converges to 0 in n , that is, $V_{U_n^{Out}}$ converges to $V_{U^{Out}}$ uniformly. Consider the function

$$\psi(y, w, U^{Out}) = \min_{h, \{w'(y')\} \in \Gamma(y, w, U^{Out})} \left(1 - \frac{1}{R}\right) C(h) \frac{1}{R} + \sum_{y' \in Y} \pi(y'|y) V_{U^{Out}}(y', w'(y'))$$

with constraint set

$$\Gamma(y, w, U^{Out}) = \{h, w'(y') | h \in D, w'(y') \in [\underline{w}, \bar{w}], (8) \text{ and } (9) \text{ of main text}\}.$$

on $Y \times [\underline{w}, \bar{w}]^{m+1}$. Since for all $(y, w, U^{Out}) \in Y \times [\underline{w}, \bar{w}]^{m+1}$ the objective function is continuous and the constraint set is continuous, non-empty and

compact-valued, by the theorem of the maximum ψ is continuous, and thus continuous in particular with respect to U^{Out} . Uniformity follows from the compactness of the space $Y \times [\underline{w}, \bar{w}]^{m+1}$, so that $V_{U^{Out}}$ converges to $V_{U^{Out}}$ uniformly. From points 1. and 2. it follows that the function f defined above is well-defined and continuous on the compact space $[\underline{w}, \bar{w}]^m$. Brouwer's fixed point theorem now guaranties existence of a $w^* \in [\underline{w}, \bar{w}]^m$ such that $w^* = f(w^*)$. In point 3. we now argue that this fixed point has the desired property that $V_{w^*}(y_j, w_j^*) = a(y_j)$.

3. Suppose not. Then there is some non-empty index set \mathcal{J} , so that $V_{w^*}(y_j, w_j^*) = a(y_j)$ for all $j \notin \mathcal{J}$ and $V_{w^*}(y_j, w_j^*) > a(y_j)$ as well as $w_j^* = \underline{w}$ for $j \in \mathcal{J}$. We will now show that V_{w^*} cannot be the solution to its Bellman equation. Let $\Delta = \max_j (V_{w^*}(y_j, w_j^*) - a(y_j))$: by assumption in this proof by contradiction, $\Delta > 0$. Let T be large enough so that

$$\frac{1 - R^{-T}}{1 - R^{-1}}(\underline{y} - \min_j y_j) + \frac{1}{R^T} \Delta < 0$$

Such a T exists, since we have assumed in our definition of the lower bound \underline{w} that $\underline{y} - \min_j y_j < 0$. We will now construct sequential allocations that attain utility promises $w^*(y_0)$ at lower cost than $V_{w^*}(y_0, w^*(y_0))$, contradicting the fact that $V_{w^*}(\cdot, \cdot)$ is the cost function associated with outside options w^* . Let $V_{seq}(y, w)$ denote the cost function from the sequential allocation to be constructed now. Let $\sigma_t = (w_0, j_0, \dots, j_t)$ be the history of income states until date t , including the initial promise $w_0 \in [\underline{w}, \bar{w}]$. A sequential decision rule must specify choices $(h(\sigma_t), (w'(y'_j; \sigma_t))_{j=1}^m)$ for any t and any history σ_t . Consider the following allocation: for a given t and σ_t :

- If $t < T$ and if $j_s \in \mathcal{J}$ for all $s \leq t$ and if $w_0 = w^*(y_0)$, provide utility $h_t = \underline{h}$ (where \underline{h} is specified below). Furthermore, set the promises $(w'(y'_j; \sigma_t))_{j=1}^m$ equal to the fixed point w^* .
- If $t \geq T$ or if $t < T$ and if $j_s \notin \mathcal{J}$ for some $s \leq t$ or if $w_0 \neq w^*(y_0)$, provide utility h_{j_t} and promises $(w'(y'_j; \sigma_t))_{j=1}^m$ according to the decision rule of the proposed solution $V_{w^*}(y, w)$, where $y = y_t$ and $w = w'(y_t; \sigma_{t-1})$, if $t > 0$, and $w = w_0$, if $t = 0$.

We need to check that a) the continuation promise is always at least as large as the outside option w^* , b) the realized utility $w(\sigma_t)$ to the agent is always equal to the promise $w = w'(y_t; \sigma_{t-1})$, if $t > 0$, and $w = w_0$ if $t = 0$. and c) the resulting cost function V_{seq} is nowhere higher than the candidate solution V_{w^*} , i.e. $V_{seq}(y_0, w_0) \leq V_{w^*}(y_0, w_0)$. Furthermore, the costs are not larger than $a(y_j)$ for all j and all initial states $(y_0 = y_j, w^*(y_0))$. Then, since the costs exceed $a(y_j)$ for some j in the proposed solution V_{w^*} to the Bellman equation, this then renders a contradiction that V_{w^*} is a solution to the Bellman equation. Let us check each of the items a) - c) above.

- a. Continuation promise is always at least as large as the outside options w^* . True by construction, since it is true for the decision rules of V_{w^*} and since it is also true at the changed decisions under the first bullet point.
- b. Realized utility $w(\sigma_t)$ of agent equals the promise $w = w'(y_t; \sigma_{t-1})$, if $t > 0$, and $w = w_0$ if $t = 0$. Since this must be true along histories simply following the decision rules given by the candidate solution V_{w^*} , we only need to check this for the case that $t < T$, $j_s \in \mathcal{J}$ for all $s \leq t$ and $w_0 = w^*(y_0)$. But along these paths, $w_0 = \underline{w}$ for $t = 0$ and $w'(y_t; \sigma_{t-1}) = w^*(y')$ for $t > 0$. The claim follows with

$$\begin{aligned} \underline{w} &= (1 - \beta)\underline{h} + \beta \sum_{y' \in Y} \pi(y'|y_t)w^*(y') \\ &> (1 - \beta)\inf(\mathbf{D}) + \beta\bar{w} \end{aligned}$$

Note that condition 1 in the main text assures that the \underline{h} required by this equation lies in \mathbf{D} and that consequently there exists a $\underline{c} \in (0, \underline{y}]$ such that $\underline{h} = u(\underline{c})$. The fact that $\underline{c} \leq \underline{y}$ follows from the fact that $w^*(y') \geq \underline{w}$ and the definition of \underline{y} in the main text.

- c. Resulting cost function is nowhere higher than the candidate solution V_{w^*} , i.e. $V_{seq}(y_0, w_0) \leq V_{w^*}(y_0, w_0)$. Furthermore, the costs are not larger than $a(y_j)$ for all j and all initial states $(y_0 = y_j, w^*(y_0))$. The claim is true by construction if the sequential decisions just follows along the decision rules of the candidate solution V_{w^*} , since in particular, $V_{w^*}(y_j, w_j^*) = a(y_j)$ for all $j \notin \mathcal{J}$. Consider now $j \in \mathcal{J}$, the initial state $y_0 = y_j$ and the initial promise $w^*(y_0) = \underline{w}$. Consider all possible histories σ_T until date T and define the stopping time $\tau(\sigma_T)$ to be the earliest date $t = 1, \dots, T$, at which $j_t \notin \mathcal{J}$, and set $\tau(\sigma_T) = T$, if all $j_t, t = 1, \dots, T$ belong to the set \mathcal{J} . Let $\pi(\sigma_T, t)$ the probability of the history, truncated at date t . The costs can now be calculated directly as

$$\begin{aligned} &V_{seq}(y_0, \underline{w}) \\ &= \left(1 - \frac{1}{R}\right) \sum_{\sigma_T} \left\{ \left(\sum_{t=0}^{\tau(\sigma_T)-1} \frac{1}{R^t} \pi(\sigma_T, t) \underline{c} \right) + \frac{1}{R^{\tau(\sigma_T)}} \pi(\sigma_T, \tau(\sigma_T)) V_{w^*}(y_{j_t}, w^*(y_{j_t})) \right\} \\ &\leq \left(1 - \frac{1}{R}\right) \sum_{\sigma_T} \left\{ \left(\sum_{t=0}^{\tau(\sigma_T)-1} \frac{1}{R^t} \pi(\sigma_T, t) \underline{y} \right) + \frac{1}{R^{\tau(\sigma_T)}} \pi(\sigma_T, \tau(\sigma_T)) V_{w^*}(y_{j_t}, w^*(y_{j_t})) \right\} \end{aligned}$$

where the inequality follows from the fact that $\underline{c} \leq \underline{y}$. Now note the following. For any history σ_T , for which $j_t \notin \mathcal{J}$ for some $t \leq T$, we have $V(y_{j_t}, w^*(y_{j_t})) = a(y_{j_t})$ at $t = \tau(\sigma_T)$ and we have costs no larger than $\underline{y} < \min y_j$ for $t < \tau(\sigma_T)$, so that costs conditional on these paths are no higher than the net present value $a(y_0, \sigma_T)$ of the income, conditional on

these paths, where

$$a(y_0, \sigma_T) = \left(1 - \frac{1}{R}\right) \left(\left(\sum_{t=0}^{T-1} \pi(\sigma_T, t) \frac{1}{R^t} y_{j_t} \right) + \pi(\sigma_T, T) \frac{1}{R^T} a(y_{j_T}) \right)$$

Finally consider the histories σ_T , for which $j_t \in \mathcal{J}$ for all $t = 0, \dots, T$. For these paths, the contribution $\kappa(\sigma_T)$ to the costs are

$$\begin{aligned} \kappa(\sigma_T) &= \left(1 - \frac{1}{R}\right) \left(\left(\sum_{t=0}^{T-1} \frac{1}{R^t} \pi(\sigma_T, t) \underline{c} \right) + \frac{1}{R^T} \pi(\sigma_T, T) V(y_{j_T}, w^*(y_{j_T})) \right) \\ &\leq \left(1 - \frac{1}{R}\right) \left(\left(\sum_{t=0}^{T-1} \frac{1}{R^t} \pi(\sigma_T, t) \underline{y} \right) + \frac{1}{R^T} \pi(\sigma_T, T) V(y_{j_T}, w^*(y_{j_T})) \right) \\ &\leq a(y_0, \sigma_T) + \left(1 - \frac{1}{R}\right) \left(\left(\sum_{t=0}^{T-1} \frac{1}{R^t} \pi(\sigma_T, t) (\underline{y} - \min_j y_j) \right) + \frac{1}{R^T} \pi(\sigma_T, T) \Delta \right) \\ &\leq a(y_0, \sigma_T) + \left(1 - \frac{1}{R}\right) \pi(\sigma_T, T) \left(\frac{1 - R^{-T}}{1 - R^{-1}} (\underline{y} - \min_j y_j) + \frac{1}{R^T} \Delta \right) \\ &\leq a(y_0, \sigma_T) \end{aligned}$$

by our assumption about T . This finishes the check of point c), thus part 3. and therefore the entire proof of the existence of equilibrium outside options $U^{Out} = w^*$. It remains to be shown that a stationary distribution associated with the optimal decision rules for equilibrium outside options w^* exist.

From now on let $(h, w'(y'))$ denote the optimal policies of the principal associated with the equilibrium outside options $U^{Out} = w^*$, whose existence was established above. We know that $\{w'(y, w; y')\}_{y' \in Y}$ are continuous functions on Z . Let $Q : Z \times \mathcal{B}(Z) \rightarrow [0, 1]$ denote the Markov transition function as defined in the main text. Since the policy functions are continuous and hence measurable, by theorem 9.13 of Stokey et al. (1989) Q is indeed a well-defined transition function. Furthermore, by their theorem 8.2. the operator $T^* : \Lambda(Z \times \mathcal{B}(Z)) \rightarrow \Lambda(Z \times \mathcal{B}(Z))$ mapping the space of probability measures on $(Z \times \mathcal{B}(Z))$ into itself and defined as

$$T^* \Phi(A) = \int Q(z, A) \Phi(dz)$$

is well-defined. Showing that there exists an invariant probability measure Φ associated with Q amounts to showing the existence of a fixed point of the operator T^* . Theorem 12.10 of Stokey and Lucas (1989) guarantees the existence of a fixed point if the state space is compact (which is satisfied in our case) and Q satisfies the Feller property, that is, for all bounded continuous functions f the function

$$Tf(y, w) = \int f(y', w') Q(y, w, dy' \times dw')$$

is continuous. But by definition of Q we have

$$Tf(y, w) = \int f(y', w') Q(y, w, dy' \times dw') = \sum_{y' \in Y} f(y', w'(y, w; y')) \pi(y'|y)$$

which is obviously continuous in (y, w) , since $w'(y, w; y')$ is continuous in w . ■

Proposition 18: *Any contract equilibrium $V(y, w)$, $w'(y, w; y')$, $c(y, w)$ and $\{U^{Out}(y)\}_{y \in Y}$ can be implemented as a solution $W(y, b)$, $b'(y, b; y')$, $C(y, b)$ to the consumption-savings problem above with borrowing constraint given by*

$$\underline{b}(y) = \frac{R}{R-1} (V(y, U^{Out}(y)) - \nu(y)) - a(y) \quad (7)$$

Conversely, for given borrowing constraints $\underline{b}(y) \leq 0$ and associated solution to the consumption-saving problem $W(y, b)$, $b'(y, b; y')$, $C(y, b)$ there exist moving costs

$$\nu(y) = W(y, 0) - W(y, \underline{b}(y)) \geq 0$$

such that the solution to the consumption-savings problem can be implemented as a contract equilibrium $V(y, w)$, $w'(y, w; y')$, $c(y, w)$ and $\{U^{Out}(y)\}_{y \in Y}$. The moving costs satisfy

$$U^{Out}(y) - \nu(y) = W(y, \underline{b}(y)) \text{ for all } y \in Y \quad (8)$$

Proof. In the contract economy the state variables of a contract are (y, w) , in the consumption-savings problem they are (y, b) . Define the mapping between state variables as

$$b(y, w) = \frac{R}{R-1} (V(y, w) - a(y)) \quad (9)$$

$$w(y, b) = W(y, b) \quad (10)$$

where both functions are strictly increasing in their second arguments and thus invertible. We denote the inverse of $b(y, w)$ by $w = b^{-1}(y, b)$: it is that lifetime utility level w which requires initial bond holdings b to realize that level in the bond economy. Let $b = w^{-1}(y, w)$ be similarly defined. Furthermore define $\underline{b} = w^{-1}(y, \underline{w})$ and $\bar{b} = w^{-1}(y, \bar{w})$.² Finally define the map between policies and value functions in the two problems as

$$\begin{aligned} c(y, b) &= C(h(y, w(y, b))) \\ b'(y, b; y') &= b(y', w'(y, w(y, b); y')) \\ W(y, b) &= b^{-1}(y, b) \end{aligned} \quad (11)$$

²When mapping the bond economy into the contract economy bounds on bond holdings $[\underline{b}, \bar{b}]$ map into utility bounds $[\underline{w}, \bar{w}]$ in a similar fashion. A lower bound on bond holdings is always guaranteed via the borrowing constraints; when we start with the bond economy we assume the existence of an upper bound on bond holdings. Under fairly general conditions this upper bound can be chosen without imposing additional binding restrictions on the problem (although this is not crucial for the equivalence result).

and

$$\begin{aligned} h(y, w) &= u(c(y, b(y, w))) \\ w'(y, w; y') &= w(y', b'(y, b(y, w); y')) \\ V(y, w) &= w^{-1}(y, w) \end{aligned} \tag{12}$$

With policies so defined it is straightforward to verify that (W, c, b') constructed from the contract problem as in (11) satisfy the Bellman equation of the consumption problem (since the underlying (V, h, w') satisfy the promise keeping constraint in the contract problem) and the budget constraint (since (V, h, w') satisfy the Bellman equation of the contract problem). Reversely, one can equally easily verify that (V, h, w') constructed from the consumption problem as in (12) satisfy the Bellman equation of the contract problem (since the underlying (W, c, b') satisfy the budget constraint in the contract problem) and the promise keeping constraint (since (W, c, b') satisfy the Bellman equation of the consumption problem).

Now we show that any feasible contract satisfies the borrowing constraint in the savings problem and that any consumption allocation satisfies the utility constraints in the contract problem. First we show that the bond holdings

$$b'(y, b(w, y); y') = \frac{R}{R-1} (V(y', w'(y, b^{-1}(y, b); y')) - a(y')) \tag{13}$$

derived from the contract problem satisfy the short-sale constraints

$$\underline{b}(y') = \frac{R}{R-1} (V(y', U^{Out}(y') - \nu(y')) - a(y'))$$

in the consumption problem. Since V is strictly increasing in its second argument and the function $w'(y, w; y')$ satisfies

$$w'(y, w; y') \geq U^{Out}(y') - \nu(y')$$

we have

$$\begin{aligned} b'(y, b(w, y); y') &= \frac{R}{R-1} (V(y', w'(y, b^{-1}(y, b); y')) - a(y')) \\ &\geq \frac{R}{R-1} (V(y, U^{Out}(y') - \nu(y')) - a(y')) \\ &= \underline{b}(y) \end{aligned}$$

Second we show that the future utility promises

$$w'(y, w; y') = W(y', b'(y, b; y')) \tag{14}$$

derived from the savings problem satisfy the contract enforcement constraints. We note, since

$$b'(y, b; y') \geq \underline{b}(y')$$

that

$$w'(y, w; y') = W(y', b'(y, b; y')) \geq W(y', \underline{b}(y')) = W(y', 0) - \nu(y') \quad (15)$$

using that the function W is strictly increasing in its second argument and the definition of $v(y')$. Now we note that in the consumption problem lifetime utility $w = W(y, b)$ can be delivered at lifetime cost $b + \frac{Ra(y)}{R-1}$. Thus $V(y, w) = V[y, W(y, b)] = a(y) + \frac{R-1}{R}b$ is the cost in per-period terms. From this it follows that

$$V[y', W(y', 0)] = a(y') = V(y', U^{Out}(y'))$$

and thus

$$W(y', 0) = U^{Out}(y') \quad (16)$$

Combining (14)-(16) yields

$$w'(y, w; y') \geq U^{Out}(y') - \nu(y)$$

that is, the utility promises derived from the consumption problem satisfy the enforcement constraint. From $W(y', 0) = U^{Out}(y')$ also (8) immediately follows.

These results imply that consumption-bond policies and value function (W, c, b') derived from the contract policies are feasible for the consumption problem and the value function satisfies the Bellman recursion. It remains to be shown that for the given value function W on the right hand side of Bellman's equation for the consumption problem, the policies (c, b') are indeed optimal. Reversely, it remains to be shown that for the given value function V on the right hand side of the contract minimization problem (h, w') are the optimal policies. Since both directions follow exactly the same logic we shall only prove the direction that (c, b') are indeed optimal.

We will do so by arguing that if (c, b') weren't optimal one can construct a contract policy from the superior consumption policy that yields lower costs than the optimal contract allocation, a contradiction. This argument is most simply made in the sequential analogue of the recursive formulation. Let $\{h_t(w_0, y^t)\}$ denote the utility allocation that solves the contract cost minimization problem for $(y_0, w_0) \in Y \times [\underline{w}, \bar{w}]$ and define the corresponding consumption allocation by

$$c_t(b_0, y^t) = C(h_t(w_0, y^t))$$

where b_0 and w_0 are related by $b_0 = w^{-1}(y_0, w_0)$. Now suppose there exist $(y_0^*, b_0^*) \in Y \times [\underline{b}, \bar{b}]$ such that $\{c_t(b_0^*, y^t)\}$ does *not* solve the consumer maximization problem; denote by $\{\tilde{c}_t(b_0^*, y^t)\}$ the allocation that beats it. Now find $w_0^* = b^{-1}(y_0^*, b_0^*)$ and define

$$\tilde{h}_t(w_0^*, y^t) = u(\tilde{c}_t(b_0^*, y^t))$$

and the new utility allocation \hat{h}_t by

$$\begin{aligned} \hat{h}_t(w_0^*, y^t) &= \tilde{h}_t(w_0^*, y^t) \text{ for } t > 0 \\ \hat{h}_0(w_0^*, y_0^*) &= \tilde{h}_0(w_0^*, y_0^*) - \varepsilon \end{aligned}$$

for $\varepsilon > 0$ and small. The allocation $\{\tilde{h}_t\}$ (and thus the allocation $\{\hat{h}_t\}$) satisfies the sequential analogues of the no-moving constraints because $\{c_t\}$ (that is, the implied asset holdings) satisfy the borrowing constraints of the consumption problem. Furthermore

$$\begin{aligned} w_0^* &= h_0(w_0^*, y_0^*) + \sum_{t \geq 1} \sum_{y^t} \pi_t(y^t) h_t(w_0^*, y^t) \\ &< \tilde{h}_0(w_0^*, y_0^*) + \sum_{t \geq 1} \sum_{y^t} \pi_t(y^t) \tilde{h}_t(w_0^*, y^t) \\ &= \hat{h}_0(w_0^*, y_0^*) + \varepsilon + \sum_{t \geq 1} \sum_{y^t} \pi_t(y^t) \hat{h}_t(w_0^*, y^t) \end{aligned}$$

where the first inequality comes from the fact that the consumption allocation $\{c_t\}$ associated with the optimal contract allocation $\{h_t\}$ is beaten by $\{\tilde{c}_t\}$ in lifetime utility terms. Thus we can choose $\varepsilon > 0$ such that

$$w_0^* = \hat{h}_0(w_0^*, y_0^*) + \sum_{t \geq 1} \sum_{y^t} \pi_t(y^t) \hat{h}_t(w_0^*, y^t)$$

Note that allocations $\{h_t\}$ and $\{\tilde{h}_t\}$ have the same expected discounted costs, since the associated $\{c_t\}$ and $\{\tilde{c}_t\}$ both satisfy the intertemporal budget constraint of the consumption problem. But then by construction $\{\hat{h}_t\}$ costs less than $\{h_t\}$ and also delivers lifetime utility w_0^* , a contradiction to the fact that $\{h_t\}$ is the optimal allocation for the contract minimization problem. ■

References

- [1] Atkeson, A. and R. Lucas (1995): “Efficiency and Equality in a Simple Model of Efficient Unemployment Insurance,” *Journal of Economic Theory*, 66, 64-88.
- [2] Krueger, D. (1999): “Risk Sharing with Incomplete Markets: Macroeconomic and Fiscal Policy Implications,” Ph.D. Thesis, University of Minnesota.
- [3] Stokey, N., R. Lucas and E. Prescott (1989): *Recursive Methods in Economic Dynamics*, Harvard University Press, MA.

SFB 649 Discussion Paper Series

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

- 001 "Nonparametric Risk Management with Generalized Hyperbolic Distributions" by Ying Chen, Wolfgang Härdle and Seok-Oh Jeong, January 2005.
- 002 "Selecting Comparables for the Valuation of the European Firms" by Ingolf Dittmann and Christian Weiner, February 2005.
- 003 "Competitive Risk Sharing Contracts with One-sided Commitment" by Dirk Krueger and Harald Uhlig, February 2005.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

