

A Dynamic Theory of Public Spending, Taxation and Debt*

Abstract

This paper presents a dynamic political economy theory of public spending, taxation and debt. Policy choices are made by a legislature consisting of representatives elected by geographically-defined districts. The legislature can raise revenues via a distortionary income tax and by borrowing. These revenues can be used to finance a national public good and district-specific transfers (interpreted as pork-barrel spending). The value of the public good is stochastic, reflecting shocks such as wars or natural disasters. In equilibrium, policy-making cycles between two distinct regimes: “business-as-usual” in which legislators bargain over the allocation of pork, and “responsible-policy-making” in which policies maximize the collective good. Transitions between the two regimes are brought about by shocks in the value of the public good. In the long run, equilibrium tax rates are too high and too volatile, public good provision is too low and debt levels are too high. In some environments, a balanced budget requirement can improve citizen welfare.

Marco Battaglini
Department of Economics
Princeton University
Princeton NJ 08544
mbattagl@princeton.edu

Stephen Coate
Department of Economics
Cornell University
Ithaca NY 14853
sc163@cornell.edu

*We thank Roland Benabou, Faruk Gul, Per Krusell and seminar participants at Berkeley, Cal Tech, Cornell, Northwestern and Princeton for helpful comments. We also thank Jon Eguia for very detailed comments on a previous draft. Marco Battaglini gratefully acknowledges financial support from a NSF CAREER Award.

1 Introduction

This paper presents a dynamic political economy theory of public spending, taxation and debt. The theory is designed to shed light on fiscal policy in political systems in which legislators have primary loyalty to the districts they represent as opposed to a national political party. The theory yields positive predictions concerning the dynamic evolution of public debt, taxation, and the allocation of public revenues between national public goods and pork-barrel spending. It also provides predictions concerning the size of the coalitions that pass legislation. Furthermore, the theory delivers insights into the normative performance of political decision-making and the case for fiscal restraints in the form of balanced budget requirements.

The theory considers a political jurisdiction in which policy choices are made by a legislature comprised of representatives elected by single-member, geographically-defined districts. The legislature can raise revenues in two ways: via a proportional tax on labor income and by borrowing in the capital market. Borrowing takes the form of issuing one period bonds. The legislature can also purchase bonds and use the interest earnings to help finance future public spending if it so chooses. Public revenues are used to finance the provision of a public good that benefits all citizens and to provide targeted district-specific transfers, which are interpreted as pork-barrel spending. The value of the public good to citizens is stochastic, reflecting shocks such as wars or natural disasters. The legislature makes policy decisions by majority (or super-majority) rule and legislative policy-making in each period is modelled using the legislative bargaining approach of Baron and Ferejohn (1989). The level of public debt acts as a state variable, creating a dynamic linkage across policy-making periods.

There exists a unique political equilibrium and the equilibrium distribution of public debt converges to a unique invariant distribution. There are two regimes of government policy-making: *business-as-usual* (BAU) in which legislators bargain over the allocation of pork and *responsible-policy-making* (RPM) in which legislators choose to forsake their parochial interests for the national good. In the BAU regime, the level of public debt and the tax rate are state independent. Public good spending is responsive to changes in the value of the public good, but these spending changes are financed entirely by adjustments in pork-barrel spending. Legislation is passed by minimum winning coalitions. In the RPM regime, legislators allocate all revenues to providing the public good and servicing the debt. No pork is provided and legislation is passed unanimously. Changes

in the value of the public good lead to changes in taxes and debt as well as public good spending.

The prevailing regime is determined by both the current stock of public debt and the value of the public good. Specifically, there is a cut-off value of the public good that is decreasing in the stock of debt. Below this cut-off the legislature is in the BAU regime, while above it RPM prevails. The structure of the equilibrium reflects the fact that revenues are costly to raise since they must ultimately be financed by distortionary income taxation. When the value of the public good and/or the stock of debt to be repaid is high, the opportunity cost of allocating revenues to pork-barrel spending is large and hence legislators refrain from such spending.

Transitions between the two regimes are brought about by shocks in the value of the public good. Periods of BAU are brought to an end by a high realization of the value of the public good. This triggers an increase in public debt and taxes to finance higher public good spending as well as a cessation of pork-barrel spending. Once in the RPM regime, further high realizations of the value of the public good result in additional increases in debt and taxes. The economy returns to BAU only after a suitable sequence of low realizations of the value of the public good. The larger the amount of public debt that has been built up, the greater the expected time before returning to BAU. In this way, the economy cycles through periods of BAU and periods of RPM. Both policy-making regimes are persistent in the sense that the probability of remaining in them is greater than the probability of transitioning from them.

When the level of public debt chosen in the BAU regime is positive, the economy is in perpetual deficit, with the extent of the deficit spiking up after a sequence of high values of the public good. However, legislators do not necessarily borrow in the BAU regime. In some environments, they purchase bonds with the aim of financing future public good spending with the interest earnings. In such environments, the government will run budget surpluses in the BAU regime and deficits will arise only after a suitably long sequence of high public good values. The key feature of the environment determining whether the legislature borrows or saves in the BAU regime is the size of the tax base relative to the economy's desired public good spending. Paradoxically, it is economies with relatively large tax bases that experience perpetual deficits.

With respect to citizen welfare, the equilibrium policy choices generate a strictly lower level of utility than those that would be made by a benevolent planner. The planning solution involves the government gradually accumulating a stock of bond holdings sufficient to allow it to finance first best public good provision in all states, without income taxation (Aiyagari et al (2002)). By

contrast, in equilibrium, the level of public debt never converges to a deterministic steady state and is bounded below by the level of debt that legislators choose in the BAU regime. Even when this is negative, so that legislators acquire bonds in the BAU regime, these bond holdings are insufficient to finance first best public good provision in all states. Thus, in equilibrium, taxes are too high and public good provision too low in the long run. Moreover, taxes are too volatile.

The theory also has implications for the desirability of balanced budget requirements. We study a fiscal restraint that requires the legislature to ensure that tax revenues equal public spending in every period. We suppose the government initially has no debt, so that under the restraint spending is just on public goods and transfers. We ask when will citizens' welfare be enhanced by the constraint that public spending be financed solely by tax revenues? The key determinant of the desirability of a balanced budget requirement is again the size of the tax base relative to the economy's desired public good spending. When the tax base is relatively large, a balanced budget requirement will enhance citizen welfare, but when it is relatively small, the opposite conclusion applies.

The organization of the remainder of the paper is as follows. In the next section we discuss related literature. Section three presents the model. Section four characterizes the political equilibrium and develops the positive predictions of the theory. Section five studies the efficiency of political equilibrium and section six studies the desirability of a balanced budget requirement. Section seven offers a brief conclusion. The Appendix contains the proofs of the propositions.

2 Related literature

Our theory builds on the well-known *tax smoothing* theory of fiscal policy stemming from Barro (1979). According to this view, the government should use budget surpluses and deficits as a buffer to prevent tax rates from changing too sharply. Thus, the government should run a deficit in times of high government spending needs and a surplus when needs are low. Underlying this theory are the assumptions that government spending needs fluctuate over time and that the deadweight costs of income taxes are a convex function of the tax rate.

In an important paper, Aiyagari et al (2002) point out that the tax smoothing logic does not necessarily imply the counter-cyclical theory of deficits and surpluses that it had been presumed to. In the absence of "ad hoc" limits on government bond holdings, they prove that in some

environments the optimal policy is for the government to gradually acquire sufficient bond holdings so as to eventually be able to finance any level of spending with the interest earnings from these holdings. This permits the financing of government spending without distortionary taxation. Interest earnings in excess of spending needs are rebated back to citizens via lump-sum transfers.

The economic environment underlying our theory is similar to that in Aiyagari et al (2002).¹

The only differences are (i) that we specify a stochastic value of public goods as opposed to a stochastic government spending level and (ii) that we include district-specific transfers in the policy space. Our main departure from the tax smoothing literature is that *policy decisions are made by a legislature of elected representatives* rather than a benevolent planner. This innovation produces a theory of fiscal policy consistent with the original intuitions from the literature, but without ad hoc limits on government bond holdings. Thus, while the optimal policy in our environment involves the government gradually acquiring sufficient bond holdings to finance all spending needs with interest earnings, in political equilibrium the level of public debt fluctuates in accordance with the value of the public good and serves to smooth income taxes.

Our theory also relates to the political economy of deficits literature.² A key theme of this literature is that deficits can arise because of “redistributive uncertainty” (Alesina and Tabellini (1990), Lizzeri (1999)).³ Such uncertainty arises when citizens do not know whether they will benefit from redistributive transfers in the future. When faced with such uncertainty, citizens will favor the transfer of resources from the future to the present if they are certain that these resources will be used to their benefit. This can result in deficits. In our model, legislators face uncertainty as to whether in the next period they will be in the BAU or RPM regimes. In addition, conditional on being in the BAU regime, they face uncertainty as to whether they will be included in the minimum winning coalition of districts that receive pork. This redistributive uncertainty means that if those legislators who are currently in the minimum winning coalition could simply

¹ Following Lucas and Stokey (1983), Aiyagari et al (2002) consider an infinite-horizon general equilibrium model with no capital, a linear tax on labor income, and stochastic government expenditures. Their model departs from Lucas and Stokey in assuming that the government cannot issue state-contingent debt.

² For more on this literature see Alesina (2000), Alesina and Perotti (1995), Persson and Svensson (1989), and Persson and Tabellini (2000).

³ More generally, such redistributive uncertainty can explain many inefficient decisions in dynamic political economy models. For example, public investments that are potentially Pareto improving may not be undertaken because those currently holding political power are uncertain as to whether those holding political power in the future will share the fruits of the investment (Besley and Coate (1998)). For further discussions of political failure in dynamic models see Acemoglu (2003), Besley and Coate (1998), Coate and Morris (1999) and Hassler et al (2003).

transfer a dollar costlessly from the future to the present period, they would want to do so. This in turn explains why it is the case that the equilibrium level of public debt (even when it is negative) is always above the efficient level.

The contribution of our paper relative to the political economy of deficits literature is that we imbed a sophisticated model of political decision-making into a dynamic general equilibrium model that incorporates the key assumptions of the tax smoothing literature. Thus, our underlying economic model incorporates an infinite horizon, stochastic public good preferences, distortionary income taxation, district-specific transfers, and public debt. This allows us to integrate the political economy and tax smoothing literatures by developing a theory of fiscal policy with a rich set of economic and political predictions. Moreover, the theory permits a welfare analysis of both the efficiency properties of equilibrium and the case for fiscal restraints.⁴

Finally, our paper relates to the literature on the efficiency of legislative policy-making in political systems in which legislators have geographically-defined constituencies. In a well-known paper, Weingast, Shepsle and Johnsen (1981) argue that pork-barrel spending will lead to a government that is too large. They do not model the process of passing legislation, assuming instead that legislative policy-making is governed by a “norm of universalism”. Under this norm, each legislator unilaterally decides on the level of spending he would like on projects in his own district and the aggregate level of taxation is determined by the need to balance the budget. Policy-making then becomes a pure common pool problem. A number of authors have argued that this common pool logic may also explain budget deficits - see, for example, Inman (1990) and von Hagen and Harden (1995). Velasco (2000) formally models the accumulation of public debt as a dynamic common pool problem. While there is no social role for debt in his model, he demonstrates the existence of an equilibrium in which deficits and debt accumulation continue unabated until the government’s debt ceiling is reached.

A number of papers study the efficiency of legislative policy-making using the legislative bar-

⁴ Lizzeri (1999) considers a two period model with one good and Downsian political competition in each period. Social welfare is unaffected by the allocation of resources across the periods. Alesina and Tabellini (1990) study the steady states of an infinite horizon model in which in each period two political parties hold office with exogenous probability. There are two goods that may be publicly-provided, but each party’s constituency values only one. Accordingly, the goods can be thought of as transfers targeted to the two parties’ constituencies. Taxes are distortionary. In each period, the winning party chooses taxes, debt and how much to spend on the publicly provided good that its constituency cares about. Our model generalizes this set-up in two key ways. First, we have n political decision makers with distinct constituencies who must *collectively* choose policy in each period via majority rule. Second, we have a national public good with stochastic value as well as targeted transfers. The latter assumption creates a tax smoothing role for debt.

gaining approach employed in this paper. Baron (1991) shows that legislators may propose projects whose aggregate benefits are less than their costs, when these benefits can be targeted to particular districts. Related models are elaborated by Persson and Tabellini (2000) and Austen-Smith and Banks (2005). LeBlanc, Snyder and Tripathi (2000) argue that legislatures will under-invest in public goods. They make their argument in the context of a finite horizon model in which in each period a legislature allocates a fixed amount of revenue between targeted transfers and a public investment that serves to increase the amount of revenue available in the next period. In a paper that lays some of the analytical ground work for the theory presented in this paper, Battaglini and Coate (2005) develop an infinite horizon model of legislative policy-making in which the legislature can raise revenues via a distortionary income tax and these revenues can be used to finance investment in a national public good and pork-barrel spending. They explore the dynamics of legislative policy choices, focusing on the efficiency of the steady state level of taxation and the allocation of tax revenues between pork and investment. They obtain conditions under which the equilibrium size of government is too large and the level of public goods too low. However, they also show that there are conditions under which legislative decisions are efficient and/or government is too small. In contrast to the present paper, there is no public debt, and it is investment in the public good that creates the dynamic linkage across policy-making periods. Moreover, the value of the public good is deterministic.

3 The model

A continuum of infinitely-lived citizens live in n identical districts indexed by $i = 1, \dots, n$. The size of the population in each district is normalized to be one. There are three goods - a public good g ; consumption z ; and labor l . The consumption good is produced from labor according to the technology $z = wl$ and the public good can be produced from the consumption good according to the technology $g = z/p$. Each citizen's per period utility function is $z + Ag^\alpha - \frac{l^{1+\varepsilon}}{\varepsilon+1}$, where $\alpha \in (0, 1)$ and $\varepsilon > 0$. The parameter A measures the relative importance of the public good to the citizens. Citizens discount future per period utilities at rate δ .

The assumptions on technology imply that the competitive equilibrium price of the public good is p and the wage rate is w . Moreover, the quasi-linear utility specification implies that the interest rate is $\rho = 1/\delta - 1$. At this interest rate, citizens will be indifferent as to their allocation of consumption across time and hence their welfare will equal that which they would obtain if

they simply consumed their net earnings each period. At wage rate w , each citizen will work an amount $l^*(w) = (\varepsilon w)^\varepsilon$ in each period, so that ε is the elasticity of labor supply. The associated per period indirect utility function is given by

$$u(w, g; A) = \frac{\varepsilon^\varepsilon w^{\varepsilon+1}}{\varepsilon + 1} + Ag^\alpha. \quad (1)$$

The value of the public good varies across periods in a random way, reflecting shocks to the society such as wars and natural disasters. Specifically, in each period, A is the realization of a random variable with range $[\underline{A}, \bar{A}]$ (where $0 < \underline{A} < \bar{A}$) and cumulative distribution function $G(A)$. The function G is continuously differentiable and its associated density is bounded uniformly below by some positive constant $\xi > 0$, so that for any pair of realizations such that $A < A'$, the difference $G(A') - G(A)$ is at least as big as $\xi(A' - A)$. Thus, G assigns positive probability to all nondegenerate sub-intervals of $[\underline{A}, \bar{A}]$.

Public decisions are made by a legislature consisting of representatives from each of the n districts. One citizen from each district is selected to be that district's representative. Since all citizens are the same, the identity of the representative is immaterial and hence the selection process can be ignored. The legislature meets at the beginning of each period. These meetings take only an insignificant amount of time, and representatives undertake private sector work in the rest of the period just like everybody else. The affirmative votes of $q \leq n$ representatives are required to enact any legislation.

The legislature can raise revenues in two ways: via a proportional tax on labor income and via borrowing in the capital market. Borrowing takes the form of issuing one period bonds with interest rate ρ .⁵ Thus, if the government borrows an amount b in period t , it must repay $b(1 + \rho)$ in period $t + 1$. Public revenues can be used to finance the provision of public goods but can also be diverted to finance targeted district-specific transfers, which are interpreted as (non-distortionary) pork-barrel spending.⁶ The legislature can also hold bonds if it so chooses, so that b can be negative.

To describe how legislative decision-making works, suppose the legislature is meeting at the beginning of a period in which the current level of public debt is b and the value of the public

⁵ Thus we do not consider state-contingent debt as in Lucas and Stokey (1983). We feel that this is the appropriate assumption for a positive analysis.

⁶ The district-specific transfers could be either direct grants to particular localities or earmarks for specific public projects that the districts would undertake anyway. In the latter case, the earmarks would be non-distortionary and equivalent to a direct transfer.

good is A . One of the legislators is randomly selected to make the first policy proposal, with each representative having an equal chance of being recognized. A proposal is described by an $n + 3$ -tuple $\{r, g, x, s_1, \dots, s_n\}$, where r is the income tax rate; g is the amount of the public good provided; x is the proposed new level of public debt; and s_i is the proposed transfer to district i 's residents. The revenues raised under the proposal are $x + R(r)$ where

$$R(r) = nrw l^*(w(1-r)) = nrw(\varepsilon w(1-r))^\varepsilon, \quad (2)$$

denotes the *tax revenue function*. The proposal must satisfy the budget constraint that revenues must be sufficient to cover expenditures. Letting

$$B(r, g, x; b) = x + R(r) - pg - (1 + \rho)b \quad (3)$$

denote the difference between revenues and spending on public goods and debt repayment, this requires that $B(r, g, x; b) \geq \sum_i s_i$. The set of constraints is completed by the non-negativity constraints that $s_i \geq 0$ for each district i (which rules out financing public spending via district-specific lump sum taxes).

If the first proposer's plan is accepted by q legislators, then it is implemented and the legislature adjourns until the beginning of the next period. At that time, the legislature meets again with the difference being that the initial level of public debt is x and there is a new realization of the value of public goods. If, on the other hand, the first proposal is not accepted, another legislator is chosen to make a proposal. There are $T \geq 2$ such proposal rounds, each of which takes a negligible amount of time. If the process continues until proposal round T , and the proposal made at that stage is rejected, then a legislator is appointed to choose a default policy. The key restriction on the choice of a default policy is that it must involve a uniform district-specific transfer.

There are limits on both the amount the government can borrow and the amount of bonds it can hold. Thus, $x \in [\underline{x}, \bar{x}]$ where \bar{x} is the maximum amount that the government can borrow and $-\underline{x}$ is the maximum amount of bonds that it can hold. The limit on borrowing is determined by the unwillingness of borrowers to hold government bonds that they know will not be repaid. If the government were borrowing an amount x such that the interest payments exceeded the maximum possible tax revenues; i.e., $\rho x > \max_r R(r)$, then it would be unable to repay the debt *even if it provided no public goods*. Thus, the maximum level of debt is certainly less than this level, implying that $\bar{x} \leq \max_r R(r)/\rho$. In fact, we will assume that \bar{x} is slightly smaller than

$\max_r R(r)/\rho$. This is because if \bar{x} equals $\max_r R(r)/\rho$ then if government debt ever reached \bar{x} it would stay there forever, because the legislature could never pay it off. For our dynamic results, it is convenient to assume away this (relatively uninteresting) possibility.

The limit on the amount of bonds that the government can hold is determined constitutionally. The government is allowed to hold no more than the amount of bonds that would allow it to finance the Samuelson level of the public good from interest earnings. Thus, $\underline{x} = -pg_S(\bar{A})/\rho$, where $g_S(A)$ is the level of the public good that satisfies the *Samuelson Rule* when the value of the public good is A .⁷ The Samuelson Rule is that the sum of marginal benefits equal the marginal cost, which means that $g_S(A)$ satisfies the first order condition that $n\alpha Ag^{\alpha-1} = p$.

4 Political equilibrium

We look for a symmetric stationary equilibrium in which any representative selected to propose at round $\tau \in \{1, \dots, T\}$ of the meeting at some time t makes the same proposal and this depends only on the current level of public debt (b) and the value of the public good (A). Such an equilibrium is characterized by a collection of functions: $\{r_\tau(b, A), g_\tau(b, A), x_\tau(b, A), s_\tau(b, A)\}_{\tau=1}^T$. Here $r_\tau(b, A)$ is the income tax rate that is proposed at round τ when the state is (b, A) ; $g_\tau(b, A)$ is the level of the public good; and $x_\tau(b, A)$ is the new level of public debt. The proposer also offers a transfer of $s_\tau(b, A)$ to the districts of $q - 1$ randomly selected representatives where (recall) q is the size of a minimum winning coalition.⁸ Any remaining surplus revenues are used to finance a transfer for the proposer's own district. We focus, without loss of generality, on equilibria in which at each round τ , proposals are immediately accepted by at least q legislators, so that on the equilibrium path, no meeting lasts more than one proposal round. Accordingly, the policies that are actually implemented in equilibrium are described by $\{r_1(b, A), g_1(b, A), x_1(b, A), s_1(b, A)\}$.

To be more precise, $\{r_\tau(b, A), g_\tau(b, A), x_\tau(b, A), s_\tau(b, A)\}_{\tau=1}^T$ is an *equilibrium* if at each proposal round τ and all states (b, A) , the equilibrium proposal maximizes the proposer's payoff subject to the incentive constraint of getting the required number of affirmative votes and the appropriate feasibility constraints. To state this more formally, let $v_1(b, A)$ denote the legislators'

⁷ The substantive conclusions of the paper would be unaffected by assuming that the government could hold more bonds than this or even that there was no upper limit on government bond holdings. It is, however, important for our conclusions concerning the nature of the planner's solution that the government can hold at least this level of bonds (see Aiyagari et al (2002)).

⁸ It should be clear that there is no loss of generality in assuming that the proposer only offers transfers to $q - 1$ representatives.

round one value function which describes the expected future payoff of a legislator at the beginning of a period in which the state is (b, A) . In addition, let $v_{\tau+1}(b, A)$ denote the expected future payoff of a legislator in the out-of-equilibrium event that the proposal at round τ is rejected. Then, for each proposal round τ and all states $(b, A), (r_\tau(b, A), g_\tau(b, A), x_\tau(b, A), s_\tau(b, A))$ must solve the problem

$$\begin{aligned} & \max_{(r,g,x,s)} u(w(1-r), g; A) + B(r, g, x; b) - (q-1)s + \delta E v_1(x, A') \\ & \text{s.t. } u(w(1-r), g; A) + s + \delta E v_1(x, A') \geq v_{\tau+1}(b, A), \\ & B(r, g, x; b) \geq (q-1)s, \quad s \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}]. \end{aligned} \tag{4}$$

The first constraint is the incentive constraint and the remainder are feasibility constraints.

The legislators' round one value function is defined recursively by

$$v_1(b, A) = u(w(1-r_1(b, A)), g_1(b, A); A) + \frac{B(r_1(b, A), g_1(b, A), x_1(b, A); b)}{n} + \delta E v_1(x_1(b, A), A'). \tag{5}$$

To understand this recall that a legislator is chosen to propose in round one with probability $1/n$. If chosen to propose, he obtains a payoff in that period of

$$u(w(1-r_1(b, A)), g_1(b, A); A) + B(r_1(b, A), g_1(b, A), x_1(b, A); b) - (q-1)s_1(b, A). \tag{6}$$

If he is not chosen to propose, but is included in the minimum winning coalition, he obtains $u(w(1-r_1(b, A)), g_1(b, A); A) + s_1(b, A)$ and if he is not included he obtains just $u(w(1-r_1(b, A)), g_1(b, A); A)$. The probability that he will be included in the minimum winning coalition, conditional on not being chosen to propose, is $(q-1)/(n-1)$. Taking expectations, the pork barrel transfers $s_1(b, A)$ cancel and the period payoff is as described in (5).

For all proposal rounds $\tau = 1, \dots, T-1$ the expected future payoff of a legislator if the round τ proposal is rejected is

$$\begin{aligned} v_{\tau+1}(b, A) = & u(w(1-r_{\tau+1}(b, A)), g_{\tau+1}(b, A); A) + \frac{B(r_{\tau+1}(b, A), g_{\tau+1}(b, A), x_{\tau+1}(b, A); b)}{n} \\ & + \delta E v_1(x_{\tau+1}(b, A), A'). \end{aligned} \tag{7}$$

This reflects the assumption that the round $\tau+1$ proposal will be accepted. Recall that if the round T proposal is rejected, the assumption is that a legislator is appointed to choose a default

tax rate, public goods level, level of debt and a uniform transfer. Thus,

$$v_{T+1}(b, A) = \max_{(r, g, x)} \left\{ u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v_1(x, A') : B(r, g, x; b) \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}] \right\}. \quad (8)$$

Given an equilibrium $\{r_\tau(b, A), g_\tau(b, A), x_\tau(b, A), s_\tau(b, A)\}_{\tau=1}^T$, we call the interval of debt levels $[\inf_{(b, A)} x_1(b, A), \bar{x}]$ the *policy domain*. Levels of debt outside this range will never be observed except when exogenously assumed at date zero. An equilibrium is said to be *well-behaved* if the associated round one legislators' value function satisfies the following three properties: (i) v_1 is continuous on the state space; (ii) for all A , $v_1(\cdot, A)$ is concave on $[\underline{x}, \bar{x}]$ and strictly concave on the policy domain; and (iii) for all b , $v_1(\cdot, A)$ is differentiable at b for almost all A . We will restrict attention to well-behaved equilibria in what follows, showing that there exists a unique such equilibrium. Henceforth when we refer to an equilibrium it should be understood to be well-behaved. Finally, note that economy-wide aggregate utility in an equilibrium at the beginning of some period in which the state is (b, A) is given by $nv_1(b, A)$. This follows from the fact that each district has a population of size 1 and representatives obtain the same payoffs as their constituents.

4.1 The equilibrium policy proposals

The basic structure of the equilibrium policy proposals is easily understood. To get support for his proposal, the proposer must obtain the votes of $q - 1$ other representatives. Accordingly, given that utility is transferable, he is effectively making decisions to maximize the utility of q legislators. The optimal policy will depend upon the state (b, A) . If the level of public debt (b) and/or the value of the public good (A) are sufficiently high, then even though the proposer is only taking into account the well-being of q legislators, he will still not want to divert resources to pork. Pork requires reducing public good spending or increasing taxation in the present or the future (if financed by issuing additional debt). When b and/or A are sufficiently high, the marginal benefit of spending on the public good and the marginal cost of increasing taxation are both too high to make pork attractive. The proposer will therefore choose a policy package that does not involve pork and the outcome will be *as if* he is maximizing the utility of the legislature as a whole. If b and/or A are lower, then the opportunity cost of pork is lessened and the collective utility of the q legislators will be maximized by diverting some resources to pork. Accordingly, the proposer will propose pork for the districts associated with his minimum winning coalition.

In equilibrium, therefore, there will exist a cut-off value of the public good, inversely related

to the level of public debt, that divides the state space into two ranges. Above the cut-off, the legislature will be in the *responsible-policy-making regime* (RPM) and, in every proposal round, the proposer will propose a no-pork policy package that maximizes aggregate legislator (and also citizen) utility. These proposals will be supported by the entire legislature. Below the cut-off, the legislature will be in the *business-as-usual regime* (BAU) and, in every proposal round the proposer chooses a policy package that provides pork for his own district and those of a minimum winning coalition of representatives. The tax rate-public good-public debt triple maximizes the aggregate utility of q legislators, given that they appropriate all the surplus revenues. The transfer paid out to coalition members is just sufficient to make them favor accepting the proposal. Thus, only those legislators whose districts receive pork vote for these proposals.

To develop this more precisely, consider the problem of choosing the tax rate-public good-public debt triple that maximizes the collective utility of q representatives under the assumption that they divide any surplus revenues among their districts and that the constraint that these revenues be non-negative is non-binding. Formally, the problem is:

$$\begin{aligned} \max_{(r,g,x)} u(w(1-r), g; A) + \frac{B(r,g,x;b)}{q} + \delta E v_1(x, A') \\ \text{s.t. } x \in [\underline{x}, \bar{x}]. \end{aligned} \quad (9)$$

Using the first-order conditions for this problem together with equations (1) and (2), it can easily be verified that the solution is $(r^*, g^*(A), x^*)$ where the tax rate r^* satisfies the condition that

$$\frac{1}{q} = \frac{1}{n} \left[\frac{1-r^*}{1-r^*(1+\varepsilon)} \right], \quad (10)$$

the public good level $g^*(A)$ satisfies the condition that

$$\alpha A g^*(A)^{\alpha-1} = \frac{p}{q}, \quad (11)$$

and the public debt level x^* satisfies

$$\frac{1}{q} \geq -\delta E \left[\frac{\partial v_1(x^*, A')}{\partial x} \right] \quad (= \text{ if } x^* < \bar{x}). \quad (12)$$

To interpret these conditions, note that $(1-r)/(1-r(1+\varepsilon))$ measures the marginal cost of taxation - the social cost of raising an additional unit of revenue via a tax increase. It exceeds unity whenever the tax rate (r) is positive, because taxation is distortionary. For a given tax rate, the marginal cost of taxation is higher the more elastic is labor supply; that is, the higher

is ε . Condition (10) therefore says that the benefit of raising taxes in terms of increasing the per-legislator transfer ($1/q$) must equal the per-capita cost of the increase in the tax rate $(1 - r)/n(1 - r(1 + \varepsilon))$. Condition (11) says that the per-capita benefit of increasing the public good must equal the per-legislator reduction in transfers that providing the additional unit necessitates. Condition (12) says that the benefit of increasing debt in terms of increasing the per-legislator transfer must equal the per-capita cost of an increase in the debt level. This cost is that there is a higher initial level of debt next period. This condition can hold as an inequality, if the debt level is at its ceiling.

Now define the function $A^*(b, x)$ as follows:

$$A^*(b, x) = \begin{cases} \max\{A : B(r^*, g^*(A), x; b) \geq 0\} & \text{if } B(r^*, 0, x; b) \geq 0 \\ 0 & \text{if } B(r^*, 0, x; b) < 0 \end{cases} . \quad (13)$$

Intuitively, $A^*(b, x)$ is the largest value of A consistent with the triple $(r^*, g^*(A), x)$ satisfying the constraint that $B(r^*, g^*(A), x; b) \geq 0$. It follows that if $A \leq A^*(b, x^*)$, the proposer proposes the triple $(r^*, g^*(A), x^*)$ together with a transfer just sufficient to induce members of the coalition to accept the proposal and the legislature is in the BAU regime. If $A > A^*(b, x^*)$, then the constraint that $B(r, g, x; b) \geq 0$ must bind and the solution equals that which maximizes aggregate legislator utility. This follows from the observation that if the solution to the problem of maximizing the utility of q representatives does not involve transfers, then this solution must also solve the problem of maximizing the utility of n representatives. The legislature is therefore in the RPM regime. Thus, we have:

Proposition 1: *Let $\{r_\tau(b, A), g_\tau(b, A), x_\tau(b, A), s_\tau(b, A)\}_{\tau=1}^T$ be an equilibrium with associated value function $v_1(b, A)$. Then, there exists some debt level x^* such that for any proposal round τ if $A > A^*(b, x^*)$*

$$(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A)) = \arg \max \left\{ \begin{array}{l} u(w(1 - r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v_1(x; A') \\ B(r, g, x; b) \geq 0 \ \& \ x \in [\underline{x}, \bar{x}] \end{array} \right\}$$

and $s_\tau(b, A) = 0$, while if $A \leq A^*(b, x^*)$

$$(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A)) = (r^*, g^*(A), x^*)$$

and

$$s_\tau(b, A) = \begin{cases} \frac{B(r^*, g^*(A), x^*; b)}{n} & \text{if } \tau = 1, \dots, T-1 \\ v_{T+1}(b, A) - u(w(1-r^*, g^*(A); A) - \delta E v_1(x^*, A')) & \text{if } \tau = T \end{cases}.$$

In the RPM regime (i.e., when $A > A^*(b, x^*)$), Proposition 1 implies that the equilibrium tax rate-public good-public debt triple is implicitly defined by the following three conditions:

$$n\alpha A g^{\alpha-1} = p \left[\frac{1-r}{1-r(1+\varepsilon)} \right], \quad (14)$$

$$\left[\frac{1-r}{1-r(1+\varepsilon)} \right] \geq -\delta n E \left[\frac{\partial v_1(x, A')}{\partial x} \right] \quad (= \text{ if } x < \bar{x}), \quad (15)$$

and

$$B(r, g, x; b) = 0. \quad (16)$$

Condition (14) says that the level of the public good should be such that the social marginal benefit equals the price p times the marginal cost of taxation. The social benefit of raising additional revenue by issuing more public debt is that it saves raising that revenue by taxes. Thus, condition (15) says that the level of public debt should be such that the marginal social benefit of raising public debt equals the expected marginal social cost. In the Appendix (section 8.2), we show that in the RPM regime, the tax rate, public debt level, and the level of the public good all depend positively on the value of the public good (A). In addition, the tax rate and level of public debt depend positively on the current level of debt (b), while the level of the public good depends negatively on b .

It is important to note that at $A = A^*(b, x^*)$ the triple $(r^*, g^*(A), x^*)$ maximizes aggregate legislator utility. To see this, note that $B(r^*, g^*(A), x^*; b)$ equals zero at $A = A^*(b, x^*)$. Furthermore, using the definition of r^* in (10) we may write the first order conditions (11) and (12) as

$$n\alpha A g^*(A)^{\alpha-1} = p \left[\frac{1-r^*}{1-r^*(1+\varepsilon)} \right], \quad (17)$$

and

$$\left[\frac{1-r^*}{1-r^*(1+\varepsilon)} \right] \geq -\delta n E \left[\frac{\partial v_1(x^*, A')}{\partial x} \right] \quad (= \text{ if } x^* < \bar{x}). \quad (18)$$

Thus, the equilibrium policy proposal is a continuous function of the state (b, A) . Moreover, given the monotonicity properties of the solution in the RPM regime, it follows that when $A > A^*(b, x^*)$,

the equilibrium policy proposal involves a tax rate higher than r^* , the provision of a public good level below $g^*(A)$, and a level of debt that exceeds x^* . *The level of debt x^* therefore forms a lower bound on the government's debt holdings.*

Further progress can be made by characterizing the debt level x^* . Proposition 1 tells us that, in equilibrium,

$$v_1(x, A) = \begin{cases} \max_{\{r, g, z\}} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, z; x)}{n} + \delta E v_1(z, A) \\ B(r, g, z; x) \geq 0 \quad \& \quad z \in [\underline{x}, \bar{x}] \end{array} \right\} & \text{if } A > A^*(x, x^*) \\ u(w(1-r^*), g^*(A); A) + \frac{B(r^*, g^*(A), x^*; x)}{n} + \delta E v_1(x^*, A') & \text{if } A \leq A^*(x, x^*) \end{cases} \quad (19)$$

Thus, by the *Envelope Theorem*:

$$\frac{\partial v_1(x, A)}{\partial x} = \begin{cases} -\left(\frac{1-r_1(x, A)}{1-r_1(x, A)(1+\varepsilon)}\right)\left(\frac{1+\rho}{n}\right) & \text{if } A > A^*(x, x^*) \\ -\left(\frac{1+\rho}{n}\right) & \text{if } A \leq A^*(x, x^*) \end{cases} \quad (20)$$

The discontinuity that arises in the derivative of the value function reflects the fact that a higher future level of debt reduces pork if the legislature is in the BAU regime and increases taxes if the legislature is in the RPM regime. Increasing taxes is more costly than reducing pork because of the marginal cost of public funds.

Using (20), we have that the expected marginal social cost of debt is

$$-\delta n E \left[\frac{\partial v_1(x, A)}{\partial x} \right] = G(A^*(x, x^*)) + \int_{A^*(x, x^*)}^{\bar{A}} \left(\frac{1-r_1(x, A)}{1-r_1(x, A)(1+\varepsilon)} \right) dG(A) \quad (21)$$

Combining this with equations (10) and (18), the debt level chosen in the BAU range x^* must satisfy

$$\frac{n}{q} \geq G(A^*(x^*, x^*)) + \int_{A^*(x^*, x^*)}^{\bar{A}} \left(\frac{1-r_1(x^*, A)}{1-r_1(x^*, A)(1+\varepsilon)} \right) dG(A) \quad (= \text{if } x^* < \bar{x}). \quad (22)$$

Our assumption concerning the maximum debt level \bar{x} implies that $A^*(\bar{x}, \bar{x}) < \underline{A}$. Thus, since taxes exceed r^* in the RPM regime, the expected marginal social cost of debt must exceed n/q when $x^* = \bar{x}$. It follows that $x^* < \bar{x}$ and condition (22) holds as an equality.

Condition (22) provides important insights into the determinants of the debt level x^* . When $q < n$, it implies that $A^*(x^*, x^*)$ must lie strictly between \underline{A} and \bar{A} . *Intuitively, this means that the debt level x^* must be such that the legislature will transition out of BAU with positive probability*

and stay in it with positive probability. Recall that $A^*(x^*, x^*)$ is implicitly defined by the equation $R(r^*) - \rho x^* = pg^*(A)$. Thus, if $R(r^*) > pg^*(\bar{A})$, interest payments must be positive to soak up the excess tax revenues and hence x^* is positive. On the other hand, if $R(r^*) < pg^*(\underline{A})$, then interest earnings are required to supplement scarce tax revenues and x^* must be negative. *The key determinant of the magnitude of x^* is therefore the size of the tax base as measured by $R(r^*)$ relative to the economy's desired public good spending as measured by $pg^*(A)$.* The greater the relative size of the tax base, the larger is the debt level chosen in the BAU regime.

4.2 Existence and uniqueness of equilibrium

The foregoing analysis of equilibrium policy proposals presumes that an equilibrium exists. The key to validating this presumption is to demonstrate the existence of a round one value function $v_1(b, A)$ with the desired properties. In general, establishing the existence of a value function in dynamic games is much more difficult than establishing the existence of a value function for a planner's problem, because the equilibrium policy proposals do not necessarily maximize the players' value function. However, we can exploit the structure of the equilibrium unveiled in the previous section to make the problem tractable.

To prove the existence of an equilibrium we start by defining F^* to be the set of all real valued functions v defined over the state space that are continuous and concave in x for all A . Then, for all $z \in [\underline{x}, \bar{x}]$, we define an operator T_z on F^* as follows:

$$T_z(v)(b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta Ev(x, A') \\ B(r, g, x; b) \geq 0, g \leq g^*(A), r \geq r^*, \& x \in [z, \bar{x}] \end{array} \right\} \quad (23)$$

Thus, given that future payoffs are described by $\delta Ev(x, A')$, the problem is to maximize average legislator utility, but subject to the constraint that the tax rate must be at least r^* , the public debt level must be at least z and the public good level can be no more than $g^*(A)$. By standard arguments (see Stokey, Lucas and Prescott (1989)), T_z is a contraction and $T_z(v)$ belongs to F^* . Thus, for all z , there exists a unique fixed point v_z which is continuous and concave in x for all A .

From Proposition 1 and the subsequent discussion, it should be clear that if v_1 is an equilibrium round one value function and x^* is the level of public debt that is chosen in the BAU regime, then $v_1 = v_{x^*}$. Moreover, it must be the case that x^* maximizes $x/q + \delta Ev_{x^*}(x, A)$. The next step,

therefore, is to define the correspondence

$$M(z) = \arg \max \left\{ \frac{x}{q} + \delta E v_z(x, A) \right\}, \quad (24)$$

and to demonstrate that there exists z^* such that z^* belongs to $M(z^*)$. We then show that the policy functions associated with the value function v_{z^*} are unique and define an equilibrium. Moreover, for all A , $v_{z^*}(\cdot, A)$ is strictly concave on the policy domain $[z^*, \bar{x}]$ and for all x the function $v_{z^*}(\cdot, A)$ is differentiable at x for almost all A . In this way, we establish:⁹

Proposition 2: *There exists an equilibrium.*

Importantly, we can also prove that there can be at most one equilibrium. The argument proceeds via contradiction. Suppose that there were two equilibria with associated round one value functions v^0 and v^1 . Let x_0^* and x_1^* be the corresponding debt levels chosen in the BAU regimes associated with each equilibrium and suppose that $x_0^* < x_1^*$. Then, we demonstrate that it must be the case that for any $\rho' \in (0, \rho)$ and any $x \in [x_1^*, \bar{x}]$

$$-\delta n E \left[\frac{\partial v^1(x, A)}{\partial b} \right] \geq -\delta n E \left[\frac{\partial v^0 \left(x - \frac{x_1^* - x_0^*}{1 + \rho'}, A \right)}{\partial b} \right]. \quad (25)$$

Thus, the expected marginal social cost of borrowing with an initial debt level x in the high debt equilibrium exceeds that in the low debt equilibrium with an initial debt level $x - (x_1^* - x_0^*)/(1 + \rho')$. From equation (22), we know that the expected marginal social costs of borrowing at x_1^* and x_0^* respectively, must equal n/q ; that is,

$$-\delta n E \left[\frac{\partial v^1(x_1^*, A)}{\partial b} \right] = -\delta n E \left[\frac{\partial v^0(x_0^*, A)}{\partial b} \right] = \frac{n}{q}. \quad (26)$$

Combining these two equations, yields the conclusion that $x_0^* \geq x_1^* - (x_1^* - x_0^*)/(1 + \rho')$ - which is a contradiction. In this way, we obtain:

Proposition 3: *There exists at most one equilibrium.*

4.3 Dynamics

Having understood the structure of equilibrium policy proposals and established the existence of a unique equilibrium, we are now ready to explore the dynamic evolution of fiscal policy. We will show that, irrespective of the economy's initial debt level, the same distribution of debt emerges in

⁹ Our strategy for proving existence suggests a simple two-step algorithm to computing an equilibrium. First, find the value function v_z associated with each z . Then, solve for a fixed point of the correspondence $M(z)$ in $[\underline{x}, \bar{x}]$.

the long run. Moreover, this distribution of debt is non-degenerate: even in the long-run, shocks in the value of the public good induce persistent cycles between the two policy-making regimes. This is in sharp contrast to the planner's solution for the economy in which, as we will show in the next section, the level of debt converges to a unique degenerate value. Political decision-making therefore fundamentally alters the dynamic pattern of fiscal policy.

Let $\{r_1(b, A), g_1(b, A), x_1(b, A)\}$ be the equilibrium round one policy functions and let x^* be the level of public debt chosen in the BAU regime. The equilibrium policies determine a distribution of public debt levels in each period. Let $\psi_t(x)$ denote the distribution function of the current level of debt at the beginning of period t . The distribution function $\psi_1(x)$ is exogenous and is determined by the economy's initial level of debt b_0 . To describe the distribution of debt in periods $t \geq 2$, we must first describe the *transition function* implied by the equilibrium. First, define the function $\widehat{A} : [\underline{x}, \bar{x}] \times (x^*, \bar{x}] \rightarrow [\underline{A}, \bar{A}]$ as follows:

$$\widehat{A}(b, x) = \begin{cases} \underline{A} & \text{if } x < x_1(b, \underline{A}) \\ \min\{A \in [\underline{A}, \bar{A}] : x_1(b, A) = x\} & \text{if } x \in [x_1(b, \underline{A}), x_1(b, \bar{A})] \\ \bar{A} & \text{if } x > x_1(b, \bar{A}) \end{cases} . \quad (27)$$

Intuitively, $\widehat{A}(b, x)$ is the smallest value of public goods under which the equilibrium debt level would be x given an initial level of debt b . Then, the transition function is given by

$$H(b, x) = \begin{cases} G(\widehat{A}(b, x)) & \text{if } x \in (x^*, \bar{x}] \\ G(A^*(b, x^*)) & \text{if } x = x^* \end{cases} . \quad (28)$$

Intuitively, $H(b, x)$ is the probability that in the next period the initial level of debt will be less than or equal to $x \in [x^*, \bar{x}]$ if the current level of debt is b . Using this notation, the distribution of debt at the beginning of any period $t \geq 2$ is defined inductively by

$$\psi_t(x) = \int_b H(b, x) d\psi_{t-1}(b). \quad (29)$$

Our main interest is to understand how the equilibrium debt distribution evolves over time. In particular, does it converge to some limit distribution? We say that the sequence of distributions $\langle \psi_t(x) \rangle$ *converges* to the distribution $\psi(x)$ if for all $x \in [x^*, \bar{x}]$, we have that $\lim_{t \rightarrow \infty} \psi_t(x) = \psi(x)$.¹⁰

Moreover, $\psi^*(x)$ is an *invariant distribution* if

$$\psi^*(x) = \int_b H(b, x) d\psi^*(b). \quad (30)$$

We can now establish:

Proposition 4: *Let $\{r_1(b, A), s_1(b, A), g_1(b, A), x_1(b, A)\}$ be the round one equilibrium policy functions. Then, the implied sequence of debt distributions $\langle \psi_t(x) \rangle$ converges to a unique invariant distribution $\psi^*(x)$.*

Thus, no matter what the economy's initial debt level, the same distribution of debt emerges in the long run. The lower bound of the support of this distribution is x^* - the level of public debt chosen in the BAU regime. There is a mass point at this debt level, since the probability of remaining at x^* having reached it is $G(A^*(x^*, x^*))$ - which is positive. However, the distribution of debt is non-degenerate because there is a positive probability of leaving the BAU regime (since $G(A^*(x^*, x^*)) < 1$). If x^* is positive, the economy is in perpetual deficit, with the extent of the deficit spiking up after a sequence of high values of the public good. When x^* is negative, the government will run budget surpluses in good times (i.e., when A is low) and deficits only after a suitable sequence of high realizations of the value of the public good.

To get an intuitive feel for the long run dynamics of the system, suppose that the legislature is in the BAU regime in period $t - 1$, implying that the level of debt is x^* at the beginning of period t . If A_t is less than $A^*(x^*, x^*)$, then the legislature remains in BAU in period t . The tax rate will be r^* and the amount of public good provided will be $g^*(A_t)$. Government debt will be just rolled over and expenditures on pork will be $R(r^*) - pg^*(A_t) - \rho x^*$. On the other hand, if A_t exceeds $A^*(x^*, x^*)$, then the legislature will transition to RPM. To meet the costs of the public good $pg_1(x^*, A_t)$, the legislature will raise taxes and borrowing; that is, the tax rate $r_1(x^*, A_t)$ will exceed r^* and the level of debt $x_1(x^*, A_t)$ will exceed x^* . Moreover, it will cease all pork barrel spending.

Assuming that A_t exceeds $A^*(x^*, x^*)$, the legislature will remain in RPM in period $t + 1$ if A_{t+1} exceeds the threshold $A^*(x_1(x^*, A_t), x^*)$. The probability of remaining in RPM exceeds the probability of transitioning to it in period t since $A^*(x^*, x^*)$ exceeds $A^*(x_1(x^*, A_t), x^*)$. If A_{t+1} is such that the legislature returns to BAU, the tax rate will be reduced to r^* , the debt level

¹⁰ In the present environment, this definition is equivalent to the requirement that the sequence of probability measures associated with $\langle \psi_t(x) \rangle$ converges weakly to the probability measure associated with $\psi(x)$ (see Stokey, Lucas and Prescott (1989) Theorem 12.8).

Figure 1: The dynamics of the political equilibrium.

reduced to x^* and the amount of public good provided will be $g^*(A_{t+1})$. The retirement of the additional debt is financed solely by a reduction in pork (as opposed to a cut back in public good spending or an increase in taxes). On the other hand, if A_{t+1} is such that the legislature remains in RPM, the higher current level of debt will make the legislature less inclined to spend, in the sense that $g_1(x_1(x^*, A_t), A)$ is less than $g_1(x^*, A)$ for all A . Moreover, both taxes and borrowing will be higher for any given value of the public good (i.e., $r_1(x_1(x^*, A_t), A)$ exceeds $r_1(x^*, A)$ and $x_1(x_1(x^*, A_t), A)$ exceeds $x_1(x^*, A)$ for all A). Thus, if the value of the public good remains as in period t , citizens will experience a decrease in public good spending and further increases in taxes and debt.

For a graphical analysis of the dynamics of the system, let A_L be less than $A^*(x^*, x^*)$ and

A_H larger than $A^*(x^*, x^*)$. Again, suppose that the legislature is in BAU in period $t - 1$ so that the level of debt is x^* at the beginning of period t . Further suppose that in periods t through t_L the value of the public good is A_L ; in periods $t_L + 1$ through t_H the value of the public good is A_H ; and in periods $t_H + 1$ the value of the public good returns to A_L . Then, the dynamic pattern of public debt, tax rates and public good provision is as represented in Figure 1. At date $t_L + 1$ debt, taxes and public good levels jump up in response to the increase in A . During periods $t_L + 1$ through t_H , debt and taxes continue to rise, while public good provision falls. In period $t_H + 1$, public good provision drops in response to the fall in A , overshooting its natural level $g^*(A_L)$. After period $t_H + 1$ debt and taxes start to fall and public good provision increases. Eventually, the legislature returns to BAU.

To summarize: *in the long-run, legislative policy-making oscillates between BAU and RPM. Periods of BAU are brought to an end by a high realization of the value of public goods. This triggers an increase in public debt and taxes to finance higher public good spending and a cessation of pork-barrel spending. Once in the RPM regime, further high realizations of the value of the public good trigger further increases in debt and higher taxes. Policy-making returns to BAU only after a suitable sequence of low realizations of the value of the public good. The larger the amount of public debt that has been built up, the greater the expected time before returning to BAU. Both policy-making regimes are persistent in the sense that the probability of remaining in them is greater than the probability of transitioning from them.*

5 The efficiency of political equilibrium

To understand the theory's implications concerning efficiency, we focus on a comparison of the political equilibrium and the policies that would be chosen by a social planner whose objective is to maximize aggregate utility. We refer to the planner's solution as "the efficient solution". This is motivated by the fact that the planner's solution is the unique Pareto efficient policy sequence in the set of policy sequences that provide all citizens with the same expected payoff. Since all citizens have the same expected payoff in political equilibrium, divergencies between the equilibrium and the planner's policy sequences represent Pareto inefficiencies and thereby constitute "political failures" in the sense defined by Besley and Coate (1998).

5.1 The efficient solution

While the efficient solution could be derived from first principles, it is instructive to derive it as a special case of our equilibrium model. The efficient solution is exactly that which would emerge in equilibrium if the legislature operated under a rule of unanimity; that is, if $q = n$. As noted earlier, representatives obtain the same payoffs as their constituents and when $q = n$, the equilibrium policy sequence maximizes aggregate legislator utility. It follows that the efficient solution has the same form as the equilibrium, except that the equilibrium variables are those associated with $q = n$. Thus, the tax rate in the BAU regime (r^*) equals 0 and the level of public goods provided is the Samuelson level ($g^*(A) = g_S(A)$) (see equations (10) and (11)). Because $q = n$, the level of debt x^* that is chosen in this regime satisfies the first order condition (see equation (22))

$$1 = G(A^*(x^*, x^*)) + \int_{A^*(x^*, x^*)}^{\bar{A}} \left(\frac{1 - r_1(x^*, A)}{1 - r_1(x^*, A)(1 + \varepsilon)} \right) dG(A). \quad (31)$$

This equation implies that at debt level x^* , the future tax rate must be 0 with probability one. Since $r_1(x^*, A)$ exceeds 0 for all $A > A^*(x^*, x^*)$, this requires that $A^*(x^*, x^*) = \bar{A}$. This in turn implies that $x^* = \underline{x}$. At this debt level, the government's interest earnings on its bond holdings are always sufficient to finance the Samuelson level of public goods, implying that no taxation is necessary.

We conclude that the efficient solution has the following form. When the state is such that $A \leq A^*(b, \underline{x})$, the tax rate is zero, the public good level is the Samuelson level and the debt level is \underline{x} . Surplus revenues (which will be positive assuming $A < A^*(b, \underline{x})$) are redistributed to citizens via (uniform) district-specific transfers. When the state is such that $A > A^*(b, \underline{x})$, the optimal policy involves positive levels of taxation, the provision of a public good level below the Samuelson level and a level of debt that exceeds \underline{x} . There are no surplus revenues and hence no district-specific transfers.

It is clear from this discussion that the distribution that puts point mass on the debt level \underline{x} is an invariant distribution. For once the government has accumulated this level of bonds, it can provide Samuelson levels of the public good without distortionary taxation. Any surplus interest payments can be redistributed as a uniform district-specific transfer. These transfers are lump-sum and create no distortion. The legislature has no incentive to run down accumulations by redistributing revenues via additional transfers because this would necessitate the use of distortionary taxation

in the future.

It follows from Proposition 4 that the distribution of debt implied by the efficient solution converges to the distribution that puts point mass on the debt level \underline{x} . Intuitively, whenever the government's holdings of bonds are less than \underline{x} , the planner must anticipate using income taxation to finance public good provision in some states of the world either currently or in the future. By accumulating more bonds when the current value of public goods is low, he can reduce the need to levy income taxes. This is always beneficial and hence the trend towards an increase in bond holdings.

To summarize: *the efficient solution converges to a steady state in which bond holdings are maintained at level \underline{x} . In this steady state, there is no taxation and the Samuelson level of the public good is provided in each period. Public good spending is financed entirely from interest earnings. Interest earnings in excess of public good spending are distributed to citizens via transfers.*

5.2 Political failure

Comparing the efficient solution with the equilibrium, we obtain:

Proposition 5: *If $q < n$ the equilibrium policy sequence is inefficient. Specifically, in the long run, the level of debt held by the government is too high relative to the efficient level, tax rates are too high, and public good levels are too low. Moreover, tax rates are too volatile.*

The fundamental reasons for the inefficiency can be understood most easily by seeing what would happen if the initial level of public debt were equal to the efficient level \underline{x} . Then, the minimum winning coalition of legislators controlling policy could levy zero taxes, provide the first best level of public goods and maintain the level of debt, all while providing transfers to their districts with the surplus interest earnings. However, they will not do this. They will impose a positive tax rate (equal to r^*) because the cost to their districts from imposing the tax is smaller than the benefits from the additional transfers the tax can finance. They will provide less than the first best level of public goods ($g^*(A)$ rather than $g^S(A)$) because the cost to their districts from under-provision is smaller than the benefits from the additional transfers the reduction in public good spending allows. They will increase the government's debt level (to x^* from \underline{x}) because the future cost to their districts from reducing the government's bond holdings is smaller than the benefits from the additional transfers the reduction in bond holdings allows.

The distortions in the tax rate and the public good level are *static inefficiencies* in the sense

that within any period in which pork is provided aggregate citizen welfare would be higher if the tax rate were reduced and the public good level increased. These distortions arise because the decisive majority does not fully internalize the costs of raising taxes or reducing public good spending to finance transfers to its members. The distortion in the debt level is a *dynamic inefficiency* in the sense that the future benefits to citizens from lower debt offset the costs of lower revenues in the present. The cause of this distortion is “redistributive uncertainty” (Lizzeri 1999). To see this, suppose that with an initial debt level \underline{x} the minimum winning coalition reduces bond holdings by one unit and uses it to finance transfers to coalition members. This would gain $1/q$ units for each legislator in the minimum winning coalition and would lead to a one unit reduction in pork in the next period (assuming that $A^*(\underline{x}, x^*) \geq \bar{A}$). This has an expected cost of only $1/n$ in the next period because members of the current minimum winning coalition are not sure if they will be included in the next period. The critical role of redistributive uncertainty can be appreciated by noting that the inefficiency would disappear if the identity of the minimum winning coalition were constant through time.

The conclusion that tax rates are too volatile should be interpreted with some care. Conditional on the tax rate being at least r^* , the public good level being no greater than $g^*(A)$, and the debt level being no smaller than x^* , the equilibrium policy sequence is indeed efficient.¹¹ Thus, the statement that tax rates are too volatile should be understood as a comparison between the first best level of volatility (which is zero) and the equilibrium. In a second best sense, the volatility in equilibrium tax rates is optimal.

Perhaps the most important difference between the equilibrium and the planner’s solution is that in the former the long run distribution of debt is stochastic. Consistent with the tax-smoothing principle, in equilibrium, debt is accumulated when the value of the public good is high and decumulated when it is low. The planner’s solution displays the same pattern only when an exogenous limit (smaller than $-\underline{x}$) is placed on the amount of bonds the government can hold (see Aiyagari et al (2002)). It is tempting to suppose that such an *ad hoc* limit could arise “naturally” when policies are determined via the political process and our equilibrium analysis provides support for this idea. *Nonetheless, it is important to note that the equilibrium policy sequence does not equal that which would be chosen by a planner with a set of feasible debt levels*

¹¹ As was noted in section 4.2, the equilibrium round one value function v_1 is a fixed point of the operator T_{x^*} defined in equation (23).

$[x^*, \bar{x}]$. As is clear from equation (23), the equilibrium solves a planning problem with constraints on the tax rate and public good level as well as on public debt. The influence of the political process on policy determination can be captured only if all policy variables are appropriately constrained. Accordingly, our analysis does not provide a justification for imposing a debt limit on the planner's problem and declaring the solution a positive prediction.

6 The desirability of a balanced budget requirement

To illustrate the potential usefulness of the theory for policy analysis, we explore its implications for the desirability of *balanced budget requirements*. There has been considerable debate in academic and policy circles concerning this issue.¹² Many of the U.S. states have some form of balanced budget requirement and there is evidence that they do have an effect.¹³ Proponents argue that they dampen politicians' ability to borrow to spend inappropriately. Opponents point out that they restrict the state's ability to adjust to revenue shocks and/or spending shocks without having to raise taxes. Both positions seem reasonable, but to provide sharper policy guidance it is necessary to understand the features of the environment that determine when the benefits outweigh the potential costs.

We consider a fiscal restraint that requires the legislature to ensure that tax revenues equal public spending in every period. We assume that in the first period the government begins with no debt, so that spending is just public goods and transfers. We seek to understand when citizens' welfare will be enhanced by the constraint that public spending be financed solely by tax revenues.

Let $(r_c(A), g_c(A))$ denote the equilibrium tax rate and public good level when the value of the public good is A under the balanced budget requirement. Then, following the logic of Proposition 1, we have that

$$(r_c(A), g_c(A)) = \begin{cases} \arg \max \left\{ u(w(1-r), g; A) + \frac{B(r, g, 0; 0)}{n} : B(r, g, 0; 0) \geq 0 \right\} & \text{if } A > A^*(0, 0) \\ (r^*, g^*(A)) & \text{if } A \leq A^*(0, 0) \end{cases} . \quad (32)$$

Thus, if $A \leq A^*(0, 0)$, the legislature is in the BAU regime and districts receive pork, while if

¹² For relevant discussion see Bohn and Inman (1996), Brennan and Buchanan (1980), Niskanen (1992), Poterba (1994), (1995) and Poterba and von Hagen (1999).

¹³ For example, Poterba (1994) shows that states with restraints were quicker to reduce spending and/or raise taxes in response to negative revenue shocks than those without.

$A > A^*(0, 0)$, the legislature is in the RPM regime. The solution is stationary because government cannot issue debt or acquire bonds. If $v_c(A)$ denotes expected citizen welfare under the balanced budget requirement given that the current value of the public good is A , then

$$v_c(A) = u(w(1 - r_c(A)), g_c(A); A) + \frac{B(r_c(A), g_c(A), 0; 0)}{n} + \delta Ev_c(A'). \quad (33)$$

Expected citizen welfare under the constraint is $Ev_c(A)$ and equation (33) implies that

$$Ev_c(A) = \int_{\underline{A}}^{\bar{A}} [u(w(1 - r_c(A)), g_c(A); A) + \frac{B(r_c(A), g_c(A), 0; 0)}{n}] dG(A) / (1 - \delta). \quad (34)$$

Let $\{r_1(b, A), g_1(b, A), x_1(b, A)\}$ be the equilibrium policy functions when there is no balanced budget requirement, let x^* be the BAU level of public debt, and let $v_1(b, A)$ be the equilibrium (round one) value function. Starting from a situation in which the government has no debt, expected citizen welfare in the unconstrained equilibrium is $Ev_1(0, A)$. Thus, a balanced budget requirement will be desirable if and only if $Ev_c(A) > Ev_1(0, A)$.

Our first result is that when the revenues raised by the tax rate r^* are *never* sufficient to cover the cost of the optimal level of public goods, a balanced budget requirement is not desirable.

Proposition 6: *If $R(r^*) \leq pg^*(\underline{A})$, a balanced budget requirement is not desirable.*

To see this, recall that the condition of the proposition implies that x^* must be non-positive, so that in the BAU region, the winning proposals involve the purchase of bonds. These bond holdings allow the legislature to lower taxes and provide higher levels of public goods in the long run. Moreover, the legislature only issues debt in the RPM regime which means that borrowing will be used only when it will raise aggregate utility. Such borrowing must therefore be socially beneficial.

An interesting feature of this case, is that under a balanced budget requirement, the legislature never engages in pork barrel spending. (This follows from the fact that the condition implies that $A^*(0, 0) \leq \underline{A}$.) By contrast, in the unconstrained equilibrium, the legislature does provide pork in the BAU regime. Thus, the balanced budget requirement is undesirable despite eliminating pork. This underscores the lesson that there is nothing necessarily undesirable about pork - indeed, in the efficient solution the government provides pork, redistributing excess revenues from its interest earnings back to the citizens.

Our second result is the mirror image of the first: when the revenues raised by the tax rate r^* are *always* sufficient to cover the cost of the optimal level of public goods when the tax rate is r^* ,

a balanced budget requirement is desirable.

Proposition 7: *If $R(r^*) \geq pg^*(\bar{A})$, a balanced budget requirement is desirable.*

To see this, note that with a balanced budget restraint, the equilibrium will involve the tax rate r^* and the public good level $g^*(A)$ in every period. Without the restraint, the equilibrium will involve the legislature immediately borrowing x^* and using the revenues to finance extra pork. The amount x^* must be sufficiently large that in future periods there is positive probability that the tax rate will exceed r^* and the public good level will be less than $g^*(A)$. There is no offsetting benefit, and hence eliminating the ability to borrow, increases citizen welfare.

If $R(r^*) \in (pg^*(\underline{A}), pg^*(\bar{A}))$ but $x^* \leq 0$, then the argument underlying Proposition 6 remains and imposing a balanced budget requirement will be harmful. However, if $x^* > 0$ the picture is murkier because there are offsetting effects from imposing the requirement. On the one hand, the government does not need to service the debt and hence long run taxes and public good levels must be lower on average with the requirement. On the other, the government's ability to smooth tax rates and public good levels by varying the debt level is lost.

Intuitively, it seems natural to suppose that the larger the size of the tax base as measured by $R(r^*)$ the more likely is a balanced budget requirement to be desirable. After all, the larger the tax base, the less the need to borrow to meet desired public good spending and the greater the debt level that will need to be financed when there is no restraint. This idea can be investigated formally by noting that the size of $R(r^*)$ is determined by the magnitude of the private sector wage w . From (2), we see that $R(r^*)$ equals $pg^*(A)$ if and only if $w = [pg^*(A)/nr^*\varepsilon^\varepsilon(1-r^*)^\varepsilon]^{\frac{1}{1+\varepsilon}}$. Thus, as we increase w between $[pg^*(\underline{A})/nr^*\varepsilon^\varepsilon(1-r^*)^\varepsilon]^{\frac{1}{1+\varepsilon}}$ and $[pg^*(\bar{A})/nr^*\varepsilon^\varepsilon(1-r^*)^\varepsilon]^{\frac{1}{1+\varepsilon}}$, we move the size of the tax base through the interval $(pg^*(\underline{A}), pg^*(\bar{A}))$. Our conjecture is that there must exist a critical wage w^* greater than $[pg^*(\underline{A})/nr^*\varepsilon^\varepsilon(1-r^*)^\varepsilon]^{\frac{1}{1+\varepsilon}}$ but less than $[pg^*(\bar{A})/nr^*\varepsilon^\varepsilon(1-r^*)^\varepsilon]^{\frac{1}{1+\varepsilon}}$ such that a balanced budget requirement is desirable if and only $w > w^*$. Unfortunately, however, the argument that this is indeed the case has so far proven elusive.

To summarize: the theory suggests the key determinant of the desirability of a balanced budget requirement is the size of the tax base relative to the economy's desired public good spending. When this size is large, a balanced budget requirement is a good idea and when it is small, the opposite conclusion holds. The relative size of the tax base will be reflected in the magnitude of the debt level that is chosen in the BAU regime. Thus, the theory supports the common sense

conclusion that economies with large and perpetual deficits should introduce balanced budget requirements.

7 Conclusion

This paper has presented a dynamic theory of public spending, taxation and debt. The theory brings together ideas from the optimal taxation and political economy literatures. From the former, the theory adopts the basic framework underlying the tax smoothing approach to fiscal policy. From the latter, the theory employs the legislative bargaining approach to modelling policy-making and draws on ideas in the political economy of deficits literature. The result is a tractable dynamic general equilibrium model that yields a rich set of predictions concerning the dynamics of fiscal policy and permits a rigorous analysis of the normative properties of equilibrium policies.

The empirical predictions of the theory are consistent with the fact that historically the debt/GDP ratio in the U.S. and the U.K. tends to have increased in periods of high government spending needs (such as wars) and decreased in periods of low needs (Barro (1979), (1986), and (1987)). The theory is also consistent with the findings of Bohn (1998) who studies the relationship between the U.S. primary surplus (tax revenues minus non-interest expenditures) and the debt/GDP ratio. He finds that this relationship is positive and, further, that it is non-linear and increasing. Intuitively, the idea is that the higher the debt level, the more legislators rein in spending and/or increase taxes. Our theory delivers this prediction in the sense that an increase in the debt level always increases the primary surplus and, moreover, increases it more when the debt level is high enough to put the legislature in the RPM regime.¹⁴ While these predictions are also consistent with the tax smoothing paradigm, our theory does not require either the assumption that policy is chosen by a benevolent planner or that the government faces an ad hoc debt limit.

In sharp contrast to the tax smoothing paradigm, the theory is potentially able to explain

¹⁴ In our model, the primary surplus $PS(b, A)$ is the difference between tax revenues and spending on the public good and pork. Using the budget constraint, we may write this as $PS(b, A) = (1 + \rho)b - x_1(b, A)$. For a given A , consider a small increase Δb in b . If $A < A^*(b, x^*)$ and the legislature is in the BAU regime, then $x_1(b, A) = x^*$ and $\Delta PS(b, A)/\Delta b = (1 + \rho)$. On the other hand, if $A > A^*(b, x^*)$ and the legislature is in the RPM regime, then $\Delta PS(b, A)/\Delta b = (1 + \rho) - \Delta x_1(b, A)/\Delta b$ which exceeds $1 + \rho$ since $x_1(b, A)$ is decreasing in b . In both cases, therefore, the relationship between the primary surplus and debt is positive, but the effect is larger when debt is higher. We have not proven that in the RPM regime $x_1(b, A)$ is concave and so we cannot conclude that primary surplus is globally convex in b . However, this is not what Bohn (1998) shows. In one specification, he considers a piecewise linear regression with a cutpoint at the average level of debt \bar{b} : he shows that the linear intercept for $b \geq \bar{b}$ is higher than for $b < \bar{b}$.

why countries have very different average debt/GDP ratios (see Alesina and Perotti (1995) for discussion). In the model, this variation could arise from differences in the level of debt that is chosen in the BAU regime (x^*). An increase in this debt level serves to shift the support of the debt distribution to the right. As we have noted, x^* is determined by the size of an economy's tax base relative to its desired public good spending. Differences in the relative size of the tax base may arise even in very similar economies, if (say) the elasticity of labor supply varies because of different labor market institutions or social welfare arrangements. Alternatively, differences in x^* could reflect the fact that different political institutions translate into differences in the required majority to pass legislation.¹⁵

The theory also provides novel predictions on the dynamic evolution of the composition of public spending. It is of course difficult to empirically distinguish spending on national public goods and pork, so directly testing whether the allocation of spending follows the dynamic pattern suggested by the model may be problematic. However, voting behavior might be used to test the model. According to the theory, winning coalitions on budget bills should be minimal in periods of BAU, but should turn to super-majorities in the presence of exceptional events such as wars or natural disasters.

The normative analysis provides a clean account of how politically determined policy choices diverge from efficient policies in an environment that incorporates the key assumptions of the tax smoothing theory of fiscal policy. Equally importantly, the framework permits a non-trivial analysis of an important policy question - namely, is a fiscal restraint in the form of a balanced budget requirement desirable? Obviously, such restraints are never optimal in a model in which policy is chosen by a planner because they limit the available policy options. The theory suggests that the key determinant of the desirability of a balanced budget requirement is the size of the tax base relative to the economy's desired public good spending. When this size is large, a balanced budget requirement is a good idea and when it is small, the opposite conclusion holds.

There are numerous ways the theory might usefully be extended. One important extension would be to introduce cyclical fluctuations in tax revenues due to the business cycle. This could be achieved by specifying a stochastic process for the private sector wage. One could then derive predictions concerning the cyclical behavior of fiscal policy. While the tax smoothing paradigm

¹⁵ Recall that r^* depends negatively on q and hence the size of the tax base as measured by $R(r^*)$ is decreasing in q .

suggests that deficits might be observed in recessions and surpluses in booms, observed fiscal policy is often procyclical (Alesina and Tabellini (2005)). It would be interesting to know what the theory developed here predicts. A further important set of extensions concerns the implications of different political institutions for the dynamics of fiscal policy. For example, one could model decision making in a bicameral legislative system or a presidential system with veto power. Understanding how these different institutions impact the equilibrium and its dynamics would be helpful in interpreting cross-country (or cross-state) variation in the time series on debt and other key fiscal variables (see Woo (2003)). Finally, it would be interesting to study the implications of different decision-making procedures or consitutional rules governing policy-making (see von Hagen (2002) for discussion). For example, suppose that tax rates were determined before spending decisions or that tax increases must be approved by a majority of voters in a referendum. Understanding how these different budgetary rules or protocols impact fiscal policy could contribute to debates concerning piecemeal institutional reform.

References

- Acemoglu, D., (2003), "Why not a Political Coase Theorem? Social Conflict, Commitment and Politics," *Journal of Comparative Economics*, 31(4), 620-652.
- Aiyagari, R., A. Marcet, T. Sargent and J. Seppala, (2002), "Optimal Taxation without State-Contingent Debt," *Journal of Political Economy*, 110, 1220-1254.
- Alesina, A., (2000), "The Political Economy of the Budget Surplus in the United States," *Journal of Economic Perspectives*, 14(3), 3-19.
- Alesina, A. and R. Perotti, (1995), "The Political Economy of Budget Deficits," *IMF Staff Papers*, 1-31.
- Alesina, A. and G. Tabellini, (1990), "A Positive Theory of Fiscal Deficits and Government Debt," *Review of Economic Studies*, 57, 403-414.
- Alesina, A. and G. Tabellini, (2005), "Why is Fiscal Policy often Procyclical?" NBER Working Paper #11600.
- Austen-Smith, D. and J. Banks, (2005), *Positive Political Theory II: Strategy and Structure*, Ann Arbor, MI: University of Michigan Press.
- Baron, D., (1991), "Majoritarian Incentives, Pork Barrel Programs, and Procedural Control," *American Journal of Political Science*, 35, 57-90.
- Baron D. and J. Ferejohn, (1989), "Bargaining in Legislatures," *American Political Science Review*, 83, 1181-1206.
- Barro, R., (1979), "On the Determination of the Public Debt," *Journal of Political Economy*, 87, 940-971.
- Barro, R., (1986), "U.S. Deficits since World War I," *Scandinavian Journal of Economics*, 88(1), 195-222.
- Barro, R., (1987), "Government Spending, Interest Rates, Prices, and Budget Deficits in the United Kingdom, 1701-1918," *Journal of Monetary Economics*, 20, 221-247.
- Battaglini, M. and S. Coate, (2005), "Inefficiency in Legislative Policy-Making: A Dynamic Analysis," NBER Working Paper #11495.
- Besley, T. and S. Coate, (1998), "Sources of Inefficiency in a Representative Democracy: A Dynamic Analysis," *American Economic Review*, 88(1), 139-156.
- Bohn, H., (1998), "The Behavior of U.S. Public Debt and Deficits," *Quarterly Journal of Economics*, 113(3), 949-963.
- Bohn, H. and R. Inman, (1996), "Balanced Budget Rules and Public Deficits: Evidence from the U.S. States," *Carnegie-Rochester Conference Series on Public Policy*, 45, 13-76.
- Brennan, G. and J. Buchanan, (1980), *The Power to Tax: Analytical Foundations of a Fiscal Constitution*, Cambridge: Cambridge University Press.
- Coate, S. and S. Morris, (1999), "Policy Persistence," *American Economic Review*, 89, 1327-1336.

- Hassler, J., Rodriguez Mora, J., Storesletten, K. and F. Zilibotti, (2003), "The Survival of the Welfare State," *American Economic Review*, 93(1), 87-112.
- Inman, R., (1990), "Public Debts and Fiscal Politics: How to Decide?" *American Economic Review*, 80(2), 81-85.
- Leblanc, W., J. Snyder and M. Tripathi, (2000), "Majority-Rule Bargaining and the Under Provision of Public Investment Goods," *Journal of Public Economics*, 75, 21-47.
- Lizzeri, A., (1999), "Budget Deficits and Redistributive Politics," *Review of Economic Studies*, 66(4), 909-928.
- Lucas, R. and N. Stokey, (1983), "Optimal Fiscal and Monetary Policy in an Economy without Capital," *Journal of Monetary Economics*, 12, 55-93.
- Niskanen, W., (1992), "The Case for a New Fiscal Constitution," *Journal of Economic Perspectives*, 6(2), 13-24.
- Persson, T. and L. Svensson, (1989), "Why a Stubborn Conservative would Run a Deficit: Policy with Time-Inconsistent Preferences," *Quarterly Journal of Economics*, 104, 325-345.
- Persson, T. and G. Tabellini, (2000), *Political Economics: Explaining Economic Policy*, Cambridge, MA: MIT Press.
- Poterba, J., (1994), "State Responses to Fiscal Crises: The Effects of Budgetary Institutions and Politics," *Journal of Political Economy*, 102, 799-821.
- Poterba, J., (1995), "Balanced Budget Rules and Fiscal Policy: Evidence from the States," *National Tax Journal*, 48(3), 329-336.
- Poterba, J. and J. von Hagen, eds., (1999), *Fiscal Rules and Fiscal Performance*, Chicago: University of Chicago Press.
- Rockafellar, R. T., (1970), *Convex Analysis*, Princeton, NJ: Princeton University Press.
- Stokey, N., R. Lucas and E. Prescott, (1989), *Recursive Methods in Economic Dynamics*, Cambridge, MA: Harvard University Press.
- Velasco, A., (2000), "Debts and Deficits with Fragmented Fiscal Policymaking," *Journal of Public Economics*, 76, 105-125.
- von Hagen, J., (2002), "Fiscal Rules, Fiscal Institutions, and Fiscal Performance," *The Economic and Social Review*, 33(3), 263-284.
- von Hagen, J. and I. Harden, (1995), "Budget Processes and Commitment to Fiscal Discipline," *European Economic Review*, 39, 771-779.
- Weingast, B. K. Shepsle and C. Johnsen, (1981), "The Political Economy of Benefits and Costs: A Neoclassical Approach to Distributive Politics," *Journal of Political Economy*, 89, 642-664.
- Woo, J., (2003), "Economic, Political, and Institutional Determinants of Public Deficits," *Journal of Public Economics*, 87, 387-426.

8 Appendix

8.1 Proof of Proposition 1

We begin by establishing the claim made in the text that, given that utility is transferable, the proposer is effectively making decisions to maximize the collective utility of q representatives under the assumption that they get to divide any surplus revenues among their districts.

Lemma A.1: *Let $\{r_\tau(b, A), g_\tau(b, A), x_\tau(b, A), s_\tau(b, A)\}_{\tau=1}^T$ be an equilibrium with associated value function $v_1(b, A)$. Then, for all states (b, A) , the tax rate-public good-public debt triple $(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A))$ proposed in any round τ solves the problem*

$$\begin{aligned} \max_{(r,g,x)} u(w(1-r), g; A) + \frac{B(r,g,x;b)}{q} + \delta E v_1(x, A') \\ \text{s.t. } B(r, g, x; b) \geq 0 \ \& \ x \in [\underline{x}, \bar{x}]. \end{aligned}$$

Moreover, the transfer to coalition members is given by

$$s_\tau(b, A) = v_{\tau+1}(b, A) - u(w(1-r_\tau(b, A), g_\tau(b, A); A) - \delta E v_1(x_\tau(b, A), A')).$$

Proof: We begin with proposal round T . Let $(b, A) \in Z$ be given. Multiplying the objective function through by q , we need to show that if (r_T, s_T, g_T, x_T) solves the round T proposer's problem when the state is (b, A) , (r_T, g_T, x_T) solves the problem

$$\begin{aligned} \max_{(r,g,x)} q[u(w(1-r), g; A) + \delta E v_1(x, A')] + B(r, g, x; b) \\ \text{s.t. } B(r, g, x; b) \geq 0 \ \& \ x \in [\underline{x}, \bar{x}] \end{aligned} \tag{35}$$

and $s_T = v_{T+1}(b, A) - u(w(1-r_T), g_T; A) - \delta E v_1(x_T, A')$. Recall that the round T proposer's problem is:

$$\begin{aligned} \max_{(r,g,x,s)} u(w(1-r), g; A) + B(r, g, x; b) - (q-1)s + \delta E v_1(x, A) \\ \text{s.t. } u(w(1-r), g; A) + s + \delta E v_1(x, A) \geq v_{T+1}(b, A), \\ B(r, g, x; b) \geq (q-1)s, \quad s \geq 0 \ \& \ x \in [\underline{x}, \bar{x}]. \end{aligned}$$

It is easy to see that $s_T = v_{T+1}(b, A) - \delta E v_1(x_T, A') - u(w(1-r_T), g_T; A)$, for if this were not the case it would follow from the definition of $v_{T+1}(b, A)$ that $s_T > 0$ and we could create a preferred proposal by just reducing s_T . It follows that we can write the proposer's payoff as

$$q[u(w(1-r_T), g_T; A) + \delta E v_1(x_T, A')] + B(r_T, g_T, x_T; b).$$

Now suppose that (r_T, g_T, x_T) does not solve problem (35). Let (r', g', x') solve problem (35) and $s' = v_{T+1}(b, A) - u(w(1 - r'), g'; A) - \delta E v_1(x', A')$. Then, the proposer's payoff under the proposal (r', g', x', s') is $q[u(w(1 - r'), g'; A) + \delta E v_1(x', A')] + B(r', g', x'; b)$. By construction, the incentive constraint is satisfied and, by definition of $v_{T+1}(b, A)$, $s' \geq 0$. Moreover, $x' \in [\underline{x}, \bar{x}]$. Finally, note that

$$\begin{aligned} B(r', g', x'; b) - (q - 1)s' &= (q - 1)[u(w(1 - r'), g'; A) + \delta E v_1(x', A')] + B(r', g', x'; b) \\ &\quad - (q - 1)v_{T+1}(b, A) \geq 0 \end{aligned}$$

where the last inequality follows from the fact that (r', g', x') solves problem (35) and the definition of $v_{T+1}(b, A)$. It follows that (r', g', x', s') is feasible for the proposer's problem and yields a higher payoff than (r_T, g_T, x_T, s_T) - a contradiction.

Now consider the round $T - 1$ proposer's problem

$$\begin{aligned} \max_{(r, g, x, s)} \quad & u(w(1 - r), g; A) + B(r, g, x; b) - (q - 1)s + \delta E v_1(x, A') \\ \text{s.t.} \quad & u(w(1 - r), g; A) + s + \delta E v_1(x, A') \geq v_T(b, A), \\ & B(r, g, x; b) \geq (q - 1)s, \quad s \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}]. \end{aligned} \tag{36}$$

From what we know about the round T proposer's problem,

$$v_T(b, A) = u(w(1 - r_T), g_T; A) + \frac{B(r_T, g_T, x_T; b)}{n} + \delta E v_1(x_T, A'),$$

where (r_T, g_T, x_T) solves problem (35).

We need to show that if $(r_{T-1}, s_{T-1}, g_{T-1}, x_{T-1})$ is the solution to the round $T - 1$ proposer's problem, $(r_{T-1}, g_{T-1}, x_{T-1})$ solves problem (35) and

$$s_{T-1} = v_T(b, A) - u(w(1 - r_{T-1}), g_{T-1}; A) - \delta E v_1(x_{T-1}, A').$$

The result would follow from our earlier argument if we could show that

$$s_{T-1} = v_T(b, A) - u(w(1 - r_{T-1}), g_{T-1}; A) - \delta E v_1(x_{T-1}, A'),$$

so suppose that $s_{T-1} > v_T(b, A) - u(w(1 - r_{T-1}), g_{T-1}; A) - \delta E v_1(x_{T-1}, A')$. Then it must be the case that $s_{T-1} = 0$, or we could obtain a preferred proposal by simply reducing s_{T-1} . It follows that

$$v_T(b, A) < u(w(1 - r_{T-1}), g_{T-1}; A) + \delta E v_1(x_{T-1}, A'). \tag{37}$$

This implies that $(r_{T-1}, g_{T-1}, x_{T-1})$ solves

$$\begin{aligned} & \max_{(r,g,x)} u(w(1-r), g; A) + B(r, g, x; b) + \delta Ev_1(x, A) \\ & \text{s.t. } B(r, g, x; b) \geq 0 \ \& \ x \in [\underline{x}, \bar{x}]. \end{aligned}$$

Now consider the proposal $(r_T, g_T, x_T, \frac{B(r_T, g_T, x_T; b)}{n})$. Clearly, this proposal satisfies all the constraints of the proposer's problem. The payoff to the proposer under this policy is

$$q[u(w(1-r_T), g_T; A) + \delta Ev_1(x_T, A')] + B(r_T, g_T, x_T; b) - (q-1)v_T(b, A).$$

From (37), this payoff is strictly larger than

$$\begin{aligned} & q[u(w(1-r_T), g_T; A) + \delta Ev_1(x_T, A)] + B(r_T, x_T, g_T; b) \\ & - (q-1)[u(w(1-r_{T-1}), g_{T-1}; A) + \delta Ev_1(x_{T-1}, A)]. \end{aligned}$$

The payoff to the proposer under the optimal policy $(r_{T-1}, g_{T-1}, x_{T-1})$ is

$$u(w(1-r_{T-1}), g_{T-1}; A) + B(r_{T-1}, x_{T-1}, g_{T-1}; b) + \delta Ev_1(x_{T-1}, A).$$

Thus, it must be the case that

$$\begin{aligned} & u(w(1-r_{T-1}), g_{T-1}; A) + B(r_{T-1}, x_{T-1}, g_{T-1}; b) + \delta Ev_1(x_{T-1}, A') \\ & > q[u(w(1-r_T), g_T; A) + \delta Ev_1(x_T, A')] + B(r_T, x_T, g_T; b) \\ & - (q-1)[u(w(1-r_{T-1}), g_{T-1}; A) + \delta Ev_1(x_{T-1}, A')], \end{aligned}$$

implying that

$$\begin{aligned} & q[u(w(1-r_{T-1}), g_{T-1}; A) + \delta Ev_1(x_{T-1}, A')] + B(r_{T-1}, x_{T-1}, g_{T-1}; b) \\ & > q[u(w(1-r_T), g_T; A) + \delta Ev_1(x_T, A')] + B(r_T, x_T, g_T; b). \end{aligned}$$

This contradicts the fact that (r_T, g_T, x_T) solves problem (35).

Application of the same logic to proposal rounds $\tau = T-2, \dots, 1$ implies the lemma. \blacksquare

The argument in the text together with Lemma A.1 implies that for any proposal round τ if $A > A^*(b, x^*)$

$$(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A)) = \arg \max \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r,g,x;b)}{n} + \delta Ev_1(x, A') \\ B(r, g, x; b) \geq 0 \ \& \ x \in [\underline{x}, \bar{x}] \end{array} \right\},$$

while if $A \leq A^*(b, x^*)$

$$(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A)) = (r^*, g^*(A), x^*).$$

Turning to the equilibrium transfers, if $A \leq A^*(b, x^*)$ it follows that for all proposal rounds $\tau = 1, \dots, T-1$ we have that

$$v_{\tau+1}(b, A) = u(w(1-r^*), g^*(A); A) + \frac{B(r^*, g^*(A), x^*; b)}{n} + \delta E v_1(x^*, A').$$

Thus, Lemma A.1 implies that the transfers to coalition members are given by:

$$s_\tau(b, A) = \begin{cases} B(r^*, g^*(A), x^*; b)/n & \tau = 1, \dots, T-1 \\ v_{T+1}(b, A) - u(w(1-r^*), g^*(A); A) - \delta E v_1(x^*, A') & \tau = T \end{cases}.$$

If $A > A^*(b, x^*)$ it follows that for all proposal rounds $\tau = 1, \dots, T-1$ we have that

$$\begin{aligned} v_{\tau+1}(b, A) &= \max\{u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v_1(x; A') : B(r, g, x; b) \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}]\} \\ &= u(w(1-r_\tau(b, A)), g_\tau(b, A); A) + \delta E v_1(x_\tau(b, A), A'). \end{aligned}$$

Thus, by Lemma A.1, $s_\tau(b, A) = 0$. ■

8.2 Properties of the equilibrium policy functions

We need to show that when $A > A^*(b, x^*)$, the tax rate, public debt level and the level of the public good depend positively on the value of the public good (A), the tax rate and level of public debt depend positively on the current level of debt (b) and the level of the public good depends negatively on b . From Proposition 1 we know that when $A > A^*(b, x^*)$, the equilibrium tax rate-public good-public debt triple $(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A))$ solve

$$\begin{aligned} \max_{(r, g, x)} & u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v_1(x, A') \\ \text{s.t.} & B(r, g, x; b) \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}] \end{aligned}$$

Moreover, from the discussion in the text, $(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A))$ is implicitly defined by equations (14), (15) and (16).

Lemma A.2: *Let $b \in [\underline{x}, \bar{x}]$ and let $A_0, A_1 \in [\underline{A}, \bar{A}]$ be such that $A^*(b, x^*) < A_0 < A_1$. Then, it is the case that $g_\tau(b, A_0) < g_\tau(b, A_1)$ and $r_\tau(b, A_0) < r_\tau(b, A_1)$. Moreover, it is also the case that $x_\tau(b, A_0) \leq x_\tau(b, A_1)$ with strict inequality if $x_\tau(b, A_0) < \bar{x}$.*

Proof: We begin by showing that $g_\tau(b, A_0) < g_\tau(b, A_1)$. Let $\varphi(A'; b, A)$ be the value of the objective function for the problem when the state is A' and the policies are those that are optimal given state (b, A) ; that is,

$$\varphi(A'; b, A) = u(w(1-r_\tau(b, A), g_\tau(b, A); A')) + \frac{B(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A); b)}{n} + \delta E v_1(x_\tau(b, A), A').$$

Then, we have that $\varphi(A_0; b, A_0) > \varphi(A_0; b, A_1)$ and $\varphi(A_1; b, A_1) > \varphi(A_1; b, A_0)$ (the strict inequality follows from the fact that the problem has a unique solution).

Moreover, using the definition of the indirect utility function $u(w(1-r), g; A)$ (see equation (1)) and letting $\Delta A = A_1 - A_0$, we can write $\varphi(A_0; b, A_0) = \varphi(A_1; b, A_0) - \Delta A g_\tau(b, A_0)$ and $\varphi(A_0; b, A_1) = \varphi(A_1; b, A_1) - \Delta A g_\tau(b, A_1)$. Since $\varphi(A_0; b, A_0) > \varphi(A_0; b, A_1)$, this means that $\varphi(A_1; b, A_0) - \Delta A g_\tau(b, A_0) > \varphi(A_1; b, A_1) - \Delta A g_\tau(b, A_1)$, and hence

$$\Delta A [g_\tau(b, A_0) - g_\tau(b, A_1)] < \varphi(A_1; b, A_0) - \varphi(A_1; b, A_1) < 0.$$

Since $\Delta A > 0$, this implies that $g_\tau(b, A_0) < g_\tau(b, A_1)$ as required.

We next show that $r_\tau(b, A_0) < r_\tau(b, A_1)$. Suppose to the contrary that $r_\tau(b, A_0) \geq r_\tau(b, A_1)$. Then the first order condition for x and the concavity of v_1 imply that $x_\tau(b, A_0) \geq x_\tau(b, A_1)$. But then it follows that

$$B(r_\tau(b, A_0), g_\tau(b, A_0), x_\tau(b, A_0); b) > B(r_\tau(b, A_1), g_\tau(b, A_1), x_\tau(b, A_1); b) = 0$$

which is a contradiction.

Finally, we show that $x_\tau(b, A_0) \leq x_\tau(b, A_1)$ with strict inequality if $x_\tau(b, A_0) < \bar{x}$. This follows immediately from the first order condition for x and the concavity of v_1 given that $r_\tau(b, A_0) < r_\tau(b, A_1)$. ■

Lemma A.3: *Let $b_0, b_1 \in [\underline{x}, \bar{x}]$ be such that $b_0 < b_1$ and let $A \in [\underline{A}, \bar{A}]$ be such that $A^*(b_0, x^*) < A$. Then, it is the case that $r_\tau(b_0, A) < r_\tau(b_1, A)$ and $g_\tau(b_0, A) > g_\tau(b_1, A)$. Moreover, it is also the case that $x_\tau(b_0, A) \leq x_\tau(b_1, A)$ with strict inequality if $x_\tau(b_0, A) < \bar{x}$.*

Proof: We first show that $r_\tau(b_0, A) < r_\tau(b_1, A)$. Suppose to the contrary that $r_\tau(b_0, A) \geq r_\tau(b_1, A)$. Then the first order conditions for g and x and the concavity of v_1 imply that $g_\tau(b_0, A) \leq g_\tau(b_1, A)$ and $x_\tau(b_0, A) \geq x_\tau(b_1, A)$. But then it follows that

$$B(r_\tau(b_0, A), g_\tau(b_0, A), x_\tau(b_0, A); b_0) > B(r_\tau(b_1, A), g_\tau(b_1, A), x_\tau(b_1, A); b_1) = 0$$

which is a contradiction.

The fact that $g_\tau(b_0, A) > g_\tau(b_1, A)$ follows immediately from the first order condition for g and the fact that $r_\tau(b_0, A) < r_\tau(b_1, A)$. In addition, the fact that $x_\tau(b_0, A) \leq x_\tau(b_1, A)$ with strict inequality if $x_\tau(b_0, A) < \bar{x}$ follows immediately from the first order condition for x , the concavity of v_1 and the fact that $r_\tau(b_0, A) < r_\tau(b_1, A)$. ■

8.3 Proof of Proposition 2

Step 1: Let F denote the set of all real valued functions $v(\cdot, \cdot)$ defined over the compact set $[\underline{x}, \bar{x}] \times [\underline{A}, \bar{A}]$. Let F^* be the subset of these functions that are continuous and concave in x for all A . For any $z \in [\frac{R(r^*) - pg^*(\bar{A})}{\rho}, \bar{x}]$ and $v \in F^*$ consider the maximization problem

$$\begin{aligned} & \max_{(r, g, x)} u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v(x, A') \\ & \text{s.t. } B(r, g, x; b) \geq 0, r \geq r^*, g \leq g^*(A) \text{ \& } x \in [z, \bar{x}] \end{aligned}$$

For all $\mu > 0$, let

$$X_z^\mu(v) = \arg \max_x \left\{ \frac{x}{\mu} + \delta E v(x, A') : x \in [z, \bar{x}] \right\}$$

and let $x_z^\mu(v)$ be the largest element of the compact set $X_z^\mu(v)$. Notice that $x_z^\mu(v)$ is non-increasing in μ .

Suppose that (r, g, x) is a solution to the maximization problem. It is straightforward to show that (i) if $A \leq A^*(b, x_z^n(v))$ then $(r, g) = (r^*, g^*(A))$ and $x \in X_z^n(v) \cap \{x : B(r^*, g^*(A), x; b) \geq 0\}$; (ii) if $A \in (A^*(b, x_z^n(v)), A^*(b, x_z^q(v))]$ then $(r, g) = (r^*, g^*(A))$ and $B(r^*, g^*(A), x; b) = 0$; and (iii) if $A > A^*(b, x_z^q(v))$ (r, g, x) is uniquely defined and the budget constraint is binding. Moreover, $r > r^*$ and $g < g^*(A)$. Note that in all cases the tax rate and public good level are uniquely defined.

Step 2: For any $z \in [\frac{R(r^*) - pg^*(\bar{A})}{\rho}, \bar{x}]$, define the operator $T_z : F^* \rightarrow F$ as follows:

$$T_z(v)(b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v(x, A') \\ B(r, g, x; b) \geq 0, g \leq g^*(A), r \geq r^* \text{ \& } x \in [z, \bar{x}] \end{array} \right\}$$

It can be verified that $T_z(v) \in F^*$ and that T_z is a contraction. Thus, there exists a unique fixed point $v_z(b, A)$ which is continuous and concave in b for all A . This fixed point satisfies the

functional equation

$$v_z(b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v_z(x, A') \\ B(r, g, x; b) \geq 0, r \geq r^*, g \leq g^*(A) \text{ \& } x \in [z, \bar{x}] \end{array} \right\}.$$

Let (b, A) be given and let (r, g, x) denote an optimal policy. By Step 1, we have that (i) if $A \leq A^*(b, x_z^n(v_z))$ then $(r, g) = (r^*, g^*(A))$ and $x \in X_z^n(v_z) \cap \{x : B(r^*, g^*(A), x; b) \geq 0\}$; (ii) if $A \in (A^*(b, x_z^n(v_z)), A^*(b, x_z^q(v_z))]$ then $(r, g) = (r^*, g^*(A))$ and $B(r^*, g^*(A), x; b) = 0$; and (iii) if $A > A^*(b, x_z^q(v_z))$ (r, g, x) is uniquely defined and the budget constraint is binding. Moreover, $r > r^*$ and $g < g^*(A)$. Again, in all cases the tax rate and public good level is uniquely defined. Let these be given by $(r_z(b, A), g_z(b, A))$ - these are also continuous functions on the state space.

Step 3: For any $z \in [\frac{R(r^*) - pg^*(\bar{A})}{\rho}, \bar{x}]$, the expected value function $E v_z(\cdot, A)$ is strictly concave on the set $\{b \in [\underline{x}, \bar{x}] : A^*(b, x_z^q(v_z)) < \bar{A}\}$.

Proof: It suffices to show that for any $v \in F^*$, the function $ET_z(v)(\cdot, A)$ is strictly concave on the set $\{b \in [\underline{x}, \bar{x}] : A^*(b, x_z^q(v)) < \bar{A}\}$. Since $T_z(v) \in F^*$, we know already that the function $T_z(v)(\cdot, A)$ is concave for all A . We now show that for all A , the function $T_z(v)(\cdot, A)$ is strictly concave on $\{b \in [\underline{x}, \bar{x}] : A^*(b, x_z^q(v)) < A\}$. In this case, the budget constraint is strictly binding and $g_z(b, A) < g^*(A)$, $r_z(b, A) > r^*$. We can therefore write:

$$T_z(v)(b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v(x, A') \\ B(r, g, x; b) \geq 0 \text{ \& } x \in [z, \bar{x}] \end{array} \right\}$$

Take two points b_1 and b_2 in the set $\{b \in [\underline{x}, \bar{x}] : A^*(b, x_z^q(v)) < A\}$ and assume that $b_1 < b_2$. Let λ be a point in the interval $[0, 1]$. Define (r_i, g_i, x_i) to be the optimal policies associated with (b_i, A) for $i = 1, 2$ (as noted above these are unique). Let $b_\lambda = \lambda b_1 + (1 - \lambda) b_2$, $r_\lambda = \lambda r_1 + (1 - \lambda) r_2$, $g_\lambda = \lambda g_1 + (1 - \lambda) g_2$ and $x_\lambda = \lambda x_1 + (1 - \lambda) x_2$. Since $v(x, A') + x/n$ is weakly concave in x , $u(w(1-r), g; A) + [R(r) - pg]/n$ is strictly concave in (r, g) , and $(r_1, g_1, x_1) \neq (r_2, g_2, x_2)$, we have that:

$$\begin{aligned} \lambda T_z(v)(b_1, A) + (1 - \lambda) T_z(v)(b_2, A) &= \lambda \left[\begin{array}{l} u(w(1-r_1), g_1; A) \\ + \frac{B(r_1, g_1, x_1; b_1)}{n} + \delta E v(x_1, A') \end{array} \right] \\ &+ (1 - \lambda) \left[\begin{array}{l} u(w(1-r_2), g_2; A) \\ + \frac{B(r_2, g_2, x_2; b_2)}{n} + \delta E v(x_2, A') \end{array} \right] \end{aligned}$$

$$< u(w(1-r_\lambda), g_\lambda; A) + \frac{B(r_\lambda, g_\lambda, x_\lambda; b_\lambda)}{n} + \delta E v(x_\lambda, A')$$

Since $R(r)$ is concave in r , we have that $B(r_\lambda, g_\lambda, x_\lambda; b_\lambda) > 0$ and, in addition, $x_\lambda \in [z, \bar{x}]$.

Therefore:

$$\begin{aligned} & u(w(1-r_\lambda), g_\lambda; A) + \frac{B(r_\lambda, g_\lambda, x_\lambda; b_\lambda)}{n} + \delta E v(x_\lambda, A') \\ \leq & \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, x; b_\lambda)}{n} + \delta E v(x, A') \\ B(r, g, x; b_\lambda) \geq 0 \text{ \& } x \in [z, \bar{x}] \end{array} \right\} = T_z(v)(b_\lambda, A). \end{aligned}$$

We conclude that $\lambda T_z(v)(b_1, A) + (1-\lambda)T_z(v)(b_2, A) < T_z(v)(b_\lambda, A)$ as required.

Now take any two points b_1 and b_2 in the set $\{b \in [\underline{x}, \bar{x}] : A^*(b, x_z^q(v)) < \bar{A}\}$ and assume that $b_1 < b_2$. Then, we have that

$$\begin{aligned} & \lambda E T_z(v)(b_1, A) + (1-\lambda) E T_z(v)(b_2, A) \\ = & \lambda \left\{ \int_{\underline{A}}^{A^*(b_1, x_z^q(v))} T_z(v)(b_1, A) dG(A) + \int_{A^*(b_1, x_z^q(v))}^{\bar{A}} T_z(v)(b_1, A) dG(A) \right\} \\ & + (1-\lambda) \left\{ \int_{\underline{A}}^{A^*(b_2, x_z^q(v))} T_z(v)(b_2, A) dG(A) + \int_{A^*(b_2, x_z^q(v))}^{\bar{A}} T_z(v)(b_2, A) dG(A) \right\} \\ = & \int_{\underline{A}}^{A^*(b_1, x_z^q(v))} [\lambda T_z(v)(b_1, A) + (1-\lambda)T_z(v)(b_2, A)] dG(A) \\ & + \int_{A^*(b_1, x_z^q(v))}^{\bar{A}} [\lambda T_z(v)(b_1, A) + (1-\lambda)T_z(v)(b_2, A)] dG(A) \\ < & \int_{\underline{A}}^{A^*(b_1, x_z^q(v))} T_z(v)(b_\lambda, A) dG(A) + \int_{A^*(b_1, x_z^q(v))}^{\bar{A}} T_z(v)(b_\lambda, A) dG(A) = E T_z(v)(b_\lambda, A) \end{aligned}$$

Step 4: For any $z \in [\frac{R(r^*) - pg^*(\bar{A})}{\rho}, \bar{x}]$, let

$$M(z) = \arg \max \left\{ \frac{x}{q} + \delta E v_z(x, A) : x \in \left[\frac{R(r^*) - pg^*(\bar{A})}{\rho}, \bar{x} \right] \right\}.$$

Then there exists $z^* \in [\frac{R(r^*) - pg^*(\bar{A})}{\rho}, \bar{x}]$ such that $z^* \in M(z^*)$.

Proof: The result follows from *Kakutani's Fixed Point Theorem* if $M(z)$ is non-empty, upper hemi-continuous, and convex and compact-valued. We have:

Claim: $M(z)$ is non-empty, upper hemi-continuous, and convex and compact-valued.

Proof: Let F_z denote the set of all bounded and continuous real valued functions $\varphi(\cdot, \cdot, \cdot)$ defined over the compact set $[\frac{R(r^*)-pg^*(\bar{A})}{\rho}, \bar{x}] \times [\underline{x}, \bar{x}] \times [\underline{A}, \bar{A}]$. Define the operator:

$$\Psi(\varphi)(z, b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E\varphi(z, x, A') \\ B(r, g, x; b) \geq 0, g \leq g^*(A), r \geq r^* \ \& \ x \in [z, \bar{x}] \end{array} \right\}$$

It is easy to verify that Ψ maps F_z into itself and is a contraction. Thus, it has a unique fixpoint $\varphi^* = \Psi(\varphi^*)$ which belongs to F_z . Now note that for any $z \in [\frac{R(r^*)-pg^*(\bar{A})}{\rho}, \bar{x}]$, $v_z(b, A) = \varphi^*(z, b, A)$. To see this, note that for any given z , $\varphi^*(z, b, A) \in F^*$, so we can define $T_z(\varphi^*(z, b, A))$. The definition of φ^* , however, implies $T_z(\varphi^*(z, b, A)) = \varphi^*(z, b, A)$. Since T_z has a unique fixpoint, it must be that $v_z(b, A) = \varphi^*(z, b, A)$.

Given this, we conclude that $v_z(b, A)$ is continuous in z and the *Theorem of the Maximum* then implies that $M(z)$ is non-empty, upper hemi-continuous, and compact-valued. Convexity of $M(z)$ follows from the fact that $E v_z(x, A)$ is weakly concave. ■

Step 5: Let z^* be such that $z^* \in M(z^*)$. Then, $x_{z^*}^q(v_{z^*}) = z^*$.

Proof: By definition, $x_{z^*}^q(v_{z^*})$ is the largest element in the set $X_{z^*}^q(v_{z^*})$. By construction, z^* belongs to the set

$$M(z^*) = \arg \max \left\{ \frac{x}{q} + \delta E v_{z^*}(x, A) : x \in \left[\frac{R(r^*) - pg^*(\bar{A})}{\rho}, \bar{x} \right] \right\}.$$

Since z^* obviously satisfies the constraint that $x \geq z^*$, it must be the case that $z^* \in X_{z^*}^q(v_{z^*})$. If $z^* \neq x_{z^*}^q(v_{z^*})$, then it must be the case that $z^* < x_{z^*}^q(v_{z^*})$ and that

$$\frac{x_{z^*}^q(v_{z^*})}{q} + \delta E v_{z^*}(x_{z^*}^q(v_{z^*}), A) = \frac{z^*}{q} + \delta E v_{z^*}(z^*, A).$$

This implies that the expected value function $E v_{z^*}(\cdot, A)$ is linear on the interval $[z^*, x_{z^*}^q(v_{z^*})]$.

However, we know that

$$x_{z^*}^q(v_{z^*}) > z^* \geq \frac{R(r^*) - pg^*(\bar{A})}{\rho}$$

which implies that $pg^*(\bar{A}) + \rho x_{z^*}^q(v_{z^*}) > R(r^*)$, and hence that $A^*(x_{z^*}^q(v_{z^*}), x_{z^*}^q(v_{z^*})) < \bar{A}$. By continuity, therefore, there must exist an interval $[x', x_{z^*}^q(v_{z^*})] \subset [z^*, x_{z^*}^q(v_{z^*})]$ such that for all x in this interval $A^*(x, x_{z^*}^q(v_{z^*})) < \bar{A}$. But by Step 3, the expected value function $E v_{z^*}(\cdot, A)$ is strictly concave on the interval $[x', x_{z^*}^q(v_{z^*})]$ - a contradiction.

Step 6: Let z^* be such that $z^* \in M(z^*)$. Then, the function $v_{z^*}(\cdot, A)$ is differentiable for all b such that $A \neq A^*(b, z^*)$. Moreover:

$$\frac{\partial v_{z^*}(b, A)}{\partial x} = \begin{cases} -\left(\frac{1-r_{z^*}(b, A)}{1-r_{z^*}(b, A)(1+\varepsilon)}\right)\left(\frac{1+\rho}{n}\right) & \text{if } A > A^*(b, z^*) \\ -\left(\frac{1+\rho}{n}\right) & \text{if } A < A^*(b, z^*) \end{cases}.$$

Proof: Let $A \in [\underline{A}, \bar{A}]$ and let x_o be given. By Step 5, we know that $x_{z^*}^q(v_{z^*}) = z^*$ which immediately implies that $x_{z^*}^n(v_{z^*}) = z^*$. Suppose first that $A < A^*(x_o, z^*)$. Then, we have that in a neighborhood of x_o that

$$v_{z^*}(x, A) = u(w(1-r^*), g^*(A); A) + \frac{B(r^*, g^*(A), z^*; x)}{n} + \delta E v_{z^*}(z^*, A').$$

Thus, it is immediate that the value function $v_{z^*}(x, A)$ is differentiable at x_o and that

$$\frac{\partial v_{z^*}(x_o, A)}{\partial x} = -\left(\frac{1+\rho}{n}\right).$$

Now suppose that $A > A^*(x_o, z^*)$. Then, we know that the budget constraint is binding, and that the constraints $r \geq r^*$ and $g \leq g^*(A)$ are not binding. Thus, we have that in a neighborhood of x_o that

$$v_{z^*}(x, A) = \max_{(r, g, y)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, y; x)}{n} + \delta E v_{z^*}(y, A') \\ B(r, g, y; x) \geq 0 \ \& \ x \in [z^*, \bar{x}] \end{array} \right\}.$$

Define the function

$$g(x) = \frac{R(r_{z^*}(x_o, A)) + x_{z^*}(x_o, A) - (1+\rho)x}{p}$$

and let

$$\eta(x) = u(w(1-r_{z^*}(x_o, A)), g(x); A) + \frac{B(r_{z^*}(x_o, A), g(x), x_{z^*}(x_o, A); x)}{n} + \delta E v_{z^*}(x_{z^*}(x_o, A), A').$$

Notice that $(r_{z^*}(x_o, A), g(x), x_{z^*}(x_o, A))$ is a feasible policy when the initial debt level is x so that in a neighborhood of x_o we have that $v_{z^*}(x, A) \geq \eta(x)$. Moreover, $\eta(x)$ is twice continuously differentiable with derivatives

$$\begin{aligned} \eta'(x) &= -\alpha A g(x)^{\alpha-1} \left(\frac{1+\rho}{p}\right) \\ \eta''(x) &= -(1-\alpha)\alpha A g(x)^{\alpha-2} \left(\frac{1+\rho}{p}\right)^2 < 0 \end{aligned}$$

The second derivative property implies that $\eta(x)$ is strictly concave. It follows from Theorem 4.10 of Stokey and Lucas (1989) that $v_{z^*}(x, A)$ is differentiable at x_o with derivative $\frac{\partial v_{z^*}(x_o, A)}{\partial x} = \eta'(x_o) = -\alpha A g_{z^*}(x_o, A)^{\alpha-1} (\frac{1+\rho}{p})$. To complete the proof note that $(r_{z^*}(x_o, A), g_{z^*}(x_o, A))$ must solve the problem:

$$\max_{(r, g)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, g, x_{z^*}(x_o, A); x_o)}{n} \\ B(r, g, x_{z^*}(x_o, A); x_o) \geq 0 \end{array} \right\},$$

which implies that $\alpha n A g_{z^*}(x_o, A)^{\alpha-1} = p [\frac{1-r_{z^*}(x_o, A)}{1-r_{z^*}(x_o, A)(1+\varepsilon)}]$. Thus, we have that

$$\frac{\partial v_{z^*}(x_o, A)}{\partial x} = -[\frac{1-r_{z^*}(x_o, A)}{1-r_{z^*}(x_o, A)(1+\varepsilon)}] (\frac{1+\rho}{n}).$$

Step 7: Let z^* be such that $z^* \in M(z^*)$. Then, the following constitutes an equilibrium. For each proposal round τ

$$(r_\tau(b, A), g_\tau(b, A), x_\tau(b, A)) = (r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A));$$

for proposal rounds $\tau = 1, \dots, T-1$

$$s_\tau(b, A) = B(r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A); b)/n;$$

and for proposal round T

$$s_T(b; A) = v_{T+1}(b, A) - u(w(1-r_{z^*}(b, A)), g_{z^*}(b, A); A) - \delta E v_{z^*}(x_{z^*}(b, A), A');$$

where

$$v_{T+1}(b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1-r), g; A) + \frac{B(r, x, g; b)}{n} + \delta E v_{z^*}(x, A') \\ \text{s.t. } B(r, x, g; b) \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}] \end{array} \right\}.$$

Proof: Given these proposals, the legislators' round one value function is given by $v_{z^*}(b, A)$. This follows from the fact that

$$\begin{aligned} v_1(b, A) &= u(w(1-r_{z^*}(b, A)), g_{z^*}(b, A); A) + \frac{B(r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A); b)}{n} \\ &\quad + \delta E v_{z^*}(x_{z^*}(b, A), A') = v_{z^*}(b, A). \end{aligned}$$

Similarly, the round $\tau = 2, \dots, T$ legislators' value function $v_\tau(b, A)$ is given by $v_{z^*}(b, A)$. It follows from Steps 3 and 4 that the value function $v_{z^*}(b, A)$ has the properties required for an equilibrium

to be well-behaved. Thus, we need only show: (i) that for proposal rounds $\tau = 1, \dots, T - 1$ the proposal

$$(r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A), \frac{B(r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A); b)}{n})$$

solves the problem

$$\max_{(r, g, x, s)} u(w(1 - r), g; A) + B(r, g, x; b) - (q - 1)s + \delta E v_{z^*}(x; A')$$

$$s.t. \quad u(w(1 - r), g; A) + s + \delta E v_{z^*}(x; A') \geq v_{z^*}(b; A),$$

$$B(r, g, x; b) \geq (q - 1)s, \quad s \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}],$$

and (ii) that for proposal round T the proposal

$$(r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A), v_{T+1}(b, A) - u(w(1 - r_{z^*}(b, A)), g_{z^*}(b, A); A) - \delta E v_{z^*}(x_{z^*}(b, A), A'))$$

solves the problem

$$\max_{(r, g, x, s)} u(w(1 - r), g; A) + B(r, g, x; b) - (q - 1)s + \delta E v_{z^*}(x; A')$$

$$s.t. \quad u(w(1 - r), g; A) + s + \delta E v_{z^*}(x; A') \geq v_{T+1}(b, A),$$

$$B(r, g, x; b) \geq (q - 1)s, \quad s \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}],$$

We show only (i) - the argument for (ii) being analogous.

Consider some proposal round $\tau = 1, \dots, T - 1$. Let (b, A) be given. To simplify notation, let

$$(\hat{r}, \hat{g}, \hat{x}, \hat{s}) = (r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A), \frac{B(r_{z^*}(b, A), g_{z^*}(b, A), x_{z^*}(b, A); b)}{n}).$$

It is clear from the argument in the text that $(\hat{r}, \hat{g}, \hat{x})$ solves the problem

$$\max_{(r, g, x)} u(w(1 - r), g; A) + \frac{B(r, g, x; b)}{q} + \delta E v_{z^*}(x; A')$$

$$s.t. \quad B(r, g, x; b) \geq 0 \text{ \& } x \in [\underline{x}, \bar{x}],$$

and that $\hat{s} = v_{z^*}(b, A) - u(w(1 - \hat{r}), \hat{g}; A) - \delta E v_{z^*}(\hat{x}; A')$. Suppose that $(\hat{r}, \hat{g}, \hat{x}, \hat{s})$ does not solve the

round τ proposer's problem. Then there exist some (r', g', x', s') which achieves a higher value of

the proposer's objective function. We know that $s' \geq v_{z^*}(b, A) - u(w(1 - r'), g'; A) - \delta E v_{z^*}(x'; A')$.

Thus, we have that the value of the proposer's objective function satisfies

$$\begin{aligned} & u(w(1 - r'), g'; A) + B(r', g', x'; b) - (q - 1)s' + \delta E v_{z^*}(x'; A') \\ & \leq q[u(w(1 - r'), g'; A) + \delta E v_{z^*}(x'; A')] + B(r', g', x'; b). \end{aligned}$$

But since $B(r', g', x'; b) \geq 0$, we know that

$$\begin{aligned} & q[u(w(1 - r'), g'; A) + \delta Ev_{z^*}(x'; A')] + B(r', g', x'; b) \\ & \leq q[u(w(1 - \hat{r}), \hat{g}; A) + \delta Ev_{z^*}(\hat{x}; A')] + B(\hat{r}, \hat{g}, \hat{x}; b). \end{aligned}$$

But the right hand side of the inequality is the value of the proposer's objective function under the proposal $(\hat{r}, \hat{g}, \hat{x}, \hat{s})$. This therefore contradicts the assumption that (r', g', x', s') achieves a higher value for the proposer's problem. ■

8.4 Proof of Proposition 3

Let $\{r_\tau^0(b, A), g_\tau^0(b, A), x_\tau^0(b, A), s_\tau^0(b, A)\}_{\tau=1}^T$ and $\{r_\tau^1(b, A), g_\tau^1(b, A), x_\tau^1(b, A), s_\tau^1(b, A)\}_{\tau=1}^T$ be two equilibria with associated round one value functions $v^0(b, A)$ and $v^1(b, A)$. Let x_0^* and x_1^* be the debt levels chosen in the BAU regimes of the two equilibria and suppose that $x_0^* \leq x_1^*$. We will demonstrate that it must be the case that $x_0^* = x_1^*$. To do this, we will show that the assumption that $x_0^* < x_1^*$ results in a contradiction.

As in the proof of Proposition 2, define the operator $T_z : F^* \rightarrow F$ as follows:

$$T_z(v)(b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1 - r), g; A) + \frac{B(r, g, x; b)}{n} + \delta Ev(x, A') \\ B(r, g, x; b) \geq 0, g \leq g^*(A), r \geq r^* \ \& \ x \in [z, \bar{x}] \end{array} \right\}.$$

We know that $T_z(v) \in F^*$ and that T_z is a contraction. Moreover, for $i \in \{0, 1\}$, we have that $T_{x_i^*}(v^i) = v^i$.

Now let $v \in F^*$ be such that for all b , $v(\cdot, A)$ is differentiable at b for almost all A and for each $i \in \{0, 1\}$ consider the sequence of functions $\langle v_k^i \rangle_{k=1}^\infty$ defined inductively as follows: $v_1^i = T_{x_i^*}(v)$, and $v_{k+1}^i = T_{x_i^*}(v_k^i)$. Notice that since T_{z_i} is a contraction, $\langle v_k^i \rangle_{k=1}^\infty$ converges to v^i . We now establish the following result:

Claim: Let $\rho' \in (0, \rho)$. Then, for all k and for any $x \in [x_1^*, \bar{x}]$ we have that

$$-E\left(\frac{\partial v_k^1(x, A)}{\partial b}\right) > -E\left(\frac{\partial v_k^0(x - \frac{x_1^* - x_0^*}{1 + \rho'}, A)}{\partial b}\right).$$

Proof: The proof proceeds via induction. Consider first the claim for $k = 1$. Recall from Step 1 of the proof of Proposition 2 that if (r, g, x) is a solution to the problem

$$\begin{aligned} & \max u(w(1 - r), g; A) + \frac{B(r, g, x; b)}{n} + \delta Ev(x, A') \\ & \text{s.t. } B(r, g, x; b) \geq 0, g \leq g^*(A), r \geq r^*, x \in [z, \bar{x}] \end{aligned},$$

then: (i) if $A \leq A^*(b, x_z^n(v))$ then $(r, g) = (r^*, g^*(A))$ and $x \in X_z^n(v) \cap \{x : B(r^*, g^*(A), x; b) \geq 0\}$;
(ii) if $A \in (A^*(b, x_z^n(v)), A^*(b, x_z^q(v))]$ then $(r, g) = (r^*, g^*(A))$ and $B(r^*, g^*(A), x; b) = 0$; and
(iii) if $A > A^*(b, x_z^q(v))$ (r, g, x) is uniquely defined, the budget constraint is binding, $r > r^*$ and $g < g^*(A)$. Denote the solution in case (iii) as $(r_z(b, A; v), g_z(b, A; v), x_z(b, A; v))$.

It follows from this that, if $A \leq A^*(b, x_z^n(v))$

$$T_z(v)(b, A) = u(w(1 - r^*), g^*(A); A) + \frac{B(r^*, g^*(A), x_z^n(v); b)}{n} + \delta E v(x_z^n(v), A')$$

and

$$-\frac{\partial T_z(v)(b, A)}{\partial b} = \frac{1 + \rho}{n}.$$

If $A \in (A^*(b, x_z^n(v)), A^*(b, x_z^q(v))]$, then

$$T_z(v)(b, A) = u(w(1 - r^*), g^*(A); A) + \delta E v(pg^*(A) + (1 + \rho)b - R(r^*), A')$$

and, since v is differentiable,

$$-\frac{\partial T_z(v)(b, A)}{\partial b} = -\delta E v'(pg^*(A) + (1 + \rho)b - R(r^*), A')(1 + \rho).$$

Notice for future reference that in this range, $x \in (x_z^n(v), x_z^q(v)]$ and hence

$$-\delta E v'(pg^*(A) + (1 + \rho)b - R(r^*), A')(1 + \rho) \in \left(\frac{1 + \rho}{n}, \frac{1 + \rho}{q}\right].$$

If $A > A^*(b, x_z^q(v))$ then

$$T_z(v)(b, A) = \max_{(r, g, x)} \left\{ \begin{array}{l} u(w(1 - r), g; A) + \frac{B(r, g, x; b)}{n} + \delta E v(x, A') \\ B(r, g, x; b) \geq 0 \text{ \& } x \in [z, \bar{x}] \end{array} \right\} \quad (38)$$

and

$$-\frac{\partial T_z(v)(b, A)}{\partial b} = \frac{1 - r_z(b, A; v)}{n(1 - r_z(b, A; v)(1 + \varepsilon))}(1 + \rho).$$

Since $r_z(b, A; v) > r^*$, in this range we have that

$$-\frac{\partial T_z(v)(b, A)}{\partial b} > \frac{(1 + \rho)}{q}.$$

Combining all this and using the fact that $T_z(v)(b, \cdot)$ is continuous, we have that:

$$\begin{aligned} -n\delta E\left(\frac{\partial T_z(v)(b, A)}{\partial b}\right) &= G(A^*(b, x_z^n(v))) \\ &\quad -n \int_{A^*(b, x_z^n(v))}^{A^*(b, x_z^q(v))} E\left[\frac{\partial v(pg^*(A) + (1 + \rho)b - R(r^*), A')}{\partial b}\right] dG(A) \\ &\quad + \int_{A^*(b, x_z^q(v))}^{\bar{A}} \left[\frac{1 - r_z(b, A; v)}{1 - r_z(b, A; v)(1 + \varepsilon)}\right] dG(A). \end{aligned}$$

Applying this to the problem at hand, let $x \in [x_1^*, \bar{x}]$ and $f(x) = x - \frac{x_1^* - x_0^*}{1 + \rho}$. Then, to prove the claim for $k = 1$, we need to show that

$$\begin{aligned} & G(A^*(x, x_{x_1^*}^n(v))) - n \int_{A^*(x, x_{x_1^*}^n(v))}^{A^*(x, x_{x_1^*}^q(v))} E\left[\frac{\partial v(pg^*(A) + (1 + \rho)x - R(r^*), A')}{\partial b}\right] dG(A) \\ & \quad + \int_{A^*(x, x_{x_1^*}^q(v))}^{\bar{A}} \left[\frac{1 - r_{x_1^*}^*(x, A; v)}{1 - r_{x_1^*}^*(x, A; v)(1 + \varepsilon)}\right] dG(A) \\ & > G(A^*(f(x), x_{x_0^*}^n(v))) - n \int_{A^*(f(x), x_{x_0^*}^n(v))}^{A^*(f(x), x_{x_0^*}^q(v))} E\left[\frac{\partial v(pg^*(A) + (1 + \rho)f(x) - R(r^*), A')}{\partial b}\right] dG(A) \\ & \quad + \int_{A^*(f(x), x_{x_0^*}^q(v))}^{\bar{A}} \left[\frac{1 - r_{x_0^*}^*(f(x), A; v)}{1 - r_{x_0^*}^*(f(x), A; v)(1 + \varepsilon)}\right] dG(A). \end{aligned}$$

It is straightforward to verify that the following four conditions are sufficient for this inequality to hold: (i) $A^*(x, x_{x_1^*}^n(v)) < A^*(f(x), x_{x_0^*}^n(v))$, (ii) $A^*(x, x_{x_1^*}^q(v)) < A^*(f(x), x_{x_0^*}^q(v))$, (iii) for all $A \in (A^*(f(x), x_{x_0^*}^n(v)), A^*(x, x_{x_1^*}^q(v))]$

$$-E \frac{\partial v(pg^*(A) + (1 + \rho)x - R(r^*), A')}{\partial b} \geq -E \frac{\partial v(pg^*(A) + (1 + \rho)f(x) - R(r^*), A')}{\partial b},$$

and (iv) for all $A \in (A^*(f(x), x_{x_0^*}^q(v)), \bar{A}]$

$$\frac{1 - r_{x_0^*}^*(f(x), A; v)}{1 - r_{x_0^*}^*(f(x), A; v)(1 + \varepsilon)} \leq \frac{1 - r_{x_1^*}^*(x, A; v)}{1 - r_{x_1^*}^*(x, A; v)(1 + \varepsilon)}.$$

We will now show that these four conditions are satisfied. We begin with condition (i). If it were not satisfied, then $A^*(x, x_{x_1^*}^n(v)) \geq A^*(f(x), x_{x_0^*}^n(v))$ which is equivalent to $x_{x_1^*}^n(v) - (1 + \rho)x \geq x_{x_0^*}^n(v) - (1 + \rho)f(x)$. Thus,

$$\begin{aligned} x_{x_0^*}^n(v) & \leq x_{x_1^*}^n(v) - (1 + \rho)[x - f(x)] \\ & = x_{x_1^*}^n(v) - \frac{1 + \rho}{1 + \rho'}(x_1^* - x_0^*) < x_{x_1^*}^n(v) - (x_1^* - x_0^*) \end{aligned}$$

which implies that $x_{x_1^*}^n(v) - x_{x_0^*}^n(v) > x_1^* - x_0^*$. Given the definition of $x_{x_1^*}^n(v)$, this requires that $x_{x_1^*}^n(v) > x_1^*$. This in turn implies that

$$-\delta E \frac{\partial v(x_{x_1^*}^n(v), A')}{\partial b} = \frac{1}{n}$$

and hence that $x_{x_0^*}^n(v) = x_{x_1^*}^n(v)$ - a contradiction.

Condition (ii) can be established in the same way and condition (iii) follows directly from the assumption that $v(\cdot, A)$ is concave. This leaves condition (iv). From the first order conditions associated with problem (38) (see (14), (15) and (16)), we have that

$$\frac{1 - r_{x_1^*}^*(x, A; v)}{1 - r_{x_1^*}^*(x, A; v)(1 + \varepsilon)} \geq -\delta n E \frac{\partial v(x_{x_1^*}^n(x, A; v), A')}{\partial b} \quad (= \text{ if } x_{x_1^*}^n(x, A; v) < \bar{x})$$

and that

$$\frac{1 - r_{x_0^*}(f(x), A; v)}{1 - r_{x_0^*}(f(x), A; v)(1 + \varepsilon)} \geq -\delta n E \frac{\partial v(x_{x_0^*}(f(x), A; v), A')}{\partial b} \quad (= \text{ if } x_{x_0^*}(f(x), A; v) < \bar{x}).$$

Suppose that

$$\frac{1 - r_{x_0^*}(f(x), A; v)}{1 - r_{x_0^*}(f(x), A; v)(1 + \varepsilon)} > \frac{1 - r_{x_1^*}(x, A; v)}{1 - r_{x_1^*}(x, A; v)(1 + \varepsilon)}.$$

Then this implies that $r_{x_0^*}(f(x), A; v) > r_{x_1^*}(x, A; v)$, $g_{x_0^*}(f(x), A; v) < g_{x_1^*}(x, A; v)$, and $x_{x_0^*}(f(x), A; v) \geq x_{x_1^*}(x, A; v)$. Thus, we have that

$$\begin{aligned} pg_{x_0^*}(f(x), A; v) + (1 + \rho)f(x) &= R(r_{x_0^*}(f(x), A; v)) + x_{x_0^*}(f(x), A; v) \\ &> R(r_{x_1^*}(x, A; v)) + x_{x_1^*}(x, A; v) = pg_{x_1^*}(x, A; v) + (1 + \rho)x \end{aligned}$$

This means that $(1 + \rho)[x - f(x)] = \frac{1 + \rho}{1 + \rho'}(x_1^* - x_0^*) < 0$, which is a contradiction.

Now assume the claim is true for $1, \dots, k$ and consider it for $k + 1$. We have that

$$\begin{aligned} -n\delta E \left(\frac{\partial T_{x_i^*}(v_k^i)(b, A)}{\partial b} \right) &= G(A^*(b, x_{x_i^*}^n(v_k^i))) \\ &\quad - n \int_{A^*(b, x_{x_i^*}^n(v_k^i))}^{A^*(b, x_{x_i^*}^q(v_k^i))} E \left[\frac{\partial v_k^i(pg^*(A) + (1 + \rho)b - R(r^*), A')}{\partial b} \right] dG(A) \\ &\quad + \int_{A^*(b, x_{x_i^*}^q(v_k^i))}^{\bar{A}} \left[\frac{1 - r_{x_i^*}(b, A; v_k^i)}{1 - r_{x_i^*}(b, A; v_k^i)(1 + \varepsilon)} \right] dG(A). \end{aligned}$$

Thus, we need to show that

$$\begin{aligned} &G(A^*(x, x_{x_1^*}^n(v_k^1))) - n \int_{A^*(x, x_{x_1^*}^n(v_k^1))}^{A^*(x, x_{x_1^*}^q(v_k^1))} E \left[\frac{\partial v_k^1(pg^*(A) + (1 + \rho)x - R(r^*), A')}{\partial b} \right] dG(A) \\ &\quad + \int_{A^*(x, x_{x_1^*}^q(v_k^1))}^{\bar{A}} \left[\frac{1 - r_{x_1^*}(x, A; v_k^1)}{1 - r_{x_1^*}(x, A; v_k^1)(1 + \varepsilon)} \right] dG(A) \\ &> G(A^*(f(x), x_{x_0^*}^n(v_k^0))) - n \int_{A^*(f(x), x_{x_0^*}^n(v_k^0))}^{A^*(f(x), x_{x_0^*}^q(v_k^0))} E \left[\frac{\partial v_k^0(pg^*(A) + (1 + \rho)f(x) - R(r^*), A')}{\partial b} \right] dG(A) \\ &\quad + \int_{A^*(f(x), x_{x_0^*}^q(v_k^0))}^{\bar{A}} \left[\frac{1 - r_{x_0^*}(f(x), A; v_k^0)}{1 - r_{x_0^*}(f(x), A; v_k^0)(1 + \varepsilon)} \right] dG(A) \end{aligned}$$

Following the same approach as above, for this inequality to hold, the following four conditions are sufficient: (i) $A^*(x, x_{x_1^*}^n(v_k^1)) < A^*(f(x), x_{x_0^*}^n(v_k^0))$, (ii) $A^*(x, x_{x_1^*}^q(v_k^1)) < A^*(f(x), x_{x_0^*}^q(v_k^0))$, (iii) for all $A \in (A^*(f(x), x_{x_0^*}^n(v_k^0)), A^*(x, x_{x_1^*}^q(v_k^1))]$

$$-E \frac{\partial v_k^1(pg^*(A) + (1 + \rho)x - R(r^*), A')}{\partial b} \geq -E \frac{\partial v_k^0(pg^*(A) + (1 + \rho)f(x) - R(r^*), A')}{\partial b},$$

and (iv) for all $A \in (A^*(f(x), x_{x_0^*}^q(v_k^0)), \bar{A}]$

$$\frac{1 - r_{x_0^*}(f(x), A; v_k^0)}{1 - r_{x_0^*}(f(x), A; v_k^0)(1 + \varepsilon)} \leq \frac{1 - r_{x_1^*}(x, A; v_k^1)}{1 - r_{x_1^*}(x, A; v_k^1)(1 + \varepsilon)}.$$

We will again show that these four conditions are satisfied. We begin with condition (i). If it were not satisfied, then it must be the case that $A^*(x, x_{x_1^*}^n(v_k^1)) \geq A^*(f(x), x_{x_0^*}^n(v_k^0))$ which is equivalent to $x_{x_1^*}^n(v_k^1) - (1 + \rho)x \geq x_{x_0^*}^n(v_k^0) - (1 + \rho)f(x)$. This implies that

$$x_{x_0^*}^n(v_k^0) \leq x_{x_1^*}^n(v_k^1) - \frac{1 + \rho}{1 + \rho'}[x_1^* - x_0^*] < x_{x_1^*}^n(v_k^1) - [x_1^* - x_0^*]. \quad (39)$$

Thus, we know by the induction step that

$$-\delta E \frac{\partial v_k^1(x_{x_1^*}^n(v_k^1), A')}{\partial b} > -\delta E \frac{\partial v_k^0(x_{x_0^*}^n(v_k^0), A')}{\partial b} \geq \frac{1}{n}.$$

This implies that $x_{x_1^*}^n(v_k^1) = x_1^*$ which in turn, together with (39), implies that $x_{x_0^*}^n(v_k^0) < x_0^*$ which is a contradiction.

We can use similar logic to conclude that condition (ii) is satisfied. Condition (iii) follows immediately from the induction step since we have that

$$pg^*(A) + (1 + \rho)x - R(r^*) - [x_1^* - x_0^*] > pg^*(A) + (1 + \rho)f(x) - R(r^*).$$

This leaves condition (iv). Suppose to the contrary that for some A

$$\frac{1 - r_{x_0^*}(f(x), A; v_k^0)}{1 - r_{x_0^*}(f(x), A; v_k^0)(1 + \varepsilon)} > \frac{1 - r_{x_1^*}(x, A; v_k^1)}{1 - r_{x_1^*}(x, A; v_k^1)(1 + \varepsilon)}$$

Again, from the first order conditions associated with problem (38) we have that

$$\frac{1 - r_{x_1^*}(x, A; v_k^1)}{1 - r_{x_1^*}(x, A; v_k^1)(1 + \varepsilon)} \geq -\delta n E \frac{\partial v_k^1(x_{x_1^*}(x, A; v_k^1), A')}{\partial b} \quad (= \text{ if } x_{x_1^*}(x, A; v_k^1) < \bar{x})$$

and that

$$\frac{1 - r_{x_0^*}(f(x), A; v_k^0)}{1 - r_{x_0^*}(f(x), A; v_k^0)(1 + \varepsilon)} \geq -\delta n E \frac{\partial v_k^0(x_{x_0^*}(f(x), A; v_k^0), A')}{\partial b} \quad (= \text{ if } x_{x_0^*}(f(x), A; v_k^0) < \bar{x}).$$

If $x_{x_0^*}(f(x), A; v_k^0) < \bar{x}$ these first order conditions imply that

$$-\delta n E \frac{\partial v_k^1(x_{x_1^*}(x, A; v_k^1), A')}{\partial b} < -\delta n E \frac{\partial v_k^0(x_{x_0^*}(f(x), A; v_k^0), A')}{\partial b}.$$

We know by the induction step that for any $x \geq x_1^*$, $-\delta n E (\frac{\partial v_k^1(x, A)}{\partial x}) > -\delta n E (\frac{\partial v_k^0(f(x), A)}{\partial x})$. Thus, it must be the case that

$$x_{x_0^*}(f(x), A; v_k^0) > f(x_{x_1^*}(x, A; v_k^1)) = x_{x_1^*}(x, A; v_k^1) - \frac{x_1^* - x_0^*}{1 + \rho'}$$

In addition, we know that $r_{x_0^*}(f(x), A; v_k^0) > r_{x_1^*}(x, A; v_k^1)$ and that $g_{x_0^*}(f(x), A; v_k^0) < g_{x_1^*}(x, A; v_k^1)$.

But this means that

$$\begin{aligned} pg_{x_0^*}(f(x), A; v_k^0) + (1 + \rho)f(x) &= x_{x_0^*}(f(x), A; v_k^0) + R(r_{x_0^*}(f(x), A; v_k^0)) \\ &> x_{x_1^*}(x, A; v_k^1) + R(r_{x_1^*}(x, A; v_k^1)) - \frac{x_1^* - x_0^*}{1 + \rho'} \\ &= pg_{x_1^*}(x, A; v_k^1) + (1 + \rho)x - \frac{x_1^* - x_0^*}{1 + \rho'}. \end{aligned}$$

This in turn implies that $(1 + \rho)[x - f(x)] < \frac{x_1^* - x_0^*}{1 + \rho'}$ which is a contradiction. If $x_{x_0^*}(f(x), A; v_k^0) = \bar{x}$, then it must be the case that $x_{x_1^*}(x, A; v_k^1) \leq x_{x_0^*}(f(x), A; v_k^0)$ and the same contradiction arises.

■

To complete the proof, observe that for $i \in \{0, 1\}$ the function $E(v^i(\cdot, A))$ is concave and differentiable. In addition, $\langle E(v_k^i(\cdot, A)) \rangle$ is a sequence of concave and differentiable functions such that for all x $\lim_{k \rightarrow \infty} E(v_k^i(x, A)) = E(v^i(x, A))$. Thus, by Theorem 25.7 of Rockafellar (1970), we know that $\lim_{k \rightarrow \infty} \frac{dE(v_k^i(x, A))}{dx} = \frac{dE(v^i(x, A))}{dx}$. It follows that for any $x \in [x_1^*, \bar{x}]$

$$\begin{aligned} -\delta n E\left(\frac{\partial v^1(x, A)}{\partial b}\right) &= \lim_{k \rightarrow \infty} -\delta n E\left(\frac{\partial v_k^1(x, A)}{\partial b}\right) \\ &\geq \lim_{k \rightarrow \infty} -\delta n E\left(\frac{\partial v_k^0(x - \frac{(x_1^* - x_0^*)}{1 + \rho'}, A)}{\partial b}\right) = -\delta n E\left(\frac{\partial v^0(x - \frac{(x_1^* - x_0^*)}{1 + \rho'}, A)}{\partial b}\right). \end{aligned}$$

By equation (22), we have that $-\delta n E\left(\frac{\partial v^1(x_1^*, A)}{\partial b}\right) = -\delta n E\left(\frac{\partial v^0(x_0^*, A)}{\partial x}\right) = \frac{n}{q}$. Thus, it follows that

$$-\delta n E\left(\frac{\partial v^0(x_1^* - \frac{(x_1^* - x_0^*)}{1 + \rho'}, A)}{\partial b}\right) \leq -\delta n E\left(\frac{\partial v^1(x_1^*, A)}{\partial b}\right) = -\delta n E\left(\frac{\partial v^0(x_0^*, A)}{\partial b}\right).$$

But this implies that $x_1^* - \frac{x_1^* - x_0^*}{1 + \rho'} \leq x_0^*$, which contradicts the fact that $x_1^* > x_0^*$.

It follows that $x_0^* = x_1^*$. This, in turn, implies that $v^0 = v^1$ and hence that $\{r_\tau^0(b, A), g_\tau^0(b, A), x_\tau^0(b, A), s_\tau^0(b, A)\}_{\tau=1}^T$ equals $\{r_\tau^1(b, A), g_\tau^1(b, A), x_\tau^1(b, A), s_\tau^1(b, A)\}_{\tau=1}^T$. ■

8.5 Proof of Proposition 4

It is easy to prove that the transition function $H(b, x)$ has the Feller Property and that it is monotonic in b (see Ch. 12.4 in Stokey, Lucas and Prescott (1989) for definitions). By Theorem 12.12 in Stokey, Lucas and Prescott (1989), therefore, the result follows if the following ‘‘mixing condition’’ is satisfied:

Mixing Condition: *There exists an $\epsilon > 0$ and $m \geq 1$, such that $H^m(\bar{x}, x^*) \geq \epsilon$ and $1 - H^m(\underline{x}, x^*) \geq \epsilon$ where the function $H^m(b, x)$ is defined inductively by $H^1(b, x) = H(b, x)$ and $H^m(b, x) = \int_z H(z, x) dH^{m-1}(b, z)$.*

Intuitively, this condition requires that if we start out with the highest level of debt \bar{x} , then we will end up at x^* with probability greater than ϵ after m periods, while if we start out with the lowest level of debt \underline{x} , we will end up above x^* with probability greater than ϵ in m periods. For any $b \in [\underline{x}, \bar{x}]$ and $A \in [\underline{A}, \bar{A}]$ define the sequence $\langle \phi_m(b, A) \rangle$ as follows: $\phi_0(b, A) = b$, $\phi_{m+1}(b, A) = x_1(\phi_m(b, A), A)$. Thus, $\phi_m(b, A)$ is the level of debt if the debt level were b at time 0 and the shock was A in periods 1 through m . Recall that, by assumption, there exists some positive constant $\xi > 0$, such that for any pair of realizations satisfying $A < A'$, the difference $G(A') - G(A)$ is at least as big as $\xi(A' - A)$. This implies that for any $b \in [\underline{x}, \bar{x}]$, $H^m(b, \phi_m(b, \underline{A} + \lambda)) - H^m(b, \phi_m(b, \underline{A})) \geq \xi^m \lambda^m$ for all λ such that $0 < \lambda < \bar{A} - \underline{A}$. Using this observation, we can prove:

Claim 1: For m sufficiently large, $H^m(\bar{x}, x^*) > 0$.

Proof: It suffices to show that for m sufficiently large $A^*(\phi_m(\bar{x}, \underline{A}), x^*) > \underline{A}$. Then, for any such m , by continuity there is a λ_m small enough such that $A^*(\phi_m(\bar{x}, \underline{A} + \lambda_m), x^*) > \underline{A}$. It then follows that

$$\begin{aligned} H^m(\bar{x}, x^*) &= \int_z H(z, x^*) dH^{m-1}(\bar{x}, z) = \int_z G(A^*(z, x^*)) dH^{m-1}(\bar{x}, z) \\ &\geq \int_{\phi_m(\bar{x}, \underline{A})}^{\phi_m(\bar{x}, \underline{A} + \lambda_m)} G(A^*(z, x^*)) dH^{m-1}(\bar{x}, z) \\ &\geq G(A^*(\phi_m(\bar{x}, \underline{A} + \lambda_m), x^*)) [H^{m-1}(\bar{x}, \phi_{m-1}(\bar{x}, \underline{A} + \lambda_m)) - H^{m-1}(\bar{x}, \phi_{m-1}(\bar{x}, \underline{A}))] \\ &\geq G(A^*(\phi_m(\bar{x}, \underline{A} + \lambda_m), x^*)) (\xi \lambda_m)^{m-1} > 0. \end{aligned}$$

Suppose, to the contrary, that for all m we have that $A^*(\phi_m(\bar{x}, \underline{A}), x^*) \leq \underline{A}$. Then, it must be the case that the sequence $\langle \phi_m(\bar{x}, \underline{A}) \rangle$ is decreasing. To see this note that since $r_1(b, A)$ is increasing in A we have that

$$\frac{1 - r_1(\phi_k(\bar{x}, \underline{A}), \underline{A})}{1 - r_1(\phi_k(\bar{x}, \underline{A}), \underline{A})(1 + \varepsilon)} < \int_{\underline{A}}^{\bar{A}} \left(\frac{1 - r_1(\phi_k(\bar{x}, \underline{A}), A)}{1 - r_1(\phi_k(\bar{x}, \underline{A}), A)(1 + \varepsilon)} \right) dG(A).$$

But equations (15) and (20) imply that:

$$\frac{1 - r_1(\phi_{k-1}(\bar{x}, \underline{A}), \underline{A})}{1 - r_1(\phi_{k-1}(\bar{x}, \underline{A}), \underline{A})(1 + \varepsilon)} = \int_{\underline{A}}^{\bar{A}} \left(\frac{1 - r_1(\phi_k(\bar{x}, \underline{A}), A)}{1 - r_1(\phi_k(\bar{x}, \underline{A}), A)(1 + \varepsilon)} \right) dG(A). \quad (40)$$

Since $r_1(b, \underline{A})$ is increasing in b and A , this implies $\phi_{k-1}(\bar{x}, \underline{A}) > \phi_k(\bar{x}, \underline{A})$.

We can therefore assume without loss of generality that $\phi_m(\bar{x}, \underline{A})$ converges to some finite $\beta \geq \underline{x}$. We now prove that this yields a contradiction. Taking the limit as $m \rightarrow \infty$, continuity of

$r_1(\cdot, \underline{A})$ would imply $\lim_{k \rightarrow \infty} r_1(\phi_k(\bar{x}, \underline{A}), A) = r_1(\phi_\infty(\bar{x}, \underline{A}), A)$ for all A . Using condition (40):

$$\frac{1 - r_1(\phi_\infty(\bar{x}, \underline{A}), \underline{A})}{1 - r_1(\phi_\infty(\bar{x}, \underline{A}), \underline{A})(1 + \varepsilon)} = \int_{\underline{A}}^{\bar{A}} \left(\frac{1 - r_1(\phi_\infty(\bar{x}, \underline{A}), A)}{1 - r_1(\phi_\infty(\bar{x}, \underline{A}), A)(1 + \varepsilon)} \right) dG(A)$$

which is impossible since $r_1(\phi_\infty(\bar{x}, \underline{A}), A)$ is strictly increasing in A . We conclude therefore that for m sufficiently large $A^*(\phi_m(\bar{x}, \underline{A}), x^*) > \underline{A}$, which yields the result. ■

Next, we can establish:

Claim 2: For all $m \geq 2$, $1 - H^m(\underline{x}, x^*) \geq G(A^*(\underline{x}, x^*))G(A^*(x^*, x^*))^{m-2} [1 - G(A^*(x^*, x^*))]$.

Proof: With probability $G(A^*(\underline{x}, x^*))$ the level of debt chosen in period 1 is x^* when the initial level of debt is \underline{x} ; so with probability $G(A^*(\underline{x}, x^*))G(A^*(x^*, x^*))^{m-2}$ the level of debt is x^* for the first $m - 1$ periods. Given this, the probability that the level of debt is larger than x^* in period m is at least $G(A^*(\underline{x}, x^*))G(A^*(x^*, x^*))^{m-2} [1 - G(A^*(x^*, x^*))]$. ■

These two Claims imply that the Mixing Condition is satisfied if $q < n$. To see this, choose m sufficiently large so that $H^m(\bar{x}, x^*) > 0$. This is always possible by Claim 1. Now let

$$\epsilon = \min \{ G(A^*(\underline{x}, x^*))G(A^*(x^*, x^*))^{m-2} [1 - G(A^*(x^*, x^*))]; H^m(\bar{x}, x^*) \}$$

Assuming that $q < n$, we know from the definition of x^* that $A^*(x^*, x^*) \in (\underline{A}, \bar{A})$ (see equation (22)) and $A^*(\underline{x}, x^*) > A^*(x^*, x^*) > \underline{A}$. Thus, $\epsilon > 0$ and the condition is satisfied.

If $q = n$, then the Mixing Condition does not hold, but the proposition remains true. Equation (22) implies that $x^* = \underline{x}$. Since $A^*(\underline{x}, \underline{x}) \geq \bar{A}$, we know that when the initial debt level is \underline{x} , then the level of debt never changes and hence the Mixing Condition is violated. However, the distribution that puts point mass on \underline{x} is an invariant distribution. Moreover, by Claim 1, we know that there exists a $\epsilon > 0$ and a m such that for any initial b , the probability that $x = \underline{x}$ in the next m periods is at least ϵ . So the probability that x is never equal to \underline{x} in the next $j \cdot m$ periods is not larger than $(1 - \epsilon)^j$. We conclude that the probability that x is never equal to \underline{x} , is zero: $\lim_{j \rightarrow \infty} (1 - \epsilon)^j = 0$. Thus, the sequence of debt distributions $\langle \psi_t(x) \rangle$ converges to a unique invariant distribution as claimed. ■