

NBER WORKING PAPER SERIES

SLOW MOVING DEBT CRISES

Guido Lorenzoni
Ivan Werning

Working Paper 19228
<http://www.nber.org/papers/w19228>

NATIONAL BUREAU OF ECONOMIC RESEARCH
1050 Massachusetts Avenue
Cambridge, MA 02138
July 2013

We thank comments and suggestions from Fernando Broner, Emmanuel Farhi, Pablo Kurlat and Hugo Hopenhayn. Greg Howard provided valuable research assistance. The views expressed herein are those of the authors and do not necessarily reflect the views of the National Bureau of Economic Research.

NBER working papers are circulated for discussion and comment purposes. They have not been peer-reviewed or been subject to the review by the NBER Board of Directors that accompanies official NBER publications.

© 2013 by Guido Lorenzoni and Ivan Werning. All rights reserved. Short sections of text, not to exceed two paragraphs, may be quoted without explicit permission provided that full credit, including © notice, is given to the source.

Slow Moving Debt Crises
Guido Lorenzoni and Ivan Werning
NBER Working Paper No. 19228
July 2013
JEL No. E6,F3,F34

ABSTRACT

What circumstances or policies leave sovereign borrowers at the mercy of self-fulfilling increases in interest rates? To answer this question, we study the dynamics of debt and interest rates in a model where default is driven by insolvency. Fiscal deficits and surpluses are subject to shocks but influenced by a fiscal policy rule. Whenever possible the government issues debt to meet its current obligations and defaults otherwise. We show that low and high interest rate equilibria may coexist. Higher interest rates, prompted by fears of default, lead to faster debt accumulation, validating default fears. We call such an equilibrium a slow moving crisis, in contrast to rollover crises where investor runs precipitate immediate default. We investigate how the existence of multiple equilibria is affected by the fiscal policy rule, the maturity of debt, and the level of debt.

Guido Lorenzoni
Department of Economics
Northwestern University
2001 Sheridan Road
Evanston, IL 60208
and NBER
guido.lorenzoni@northwestern.edu

Ivan Werning
MIT Department of Economics
50 Memorial Drive, E51-251a
Cambridge, MA 02142-1347
and NBER
iwerning@mit.edu

Slow Moving Debt Crises*

Guido Lorenzoni

Northwestern University

Iván Werning

MIT

June 2013

Abstract

What circumstances or policies leave sovereign borrowers at the mercy of self-fulfilling increases in interest rates? To answer this question, we study the dynamics of debt and interest rates in a model where default is driven by insolvency. Fiscal deficits and surpluses are subject to shocks but influenced by a fiscal policy rule. Whenever possible the government issues debt to meet its current obligations and defaults otherwise. We show that low and high interest rate equilibria may coexist. Higher interest rates, prompted by fears of default, lead to faster debt accumulation, validating default fears. We call such an equilibrium a slow moving crisis, in contrast to rollover crises where investor runs precipitate immediate default. We investigate how the existence of multiple equilibria is affected by the fiscal policy rule, the maturity of debt, and the level of debt.

1 Introduction

Yields on sovereign bonds for Italy, Spain and Portugal shot up dramatically in late 2010 with nervous investors suddenly casting the sustainability of debt in these countries into doubt. An important concern for policy makers was the possibility that higher interest rates were self fulfilling. High interest rates, the argument goes, contribute to the rise in debt over time, eventually driving countries into insolvency, thus, justifying higher interest rates in the first place.

Yields subsided in the late summer of 2012 after the European Central Bank's president, Mario Draghi, unveiled plans to purchase sovereign bonds to help sustain their market price. A view based on self-fulfilling crises can help justify such lender-of-last-resort

*We thank comments and suggestions from Fernando Broner, Emmanuel Farhi, Pablo Kurlat and Hugo Hopenhayn. Greg Howard provided valuable research assistance.

interventions to rule out bad equilibria. Indeed, this view was articulated by Draghi during the news conference (September 6th, 2012) announcing the OMT bond-purchasing program,

“The assessment of the Governing Council is that we are in a situation now where you have large parts of the Euro Area in what we call a bad equilibrium, namely an equilibrium where you have self-fulfilling expectations. You may have self-fulfilling expectations that generate, that feed upon themselves, and generate adverse, very adverse scenarios. So there is a case for intervening to, in a sense, break these expectations [...]”

If this view is correct, a credible announcement is all it takes to rule out bad equilibria, no bond purchases need to be carried out. To date, this is exactly how it seems to have played out. There have been no purchases by the ECB and no countries have applied to the OMT program.

In this paper we investigate the possibility of self-fulfilling crises of this nature using a simple dynamic model of sovereign debt. [Calvo \(1988\)](#) first formalized the feedback between interest rates and debt sustainability, showing that it opens the door to multiple equilibria.¹ Our contribution is to cast this feedback mechanism in a dynamic setting, focusing on the conditions for multiple equilibria. A distinguishing feature of our approach is to take the government’s fiscal policy as given and focus on the coordination problem among investors. In our model, default is driven by insolvency, not strategic considerations. Default occurs only when the government is unable to finance debt payments. The fiscal policy rules we adopt follows the literature studying debt sustainability (e.g. [Bohn, 2005](#); [Ghosh et al., 2011](#)) and the interaction of fiscal and monetary policy (e.g. [Leeper, 1991](#)).

In the model, the government faces a fluctuating path of fiscal surpluses or deficits, that are affected by shocks and the current debt level. Each period, it attempts to meet these obligations by visiting a credit market, issuing bonds to a large group of risk-neutral investors. The capacity to borrow is limited endogenously by the prospect of future repayment and default occurs when a government’s need for funds exceeds this borrowing capacity. In equilibrium, bond prices incorporate the probability of default.

We consider, in turn, both the cases with short-term and long-term bonds. In the case of short-term debt, we show that the equilibrium bond price function (mapping the state of the economy into bond prices) is uniquely determined. However, this does not imply

¹For recent extensions of this framework applied to the European crisis see [Corsetti and Dedola \(2011\)](#) and [Corsetti and Dedola \(2013\)](#).

that the equilibrium is unique. Multiplicity arises from what we call a *Laffer curve effect*: revenue from a bond auction is non-monotone in the amount of bonds issued. If the borrower targets a given level of revenue, then there are multiple bond prices consistent with an equilibrium.

With long-term bonds the price function is no longer uniquely determined, because a bad equilibrium with lower bond prices in the future now feeds back into current bond prices. In addition, the existence of a good and bad equilibrium may be temporary. For example, if we follow the bad equilibrium path for a sufficiently long period of time, the debt level may reach a level for which there exists a unique continuation equilibrium with high interest rates; the bad equilibrium may set in. In the context of examples, we show that our analysis can be used to identify a “safe” region of parameters, for which the equilibrium is unique. In particular, the safe region corresponds to a low initial debt level and to high responsiveness of the surplus to debt in the fiscal policy rule.

We label a high interest rate equilibrium a “slow moving crisis” to capture the fact that it develops over time through the accumulation of debt. The label distinguishes the type of crises we study here from liquidity or rollover debt crises, which have been studied by [Giavazzi and Pagano \(1989\)](#), [Alesina et al. \(1992\)](#), [Cole and Kehoe \(1996\)](#) and many others. A liquidity crisis is due to a coordination failure between current investors, who pull out of the market entirely, leading to a failed bond auction; complete lack of credit then triggers default, analogous to depositors running on banks.² Interestingly, in our model with long term debt, a slow moving crisis, by its very nature is due to a breakdown in the coordination of investors at different dates. As a result, it cannot be averted by coordinating investors meeting in a given market at a certain moment of time.

If, instead, the borrower could commit to a certain bond issuance, this would eliminate the multiplicity problem. This is the assumption implicitly or explicitly adopted by virtually all sovereign debt models following the seminal paper by [Eaton and Gersovitz \(1981\)](#). Of course, this can be viewed as a selection criterion, useful for sidestepping issues of multiplicity, or for exploring other sources of multiplicity, such as the rollover crises introduced in [Cole and Kehoe \(2000\)](#). In contrast we assume that the borrower cannot commit to a certain bond issuance, because it cannot adjust its spending needs. Thus, it will issue the bonds needed to finance its obligations.

It may seem at first reasonable to assume that borrowers can control the amount of bonds issued. In fact, this is certainly the case in the very short run, during any given market transaction or offer. However, this is not the relevant question. To see why, con-

²[Chamon \(2007\)](#) argues that this coordination problem can be and is solved in practice by the manner in which bonds are underwritten and offered for purchase to investors by investment banks.

sider a borrower showing up to market with some given amount of bonds to sell. If the price turns out to be lower than expected the borrower may quickly return to offer additional bonds for sale to make up the difference in funding. The important point is that the overall size of the bond issuance remains endogenous to the bond price.

To formalize this idea, we provide a simple optimizing model where a government can actually choose bond issuance, but lacks commitment. Preferences are not additively separable: lower funds acquired in the market today increasing the desire for greater funds tomorrow. We also assume a preference for early funding.³ We show that there are multiple subgame-perfect equilibria, with different bond prices. In all these equilibria, the government issues bonds only in the first period, financing a given level of spending. Thus, the model provides a microfoundation for the assumption we maintain throughout in the rest of the paper.

2 Solvency, Default and Debt Dynamics

In this section we introduce the basic sovereign debt model that we build on in later sections. Our environment is closest to [Eaton and Gersovitz \(1981\)](#), [Arellano \(2008\)](#) and [Ghosh et al. \(2011\)](#), except that these contributions, implicitly or explicitly, select a unique equilibrium. Another important feature of our approach is to treat government policy as given. This allows us to focus on investors in sovereign credit markets. Multiple self-fulfilling interest rates arise due to the coordination problem these investors play.

We start by assuming that all borrowing is short term, that the primary surplus is completely exogenous and that there is zero recovery after default. All these assumptions are relaxed later.

2.1 Borrowers and Investors

Time is discrete with periods $t = 1, 2, \dots, T$. A finite horizon is not crucial, but makes arguments simpler and ensures that multiplicity is not driven by an infinite horizon.

Government. The government generates a sequence of primary fiscal surpluses $\{s_t\}$, representing total taxes collected minus total outlays on government purchases and transfers (s_t is negative in the case of a deficit). We take the stochastic process $\{s_t\}$ as exoge-

³Both assumptions seem reasonable. For example, investment spending on infrastructure requires some total outlay over an extended time horizon, but with a preference for early completion. As another example consider the payment of government wages. Suppose payment can be delayed, if needed, but at a cost, because workers are impatient and demand compensation.

nously given and assume it is bounded above by $\bar{s} < \infty$. Let $s^t = (s_1, s_2, \dots, s_t)$ denote a history up to period t . In period t , s_t is drawn from a continuous c.d.f. $F(s_t | s^{t-1})$.⁴

The government attempts to finance $\{s_t\}$ by selling non-contingent debt to a continuum of investors in competitive credit markets. Absent default, the government budget constraint in period $t < T$ is

$$q_t(s^t) \cdot b_{t+1}(s^t) = b_t(s^{t-1}) - s_t, \quad (1)$$

where b_t represents debt due in period t and q_t is the price of a bond issued at t that is due at $t + 1$. In the last period, $b_{T+1}(s^T) = 0$ and avoiding default requires

$$s_T \geq b_T(s^{T-1}).$$

We write this last period constraint as an inequality, instead of an equality, to allow larger surpluses than those needed to service the debt. Of course, the resulting slack would be redirected towards lower taxes or increased spending and transfers, but we abstain from describing such a process.⁵

We assume that the government honors its debts whenever possible, so that default occurs only if the surplus and potential borrowing are insufficient to refinance outstanding debt. For now, we assume that if a default does occur bond holders lose everything; this assumption will be relaxed later. Let $\chi(s^t) = 1$ record full repayment and $\chi(s^t) = 0$ denote a default episode.

Our focus is on the debt dynamics during normal times or during crises leading up to a default. Consequently, we characterize the outcome up to the first default episode and abstain from describing the post-default outcomes. Specifically, for any realization of surpluses $\{s_t\}_{t=0}^T$ we only specify the outcome for debt and prices $b_{t+1}(s^t)$ and $q_t(s^t)$ in period t if $\chi(s^\tau) = 1$ for all $\tau \leq t$.⁶ Similarly, one can interpret s_t as the surplus in periods t prior to default; default may alter future surpluses, but we need not model this fact to solve for the evolution of debt before default.⁷

⁴In applications it will be convenient to make the Markov assumption and write $F(s_t | s_{t-1})$, but at this point nothing is gained by this restriction.

⁵It is best not to interpret the finite horizon literally. One can imagine, instead, that the last “period” T represents an infinite continuation of periods. As long as all uncertainty is realized by T one can collapse the remaining periods from T onwards into the last period.

⁶This is possible because we abstract from modeling government welfare. In models where default is the result of an optimizing government, future variables enter its decision.

⁷Perhaps default alters future primary surpluses—for example, if creditors punish debtors or if defaulting debtors adjust taxes and spending to the new financial circumstances.

Investors and Bond Prices. Each period there is a group of wealthy risk-neutral investors that compete in the credit market and ensure that the equilibrium price of a short term debt equals

$$q_t(s^t) = \beta \mathbb{E}[\chi_{t+1}(s^{t+1}) | s^t].$$

2.2 Equilibrium in Debt Markets

An equilibrium specifies $\{b_{t+1}(s^t), q_t(s^t), \chi_t(s^t)\}$ such that for all histories s^t with no current $\chi_t(s^t) = 1$ or prior default $\chi_\tau(s^\tau) = 1$ for all s^τ the government budget constraint (1) must hold and the price of the bond must satisfy $q_t(s^t) = \beta \mathbb{E}[\chi_{t+1}(s^{t+1}) | s^t]$. In addition, the government attempts to repay and we stipulate that default occurs only when inevitable, a notion formalized by the following backward-induction argument.

In the last period the government repays if and only if $s_T \geq b_T$. The price of debt equals

$$q_{T-1} = \beta \left(1 - F\left(b_T | s^{T-1}\right)\right) \equiv Q_{T-1}(b_T, s^{T-1}).$$

Define the *maximal debt capacity* by⁸

$$m_{T-1}(s^{T-1}) \equiv \max_{b'} Q_{T-1}(b', s^{T-1}) b',$$

where b' represents next period's debt, b_T in this case.

The government seeks to finance $b_{T-1} - s_{T-1}$ in period $T - 1$ by accessing the bond market. This is possible if and only if

$$b_{T-1} - s_{T-1} \leq m_{T-1}(s^{T-1}).$$

We assume that whenever this condition is met the government does indeed manage to finance its needs and avoid default; otherwise, when $b_{T-1} - s_{T-1} > m_{T-1}(s^{T-1})$, the government defaults on its debt.

Turning to period $T - 2$, investors anticipate that the government will default in the next period whenever $s_{T-1} < b_{T-1} - m_{T-1}(s^{T-1})$. Thus, the bond price equals

$$q_{T-2} = \beta \Pr\left(s_{T-1} \geq b_{T-1} - m_{T-1}(s^{T-1}) | s^{T-2}\right) \equiv Q_{T-2}(b_{T-1}, s^{T-2}).$$

⁸The maximum is well defined because the function involved is continuous and we can restrict the maximization to $0 \leq b \leq \bar{s}$, since $b < 0$ yields negative values and $b > \bar{s}$ yields zero.

The maximal debt capacity in period $T - 2$ is then

$$m_{T-2}(s^{T-2}) \equiv \max_{b'} Q_{T-2}(b', s^{T-2})b'.$$

Again, default is avoided if and only if $b_{T-2} - s_{T-2} \leq m_{T-2}(s^{T-2})$. The probability of this event determines bond prices in period $T - 3$.

Continuing in this way we can solve for the debt limits and price functions in all earlier periods by the recursion

$$m_t(s^t) = \max_{b'} \beta \Pr \left(s_{t+1} \geq b' - m_{t+1}(s^{t+1}) \mid s^t \right) \cdot b'$$

and the associated price functions

$$Q_t(b', s^t) \equiv \beta \Pr \left(s_{t+1} \geq b' - m_{t+1}(s^{t+1}) \mid s^t \right).$$

Returning to the conditions for an equilibrium sequence $\{b_{t+1}(s^t), q_t(s^t), \chi_t(s^t)\}$, we require that for all histories s^t where $b_t(s^{t-1}) - s_t \leq m_t(s^t)$ that $\chi_t(s^t) = 1$ and $b_{t+1}(s^t)$ solve

$$Q_t(b_{t+1}(s^t), s^t) \cdot b_{t+1}(s^t) = b_t(s^{t-1}) - s_t. \quad (2)$$

Interestingly, both the maximal debt capacity function $\{m\}$ and the price functions $\{Q\}$ are uniquely determined. As we show next, this does not imply that the equilibrium path for debt is unique.

3 Self-Fulfilling Debt Crisis

In this section we study the model laid out in the previous section. We first show that there are multiple equilibria, with different self-fulfilling interest rates and debt dynamics. We then extend the model by including a recovery value and by allowing surpluses to react to debt levels.

3.1 Multiple Equilibria in the Basic Model

Define the correspondence

$$B_t(b, s^t) = \{b' \mid Q_t(b', s^t)b' = b - s_t\}.$$

Note that $B_t(b, s^t)$ is nonempty for all $b \leq m_t(s^t) + s_t$ and empty for $b > m_t(s^t) + s_t$. When $b < m_t(s^t) + s_t$ the set $B_t(b, s^t)$ contains at least two values, since $Q_t(b', s^t)b'$ attains a strictly positive maximum $m_t(s^t)$ for some $b' \in [0, T\bar{s}]$ and $Q_t(b', s^t)b' \rightarrow 0$ as both $b' \rightarrow 0$ and $b' \rightarrow \infty$.

Define the policy function with the lowest debt

$$\underline{B}_t(b, s^t) = \min B_t(b, s^t),$$

and let $\{\underline{b}_{t+1}(s^t)\}$ to be the path generated by

$$\underline{b}_t(s^{t-1}) = \underline{B}_t(\underline{b}_{t+1}(s^t), s^t).$$

Eaton and Gersovitz (1981) and much of the subsequent literature on sovereign debt proceeds by selecting this low debt equilibrium outcome. Here we are concerned with the possibility of other outcomes with higher debt.

Proposition 1 (Multiplicity). *Any sequence for debt $\{b_{t+1}\}$ satisfying*

$$b_{t+1}(s^t) \in B_t(b(s^{t-1}), s^t)$$

until $B_t(b(s^{t-1}), s^t)$ is empty is part of an equilibrium. If $b_1 - s_1 < m_1(s_1)$ or $T \geq 3$ then there are at least two equilibrium paths. In any equilibrium

$$b_{t+1}(s^t) \geq \underline{b}_{t+1}(s^t) \quad \text{for all } s^t.$$

Figure 1 plots two possibilities for the revenue acquired in the credit market $Q_t(b', s^t)b'$ as a function of b' . This function achieves a maximum at an interior debt level because higher debt increases the probability of default, which destroys bond holder value. We sometimes refer to the revenue curve as a Laffer curve. The “good side” of the Laffer curve is the increasing section with lowest debt issuance and interest rates. The left panel shows a case with a unique local maximum; the right panel shows another possibility with several local maxima.

The government needs to finance $b_t(s^{t-1}) - s_t$. In the figure, this level is represented by the dashed horizontal line. In the case depicted, there are two equilibrium values for $b_{t+1}(s^t)$. The low-debt equilibrium features a lower interest rate, i.e. a higher bond price $q_t(s^t)$ (rays through the origin in the figure). As discussed earlier, most of the sovereign debt models in the **Eaton and Gersovitz (1981)** tradition select this good side of the Laffer curve.

Figure 1: The revenue function without recovery value. Left panel shows a case with 2 equilibria; right panel shows a case with 4 equilibria.

The high-debt equilibrium, on the bad side of the Laffer curve is sustained by a higher interest rate that is self fulfilling: a lower bond price forces the government to sell more bonds to meet its financial obligations; this higher debt leads to a higher probability of default, lowering the price of the bond and justifying the pessimistic outlook. This two-way feedback between high interest rates and debt sustains multiple equilibria.

The possibility of being on the wrong side of the Laffer curve is reminiscent of [Calvo \(1988\)](#). His paper highlighted a two-way feedback between higher interest and lower repayment on domestic debt in a model with an optimizing government choosing the haircut in a partial default and facing convex costs of taxation. Although the models are quite different the presence of a feedback between interest rates and indebtedness is similar.

In [Figure 1](#) we show two cases. The first panel displays a case with two equilibrium interest rates for any given level of financial needs, $b_t(s^{t-1}) - s_t$. Along this good side of the Laffer curve, higher current debt $b_t(s^{t-1})$ raises the equilibrium interest rate, i.e. it lowers $q_t(s^t)$. This comparative static is intuitive. In contrast, on the bad side of the Laffer curve the interest rate is lower if the government need for funds is higher. This comparative static is counterintuitive and constitute one argument against the plausibility of these equilibria. Relatedly, on the bad side of the Laffer curve, equilibria may be seen as “unstable” in the Walrasian sense that any small increase in the price of bonds would (mechanically) reduce the supply of bonds issued by the government, and increase the demand by investors (to infinity, because investors are risk neutral). They are also unlikely to be stable with respect to most formalizations of learning dynamics. Moreover, [Frankel, Morris and Pauzner \(2003\)](#) show that global games would not select such equilibria. Adopting such refinements, the case in the left panel leaves us with a unique candidate equilibrium.

However, as the right panel illustrates, the Laffer curve $Q_t(b', s^t)b'$ may display multiple peaks. This implies the existence of three or more equilibria for high enough values

of $b_t(s^{t-1}) - s_t$. Equilibria on upward portions of the Laffer curve are “stable” and possess intuitive comparative statics; a refinement criterion based on stability does not discard them.

Interestingly, even in a case such as the one depicted in the right panel, a selection criterion based on stability does imply uniqueness for low enough levels of $b_t(s^{t-1}) - s_t$. Thus, high debt $b_t(s^{t-1})$ makes the borrower vulnerable to a self-fulfilling high interest rate equilibrium, while low debt makes the borrower safe from such a fate. A similar conclusion is reached in models focusing on liquidity or rollover crises [Giavazzi and Pagano \(1989\)](#), [Alesina et al. \(1992\)](#), [Cole and Kehoe \(1996\)](#), although the reason there has to do with the willingness to adjust spending to pay bond holders.

Although stability does not rule out multiplicity, it does require primitives that lead to a Laffer curve that is not single peaked. As we shall see, in the model with long term debt this is no longer the case and multiple stable equilibria are possible, even when the analog of $Q_t(b', s^t)b'$ is single peaked.

Prior to default an equilibrium makes a selection from the correspondence B_t in each period. The entire set of equilibria is generated by considering all the permutations of these selections for $t = 1, 2, \dots, T - 1$. Note that the current period’s correspondence B_t , maximum debt capacity $m_t(s^t)$, and the Laffer curve $Q_t(b', s^t)b'$ are all independent of the equilibrium that is selected in past or future periods. This implies that expectations of a “bad” equilibrium arising in the future has no consequence on the ability of the government to raise funds today. As we shall see, this property rests on the assumption of short term debt and no longer holds in [Section 4](#) when we introduce longer term debt. However, even in the setting with short-term debt, past interest rates have an effect on current interest rates through inherited debt. Thus, if the the bad equilibrium interest rate was selected yesterday this raises the interest rate today, even if the good equilibrium is being played today.

3.2 Recovery Value

We now generalize the model by adding a recovery value for debt. We assume that if the government defaults debtors seize a fraction $\phi \in [0, 1)$ of the available surplus, so that

$$Q_{T-1}(b_T, s^{T-1}) = \beta \left(1 - F \left(b_T | s^{T-1} \right) \right) + \frac{\beta}{b_T} \phi \int_0^{b_T} s_T dF \left(s_T | s^{T-1} \right)$$

Figure 2: The revenue function with recovery value displaying two equilibrium points.

Defining the revenue function

$$G(b_T, s^{T-1}) \equiv Q_{T-1}(b_T, s^{T-1})b_T = \beta \left(1 - F(b_T | s^{T-1})\right) b_T + \beta \phi \int_0^{b_T} s_T dF(s_T | s^{T-1})$$

note that

$$\frac{\partial}{\partial b_T} G(b_T, s^{T-1}) = \beta \left(1 - F(b_T | s^{T-1})\right) - \beta(1 - \phi) f(b_T | s^{T-1}) b_T$$

may be positive or negative. However,

$$\lim_{b_T \rightarrow \infty} G(b_T, s^{T-1}) = \beta \mathbb{E}[s_T | s^{T-1}] > 0,$$

implying that there is a region of low current debt with a unique equilibrium. The same is true in earlier periods.

Proposition 2. *Suppose the recovery value from default is positive, $\phi > 0$. Given any history s^t , then for low enough current debt $b_t(s^{t-1})$ there exists a unique value for $b_{t+1}(s^t)$ satisfying*

$$Q_t(b_{t+1}(s^t), s^t) \cdot b_{t+1}(s^t) = b_t(s^{t-1}) - s_t.$$

Multiple solutions may exist for high enough levels of current debt $b_t(s^{t-1})$.

Figure 2 illustrates the situation. In both panels, for high debt there may still be multiple equilibria, but for sufficiently small debt only the good side of the Laffer curve is available. Once again, two panels are displayed. In the first, the Laffer curve is single peaked, and in the second panel, the Laffer curve has multiple peaks. The important point is that, in both cases, for low enough debt levels of $b_t(s^{t-1}) - s_t$, there exists a unique equilibrium—even without invoking a refinement based on stability.

3.3 Fiscal Rules

When debt is high, governments tend to make efforts to increase surpluses in order to stabilize debt. To capture this we make surpluses partially endogenous, by assuming a dependence with the current debt level.

The distribution of fiscal surplus now depends on the current level of debt, in addition to the past history,

$$s_t \sim F(s_t | s^{t-1}, b_t).$$

Fiscal policy rules of this kind are commonly adopted in the literature studying solvency (e.g. [Bohn, 2005](#); [Ghosh et al., 2011](#)) as well as the literature studying the interaction of monetary and fiscal policy (e.g. [Leeper, 1991](#)).

The recursion defining an equilibrium is similar

$$m_t(s^t) = \max_{b'} \beta \Pr \left(s_{t+1} \geq b' - m_{t+1}(s^{t+1}) | s^t, b' \right) b',$$

$$Q_t(b', s^t) \equiv \beta \Pr \left(s_{t+1} \geq b' - m_{t+1}(s^{t+1}) | s^t, b' \right).$$

Fiscal rules may have an important impact on debt limits $m_t(s^t)$ as well as on the existence of multiple equilibria. Rather than explore this idea in the present context, we will do so in the model with long-term bonds in [Section 4](#).

3.4 Discussion

An important departure in our modeling strategy, relative to virtually all the existing dynamic sovereign debt literature, is to assume that the government cannot commit to issue a fixed amount of bonds in a given period. Instead, following [Calvo \(1988\)](#), the government only determines its net borrowing needs for the period. The amount of bonds issued and their price are both determined by the market. We believe this assumption is both realistic and worth pursuing, since it opens the door to a different and interesting kind of “slow moving” bad equilibrium that needs to play out over time by the accumulation of debt. [Section 5](#) provides a simple microfoundation for this assumption.

We have assumed that whenever there exists a bond price that can prevent default, then one such price is selected. Given this, we have constructed a unique bond price function. Another possibility, at the heart of the multiplicity in [Giavazzi and Pagano \(1989\)](#), [Alesina et al. \(1992\)](#) and [Cole and Kehoe \(2000\)](#), is a liquidity crisis, interpreted as a run by investors, leading to $q_t = 0$ and default. In our model, with additional assumptions,

which we will not elaborate on, liquidity crises leading to $q_t = 0$ may exist.⁹ However, we purposefully exclude these equilibria to focus on a different source of multiplicity.

4 Long Term Debt and Slow Moving Crises

We now generalize the model to allow for bonds of longer maturity. This is important for a number of reasons. First of all, short term debt is not a realistic assumption for most advanced economies (e.g. [Arellano and Ramanarayanan, 2012](#)). For example, the average maturity from 2000-2009 for Greece, Spain, Portugal and Italy was 5-7 years. Second, a common concern with short term debt is that it makes the government more susceptible to debt crises. [Cole and Kehoe \(1996\)](#) discuss this idea, in the context of roll-over runs. Since the source of multiplicity is different in our model, it is of interest to understand whether long term debt reduces the potential for multiplicity. Third, as we showed, in our model with short term debt the current equilibria are unaffected by the selection of future equilibria. Thus, the expectation of a bad equilibrium being selected in the future does nothing to current borrowing limits or interest rates. We shall see that this conclusion is special to the short term debt assumption. Finally, long-term debt creates the possibility of multiple stable equilibria for a different reason than what was discussed in the case of short term debt.

4.1 Adding Long Term Bonds to the Basic Model

We assume that the government issues bonds with geometrically decreasing coupons: a bond issued at t promises to pay a sequence of coupons $\kappa, (1 - \delta)\kappa, (1 - \delta)^2\kappa, \dots$ where $\delta \in (0, 1)$ and $\kappa > 0$ are fixed parameters. Of course, these payments are made only in the absence of default. This well-known formulation of long-term bonds is useful because it avoids having to carry the entire distribution of past vintages of long-term bonds (see [Hatchondo and Martinez, 2009](#)). A bond of this kind issued at time $t - j$ is equivalent to $(1 - \delta)^j$ bonds issued at time t . As a result, there is a unique state variable for the entire distribution of past bonds; likewise, we need only keep track of one (normalized) price.

The entire issuance of past bonds can be summarized by the level of current bond

⁹To justify such a run equilibrium, additional assumptions are required to describe what happens after a default. Suppose default entailed no direct punishment or exclusion. Supposing momentarily that $q_t = 0$ occurs and triggers default on past debt that come due, the remaining question is whether the government can issue bonds and command a positive price for them. Cole and Kehoe assume that a default on current debt implies exclusion in the next period. In our model, especially when we include a recovery value from debt, then the answer may depend on the details of the modeling assumption.

equivalents which we denote by b_t with budget constraint

$$q_t(s^t) \cdot (b_{t+1}(s^t) - (1 - \delta) b_t(s^{t-1})) = \kappa b_t(s^{t-1}) - s_t.$$

One can interpret this as follows. Current bond equivalents pay a coupon κ but depreciate at rate δ . As a result, if $b_{t+1}(s^t) = (1 - \delta) b_t(s^{t-1})$ this corresponds to the situation where no new bond issuances are taking place.

We assume that the current surplus is affected by last period's surplus and the level of current debt

$$s_t \sim F(s_t | s_{t-1}, b_t);$$

to simplify, this drops the potential dependence on the past history s^{t-2} .

We allow for some positive recovery in the event of default. Namely, we assume that if default occurs the value of debt is negotiated down to a recovery value $v(s_t)$. The pricing condition now takes the form

$$q_t = \beta E_t [1 + (1 - \delta) q_{t+1} | \text{No default at } t + 1] \Pr [\text{No default at } t + 1] \\ + E_t [v(s_{t+1}) | \text{Default at } t + 1] \Pr [\text{Default at } t + 1].$$

Since bonds are eternal, we cannot assume a finite horizon. Instead, we assume that the horizon is infinite, but that all uncertainty is resolved after a finite horizon T : in all periods $t \geq T$ the surplus is constant at the value s_T . This effectively allows us to start our analysis at time T and solve for an equilibrium backwards, as before.

The no-default price of long term bonds at date T is

$$q^* \equiv \frac{\beta \kappa}{1 - \beta(1 - \delta)} = 1.$$

where we have adopted the normalization $\kappa = 1/\beta - 1 + \delta$ to ensure that $q^* = 1$.

From period T onwards, the country is able to repay the coupons due and keep debt constant whenever

$$s_T \geq \kappa b_T - \delta b_T = r b_T,$$

where $r = \kappa - \delta = \frac{1}{\beta} - 1$.¹⁰ In period $T - 1$, the price of long term bonds is then

$$Q_{T-1}(b_T, s_{T-1}) = \beta(\kappa + 1)(1 - F(r b_T | s_{T-1}, b_T)) + \beta \int_{-\infty}^{r b_T} v(s_T) dF(s_T | s_{T-1}, b_T).$$

¹⁰Once again, the budget constraint is written as an inequality in the last period. Of course, if the inequality holds with slack we can interpret the true surplus as adjusting to reach equality.

Using this function we define the maximal revenue from debt issuance at $T - 1$ by

$$m_{T-1}(b_{T-1}, s_{T-1}) \equiv \max_{b_T} \{Q_{T-1}(b_T, s_{T-1})(b_T - (1 - \delta)b_{T-1})\}.$$

We assume that no default occurs at $T - 1$ whenever the government needs to issue less than the maximal possible so that

$$b_{T-1} \leq m_{T-1}(b_{T-1}, s_{T-1}) + s_{T-1}.$$

Let R_{T-1} denote the subset of pairs (b_{T-1}, s_{T-1}) where this inequality holds, so that the government is able to meet its financial obligations; we assume that default occurs otherwise.

Unlike the case with short-term date, before proceeding to earlier periods we need to select an equilibrium at $T - 1$, picking a value for b_T that satisfies

$$Q_{T-1}(b_T, s_{T-1})(b_T - (1 - \delta)b_{T-1}) = \kappa b_{T-1} - s_{T-1}, \quad (3)$$

for each b_{T-1} and s_{T-1} . Let $B_T(b_{T-1}, s_{T-1})$ denote any such selection. The domain of the function B_T is precisely R_{T-1} , all situations where default is avoidable.

We now describe the recursion for earlier periods $t \leq T - 2$. Given Q_{t+1} , m_{t+1} , R_{t+1} , B_{t+1} , we can compute the price

$$Q_t(b_{t+1}, s_t) = \beta \int_{R_{t+1}} (1 + Q_{t+1}(B_{t+1}(b_{t+1}, s_{t+1}), s_{t+1})) dF(s_{t+1} | s_t, b_{t+1}) \\ + \beta \int_{R_{t+1}^c} v(s_{t+1}) dF(s_{t+1} | s_t, b_{t+1}),$$

the debt limit

$$m_t(b_t, s_t) \equiv \max_{b_{t+1}} Q_t(b_{t+1}, s_t) \cdot (b_{t+1} - (1 - \delta)b_t)$$

the set $R_t = \{(b_t, s_t) | b_t < m_t(b_t, s_t) + s_t\}$ of repayment and a new selection $B_{t+1}(b_t, s_t)$ function defined over the domain R_t solving

$$Q_t(B_{t+1}(b_t, s_t), s_t) \cdot (B_{t+1}(b_t, s_t) - (1 - \delta)b_t) = \kappa b_t - s_t.$$

Proceeding in the same way we can compute $\{Q_t, m_t, R_t, B_{t+1}\}$.

The dynamics for debt can now be computed by iterating

$$b_{t+1}(s^t) = B_{t+1}(b_t(s^{t-1}), s_t)$$

until

$$(b_t, s_t) \notin R_t$$

at which point default occurs.

The introduction of long-term bonds produces important differences with the model of Section 2. With long-term bonds it is no longer possible to define the maximal revenue m without having a rule for selecting equilibria in the future. A simple approach is to assume that whenever multiple solutions to (3) are possible, we select the one with the lowest level of b_t . But other selections are possible, leaving to different paths for the maximal debt revenue m . This means that by selecting equilibria in different ways, one obtains a range of maximal debt revenues. This also means that a country's debt capacity at time t is influenced by investors' expectations about the potential for multiple equilibria in the future. This introduces the possibility of slow moving crises, which we explore in the next section.

Laffer Curves. When long-term bonds are present, we can distinguish two different types of coordination failure among investors. The first is the case in which the country could reduce the amount of bonds issued and still be able to cover its financing needs $\kappa b_t - s_t$, if all the investors who are purchasing bonds at date t bid a higher price for these bonds. This is the case in which the expression

$$Q_t(b_{t+1}, s_t) \cdot (b_{t+1} - (1 - \delta) b_t) \tag{4}$$

is a decreasing function of b_{t+1} at $b_{t+1}(s^t)$. The second is the case in which all the investors who are purchasing bonds at date t and all the investors who purchased bonds in the past would get a higher expected repayment if they coordinated on reducing the face value of the debt b_{t+1} . This is the case in which the expression

$$Q_t(b_{t+1}, s_t) \cdot b_{t+1} \tag{5}$$

is a decreasing function of b_{t+1} at $b_{t+1}(s^t)$. We call the expression (4) the "issuance Laffer curve" and expression (5) the "stock Laffer curve". Notice that a country can very well be on the decreasing side of the stock Laffer curve and yet still be on the increasing side of the issuance Laffer curve.

4.2 An Application Motivated by Italy

We now study a continuous-time version of the model with long-term bonds, under a deterministic, linear fiscal rule. The adaptation to continuous time is convenient numerically, but is of no substantive consequence.

The first objective of this section is to illustrate the dynamics of a slow moving crisis with long-term bonds where multiplicity appears during the build-up phase of the crisis; there is a good equilibrium with a high price for the bond and a bad one with a low price. At some point in time the continuation equilibrium becomes unique: the bad equilibrium path features a high probability of default because of the high debt accumulated, but there is no other equilibrium. Likewise, along good equilibrium debt is low and eventually the only equilibrium features a low probability of default. The second objective is to show how the fiscal rule, the initial debt level, and debt maturity affect the presence of multiplicity.

Time is continuous. Investors are risk neutral and have discount factor r . Bonds issued at time t pay a coupon $\kappa e^{-\delta(\tau-t)}$ in each $\tau > t$, which is the continuous time equivalent of the long-term bonds introduced in the previous sections. Similarly, we assume $\kappa = r + \delta$, so the bond price under no default is equal to 1.

Between times 0 and T , the country surplus evolves deterministically following the differential equation

$$\dot{s} = -\lambda (s - \alpha (b - b^*)). \quad (6)$$

The country has some target debt level b^* , when current debt exceeds the target the country adjusts its fiscal surplus towards the value $\alpha (b - b^*)$. The speed of adjustment to the target surplus is determined by the parameter λ . A larger coefficient α implies a more aggressive response to high debt. After time T , the country's long-run surplus is constant at $s(t) = rS$, where S is the long-run present value of surplus which is drawn randomly at time T from a continuous distribution with c.d.f. $F(S)$.

At time T , if the stock of accumulated debt $b(T)$ is smaller than S there is no default and the bond price is 1. If $S < b(T)$, the bond holders share equally the recovery value ϕS , with $\phi < 1$. Therefore, the bond price immediately before the resolution of uncertainty at time T is given by

$$q(T) = 1 - F(b(T)) + \phi \int_0^{b(T)} \frac{S}{b(T)} dF(S). \quad (7)$$

We focus on cases in which default never occurs before time T . Therefore, the bond price satisfies the differential equation

$$(r + \delta) q = \kappa + \dot{q}, \quad (8)$$

and the government's budget constraint is

$$q (\dot{b} + \delta b) = \kappa b - s. \quad (9)$$

To characterize the equilibria, we proceed as follows. The initial values for the debt stock and for the surplus, $b(0)$ and $s(0)$, are given. Choosing an initial value $q(0)$ we can then solve forward the system of ODEs in s, q, b given by (6), (8) and (9) and find the terminal values $b(T)$ and $q(T)$. If these values satisfy (7) we have an equilibrium. It is convenient to represent this construction graphically in terms of two loci for the terminal value of debt $b(T)$ and the terminal value of debt $q(T)b(T)$. In Figure 3 we plot two curves. The curve with an interior maximum is a Laffer curve similar to the one analyzed in Section 3, showing the relation between $b(T)$ and $q(T)b(T)$ implied by the bond pricing equation (7), namely

$$q(T)b(T) = (1 - F(b(T)))b(T) + \phi \int_0^{b(T)} S dF(S). \quad (10)$$

The downward sloping curve plots the values of $b(T)$ and $q(T)b(T)$ that come from solving the ODEs (6), (8) and (9) for different values of the initial price $q(0)$. The curves are plotted for a numerical example with the following parameters:

$$T = 10, \quad \delta = 1/7, \quad r = 0.02, \quad \phi = 0.7, \quad \log S \sim N(0.3, 0.1^2).$$

Taking the time period as a year, we consider a country in which uncertainty will be resolved in 10 years and the average debt maturity is 7 years. The risk-free interest rate is 2% and the recovery rate in case of default is 70%. The distribution of the present value of surplus, after uncertainty is resolved has mean 1.357 and standard deviation 0.136. The initial conditions are

$$s(0) = -0.1, \quad b(0) = 1,$$

and the fiscal policy parameters are

$$\lambda = 1, \quad \alpha = 0.02, \quad b^* = 0.$$

Figure 3 shows the presence of three equilibria. Note that both the first and third equilibrium are "stable", under various notions of stability discussed earlier. Thus, the

Figure 3: Three equilibria in example economy.

model with long-term debt features multiple stable equilibria even when the Laffer curve is single peaked. Figure 4 shows the dynamics of the primary surplus, debt and bond prices for the two stable equilibria, which we term “good” (solid lines) and the “bad” (dashed lines).

The model captures various features of recent episodes of sovereign market turbulence. Sovereign bond spreads experience a sudden and unexpected jump, in moving from the good to the bad equilibrium. The debt-to-GDP ratio increases slowly but steadily. Auctions of new debt issues do not show particular signs of illiquidity, yet, interest rates climb along with the level of debt. Large differences in debt dynamics appears gradually, as bond prices diverge and a larger fraction of debt is issued at crisis prices.

A characteristic feature of a slow moving crisis is that multiplicity plays out in the early phase of a crisis. This is unlike the case of liquidity crises, where multiplicity in the rollover crisis occurs in the terminal phase that ultimately triggers default. In our model, instead, along either equilibrium path, multiplicity eventually disappears.

Figure 5 illustrates this point. It overlays Figure 3, with four new dashed lines. Each dashed line corresponds to a different time horizon and initial debt condition. In particular, we plot them for $t = 1.2$, and $t = 2.9$ and use as initial conditions the values of $s(t)$ and $b(t)$ reached under the good and the bad equilibrium paths shown in Figure

Figure 4: Dynamics of surplus, debt and bond price in good (solid line) and bad (dashed line) equilibrium.

4 (which coincide at $t = 0$). Notice that at $t = 1.2$ multiplicity is still present, so it is possible, for example, for the economy to follow the bad path between $t = 0$ and $t = 1.2$ and then to switch to a good path.¹¹ However, at $t = 2.9$ a switch is no longer possible. There are two reasons multiplicity disappears as we approach T . First, the remaining time horizon shrinks, leaving less time to accumulate or decumulate debt. Second, debt may have reached a high enough level to ensure the bad equilibrium, or viceversa.

Fiscal Rules. How does the fiscal policy rule affect the equilibrium or the existence of multiple equilibria? In Figure 6, we look at the effects of increasing α . To better illustrate the power of a more responsive fiscal policy, we adjust the debt target b^* so that for each of the three values of α the country reaches a good equilibrium with the same $q(T)$ and $b(T)$. A sufficiently high value of α rules out the bad equilibrium, because as the investors

¹¹Clearly, the switch needs to be unexpected for prices to be in equilibrium between $t = 0$ and $t = 1.2$.

Figure 5: Solid green line shows $t = 0$, dashed green line $t = 1.2$, dotted green line $t = 2.9$.

contemplate the effect of lower bond prices they realize that the government would react more aggressively to a faster increase in b and thus eventually reach a lower level of $b(T)$.

A different way to look at policy rules is to ask how aggressive does the policy rule need to be to make a given initial debt level immune to bad equilibria. In particular, in Figure 7 we look at the parameter space (α, b_0) and divide it into four regions, making no adjustments to b^* . In the red region there is a single equilibrium, in the bottom portion debt is low and on the good side of the Laffer curve, while in the upper portion (above pink region) the unique equilibrium lies on the bad side of the Laffer curve. There are three equilibria in the pink region, just as in our calibrated example. In the yellow region no equilibrium with debt exists, implying immediate default at $t = 0$.

Consider for example, the case $\alpha = 0.01$ in the graph, in which four cases are possible. For low levels of b_0 , we get a unique equilibrium on the increasing portion of the Laffer curve (lower portion of the red region). For higher levels of b_0 , we have three equilibria, as depicted in Figure 3 (pink region). For even higher levels of b_0 , we have a unique equilibrium again, but this time on the decreasing portion of the Laffer curve. Finally, for very high values of b_0 , there is no equilibrium without default.

Figure 6: Solid green line $\alpha = 0.02$, dashed green line $\alpha = 0.03$, dotted green line $\alpha = 0.05$.

Debt Maturity. Consider next the impact of debt maturity, captured by δ . Figure 8 shows the effects of varying δ around our benchmark value, while adjusting b^* to keep the same low-debt equilibrium. A longer maturity, with a low enough value for δ , leads to a unique equilibrium. Intuitively, shorter maturities require greater refinancing, increasing the exposure to self-fulfilling high interest rates. The debt burden of longer maturities, in contrast, is less sensitive to the interest rate.

Figure 9 is similar to Figure 7, but over the parameter space (δ, b_0) instead of (α, b_0) . Again, we divide the figure into four regions. There are three equilibria in the pink region, just as in our calibrated example. In the red region there is a single equilibrium. In the bottom portion of the red region the equilibrium lies on the good side of the Laffer curve, while in the upper portion (above the pink region) it is on the bad side of the Laffer curve. In the yellow region no equilibrium exists, implying immediate default at $t = 0$.

In the figure, for given δ , the good equilibrium is unique for low enough levels of debt b_0 . For a given initial debt b_0 , a longer maturity for debt, a lower value for δ , also leads to a unique good equilibrium (lower red region). Shorter maturities, higher values for δ , may place the economy in the intermediate “danger zone” (pink region) with 3 equilibrium values for the interest rate. Still higher values for δ may lead to a unique bad equilibrium (upper red region) or to non-existence prompting immediate default (upper right, yellow

Figure 7: Regions with unique equilibrium (red), three equilibria (pink) or immediate default (yellow).

region).

We conclude that according to Figure 7, shorter maturities place the borrower in danger: in some cases vulnerable to a possible bad equilibrium, in others certain of a bad equilibrium and in still others in an immediate situation of default.

Slow Moving Crises and Liquidity Crises. It is interesting to compare the slow moving crisis in our model to liquidity induced crises featured in Cole and Kehoe (2000) and related work, such as Cole and Kehoe, 1996 and Conesa and Kehoe, 2012. In these models, when debt is high enough borrowers become vulnerable to a run by investors, who may decide not to rollover debt, prompting default. If this run comes unexpectedly, there would be no rise in interest rates, just a sudden crisis, a zero price for bonds and default as in Giavazzi and Pagano, 1989 and Alesina et al., 1992. Cole and Kehoe (2000) extended these models by studying sunspot equilibria with a constant arrival probability for the liquidity crisis. When this probability is not zero, the interest rate rises and the government makes an effort to reduce debt to a safe level that excludes investor runs and lowers the interest rate. Thus, high interest rates in liquidity crisis models may be present even

Figure 8: Solid green line $\delta = 1/7$, dashed green line $\delta = 1/5$, dotted green line $\delta = 1/10$.

with a decreasing path for debt.¹² In contrast, in our model debt rises along the bad, high interest equilibrium path. Indeed, the rising path for debt and higher interest rates are intimately related, the one implying the other.

Another interesting distinction is that the multiplicity from liquidity crises is broader and more pervasive than the multiplicity due to slow moving crises. In the example above, we found three equilibrium interest rates. However, only two of these can be considered part of a stable equilibrium. In contrast, liquidity crises open the door to a continuum of sunspot equilibria, indexed by the constant arrival probability of the run.

5 Commitment and Multiplicity

In the previous sections, we have assumed that whenever the government budget constraint can be satisfied at multiple bond prices, all these prices constitute potential equilibria. That is, we have assumed that the government cannot commit to the amount of bonds issued in a given period. In this section, we consider a model in which the government

¹²[Conesa and Kehoe \(2012\)](#) extend liquidity crisis models to include uncertainty in income and find that debt may be increasing in some cases. Nevertheless, high interest rates are not driven by the accumulation of debt.

Figure 9: Regions with unique equilibrium (red), three equilibria (pink) or immediate default (yellow).

can commit to bond issuance in the very short run and yet multiple equilibria arise. The idea is to split a period of the models in the previous sections into shorter subperiods and to assume that the government can only commit to bond issuances in a subperiod. For a concrete example, a period in the model of the previous sections could be interpreted as a month, in which the government borrowing needs are determined by fiscal policy decisions that adjust slowly, while the subperiods may be different days in which auctions of Treasury bonds can take place. The government can commit to sell a fixed amount of bonds in each auction, but cannot commit to run future auctions if it hasn't reached its objective in terms of resources raised.

For simplicity, we focus on a simple three-period model. Our results show that the possibility to raise funds in future rounds of issuance can jeopardize the borrower's attempt to stay away from the wrong side of the Laffer curve. Given the purposes of this section, it is useful to have a fully specified game in which the government's behavior is derived explicitly from maximization.

5.1 The game

There are three periods, $t = 0, 1, 2$. Debt is long-term and is a promise to pay 1 at date 2. In period 0, the government chooses how many bonds b_1 to sell. Next, an auction takes place and risk neutral investors bid q_0 for the bonds, the government receives $q_0 b_1$ from the investors and uses it to finance spending¹³

$$g_0 = q_0 b_1.$$

In period 1, the government chooses b_2 , the investors bid q_1 , the government raises $q_1 (b_2 - b_1)$ and uses it to finance spending

$$g_1 = q_1 (b_2 - b_1).$$

Finally, in period 2 the surplus s is randomly drawn from an exponential distribution with CDF $F(s) = 1 - e^{-\lambda s}$ on $[0, \infty)$. The government repays if $s \geq b_2$, defaults otherwise and there is no recovery.

The government objective is to maximize

$$\alpha \min \{g_0, \bar{g}\} + \theta \min \{g_0 + g_1, \bar{g}\} + \int_{b_2}^{\infty} (s - b_2) dF(s),$$

that is, the government needs to finance a target level of spending \bar{g} and has a preference for early spending. The parameter $\theta > 1$ captures the loss from not meeting the target \bar{g} , α captures the gain from early spending, g_0 and g_1 are restricted to be non-negative. Investors are risk neutral and do not discount future payoffs.

5.2 Strategies and Equilibrium

The government's strategy is given by a b_1 and a function $B_2(b_1, q_0)$ that gives b_2 for each past history (b_1, q_0) . The investors' strategy is given by two functions $Q_0(b_1)$ and $Q_1(b_1, q_0, b_2)$.

We analyze subgame perfect equilibria moving backward in time, starting from period 1. In period 1, investors are willing to pay

$$Q_1(b_1, q_0, b_2) = 1 - F(b_2),$$

¹³In following the timing of the game, one could find a bit confusing the fact that the government first chooses the issuance b_1 and then the investors choose the price q_0 . But we stick to the subscripts to keep the notation consistent throughout the paper.

given the stock b_2 of government bonds. In period 1, given the stock of bonds b_1 and the price q_0 , the government solves

$$\max_{g_1, b_2} \theta \min \{g_0 + g_1, \bar{g}\} + \int_{b_2}^{\infty} (s - b_2) dF(s) \quad (11)$$

subject to

$$g_1 = (1 - F(b_2))(b_2 - b_1)$$

and $g_0 = q_0 b_1$. The solution to this problem gives us the best response $B_2(b_1, q_0)$. Going back to period 0, investors' optimality requires

$$q_0 = 1 - F(B_2(b_1, q_0)). \quad (12)$$

We will construct equilibria in which a solution to (12) always exists. However, depending on the value of b_1 , there may be multiple values of q_0 that solve (12). Let $\mathcal{Q}_0(b_1)$ be a map that selects a solution of (12) for each b_1 and let $\mathcal{B}_2(b_1) = B_2(b_1, \mathcal{Q}_0(b_1))$ denote the associated value of b_2 .¹⁴ To check that the choice of b_1 at date 0 is optimal, we need to check that it maximizes

$$\alpha \min \{[1 - F(\mathcal{B}_2(b_1))] b_1, \bar{g}\} + \theta \min \{[1 - F(\mathcal{B}_2(b_1))] \mathcal{B}_2(b_1), \bar{g}\} + \int_{\mathcal{B}_2(b_1)}^{\infty} (s - \mathcal{B}_2(b_1)) dF(s).$$

5.3 Multiple equilibria

We now proceed to show that multiple equilibria are possible under some parametric assumptions. We begin by characterizing the government optimal behavior $B_2(b_1, q_0)$ at $t = 1$, for given values of b_1 and q_0 .

Lemma 1. *Given q_0 and b_1 , the optimal choice of b_2 must satisfy either*

$$q_0 b_1 + (1 - F(b_2))(b_2 - b_1) < \bar{g}$$

and

$$\theta(1 - F(b_2)) = 1$$

or

$$q_0 b_1 + (1 - F(b_2))(b_2 - b_1) = \bar{g}$$

¹⁴We could easily extend the analysis to allow a stochastic selection of equilibria.

and

$$\theta (1 - \lambda (b_2 - b_1)) \geq 1.$$

Proof. It is easy to show that in equilibrium we always have $q_0 b_1 \leq \bar{g}$. Therefore, the marginal benefit of increasing b_2 is

$$\begin{aligned} \theta (1 - F(b_2) - f(b_2)(b_2 - b_1)) - (1 - F(b_2)) &= \\ (1 - F(b_2)) [\theta (1 - \lambda (b_2 - b_1)) - 1] & \end{aligned}$$

if $g_0 + (1 - F(b_2))(b_2 - b_1) < \bar{g}$ and 0 otherwise. The statement follows immediately. \square

The Laffer curve for total debt issued in this game is given by

$$(1 - F(b)) b = e^{-\lambda b} b.$$

We assume

$$\bar{g} < \max_b e^{-\lambda b} b = (\lambda e)^{-1} \quad (13)$$

so in equilibrium the government can reach the target \bar{g} . Under assumption (13) there are two solutions to

$$e^{-\lambda b} b = \bar{g},$$

which we label \underline{b} and \bar{b} . The two solutions satisfy $\underline{b} < 1/\lambda < \bar{b}$. Assume also that

$$\theta (1 - \lambda \underline{b}) > 1, \quad (14)$$

which implies that the government has a sufficiently strong incentive to spend in periods 0 and 1. Define the cutoff

$$\hat{b}_1 = \bar{b} - \frac{1}{\lambda} \left(1 - \frac{1}{\theta}\right) \in (0, \bar{b}), \quad (15)$$

where the inequality follows from $\bar{b} > 1/\lambda$ and $\theta > 1$ (from (14)).

We can now characterize the continuation equilibria that arise after the choice of b_1 by the government at date 0, that is, we look for candidates for the equilibrium selections $\mathcal{Q}_0(b_1)$ and $\mathcal{B}_2(b_1)$. We first consider the case in which b_1 is below the cutoff \hat{b}_1 .

Lemma 2. *If $b_1 < \hat{b}_1$ there is a unique continuation equilibrium, with $b_2 = \underline{b}$.*

Proof. The equilibrium exists because $(1 - F(b_2)) b_2 = \bar{g}$ at $b_2 = \underline{b}$ and assumption (14) implies $\theta (1 - \lambda (b_2 - b_1)) > 1$ for any $b_1 \geq 0$. To prove uniqueness notice that we cannot

have $b_2 \in (\underline{b}, \bar{b})$ in equilibrium, otherwise $e^{-\lambda b_2} b_2 > \bar{g}$, we cannot have $b_2 \geq \bar{b}$, otherwise $\theta(1 - \lambda(b_2 - b_1)) < 1$, and we cannot have $b_2 < \underline{b}$, otherwise $e^{-\lambda b_2} b_2 < \bar{g}$ and $\theta(1 - \lambda(b_2 - b_1)) > 1$ (always using Lemma 1). \square

Lemma 3. *If $b_1 \geq \hat{b}_1$ there are two continuation equilibria, one with $b_2 = \underline{b}$ and one with $b_2 = \bar{b}$.*

Proof. The good equilibrium exists as in the previous claim. The second equilibrium exists because $b_1 \geq \hat{b}_1$ is equivalent to

$$\theta \left(1 - \lambda \left(\bar{b} - b_1 \right) \right) \geq 1.$$

\square

The previous two lemmas imply that the following is a possible selection for continuation equilibria

$$\mathcal{B}_2(b_1) = \begin{cases} \underline{b} & \text{if } b_1 \leq \hat{b}_1 \\ \bar{b} & \text{if } b_1 > \hat{b}_1 \end{cases}. \quad (16)$$

Now we can go back to period 0 and study the government optimization problem when the continuation equilibria are selected as in (16). The government chooses b_1 to maximize

$$\alpha e^{-\lambda \mathcal{B}_2(b_1)} b_1 + \theta \min \left\{ e^{-\lambda \mathcal{B}_2(b_1)} \mathcal{B}_2(b_1), \bar{g} \right\} + \frac{1}{\lambda} e^{-\lambda \mathcal{B}_2(b_1)}.$$

The government faces a trade-off here. If it chooses $b_1 \leq \hat{b}_1$ it ensures that in the continuation game investors will expect low issuance of bonds in period 1 and so only \underline{b} bonds will be eventually be issued, keeping the government on the good side of the Laffer curve. However, to keep b_1 low the government foregoes the benefits from early spending α . In particular, choosing $0 \leq b_1 \leq \hat{b}_1$ we have

$$\alpha e^{-\lambda \underline{b}} b_1 + \theta \bar{g} + \frac{1}{\lambda} e^{-\lambda \underline{b}}.$$

While choosing $\hat{b}_1 < b_1 \leq \bar{b}$ we have

$$\alpha e^{-\lambda \bar{b}} b_1 + \theta \bar{g} + \frac{1}{\lambda} e^{-\lambda \bar{b}}.$$

Clearly, the only possible optimal choices are $b_1 = \hat{b}_1$ and $b_1 = \bar{b}$. It is optimal to choose $b_1 = \bar{b}$ if

$$\alpha e^{-\lambda \bar{b}} \bar{b} + \frac{1}{\lambda} e^{-\lambda \bar{b}} > \alpha e^{-\lambda \underline{b}} \hat{b}_1 + \frac{1}{\lambda} e^{-\lambda \underline{b}}.$$

Using (15) to substitute for \hat{b}_1 in this inequality we obtain the following proposition. Define the cutoff

$$\hat{\alpha} \equiv \frac{1}{\lambda} \frac{e^{-\lambda \underline{b}} - e^{-\lambda \bar{b}}}{\bar{g} - e^{-\lambda \underline{b}} \left(\bar{b} - \frac{1}{\lambda} \left(1 - \frac{1}{\theta} \right) \right)}$$

if the expression at the denominator is positive and let $\hat{\alpha} = \infty$ otherwise.¹⁵

Proposition 3. *If $\alpha > \hat{\alpha}$ there is an equilibrium in which the stock of bonds is constant at $b_1 = b_2 = \bar{b}$, on the wrong side of the Laffer curve.*

The game also admits a good equilibrium in which $\mathcal{B}_2(b_1) = \underline{b}$ for all b_1 . Notice that also in this good equilibrium all bonds are issued at date 0, and we have $b_1 = b_2 = \underline{b}$. Therefore, bond issuance in period 1 only matters for off-the-equilibrium-path dynamics. However, off-the-equilibrium-path dynamics are crucial to determine the amount of bonds the government issues in the first period.

The government can commit not to issue more bonds than b_2 in period 2, given that it is the final date before the resolution of uncertainty. So the government will never reach a b_2 such that a reduction in b_2 can increase current revenues, in other words, it will always be on the increasing side of the issuance Laffer curve:

$$1 - \lambda (b_2 - b_1) \geq 0. \quad (17)$$

However, this condition is not enough to rule out an equilibrium with total debt on the wrong side of the Laffer curve, because the slope of the stock Laffer curve is $1 - \lambda b_2$, which can be negative in spite of (17) if $b_2 - b_1$ is small. Moreover, the government at date 0 cannot try to move away from the bad equilibrium by reducing b_1 below \bar{b} , because, if it does, the market expects the government to issue $\bar{b} - b_1 > 0$ at date 1, and therefore the pricing function $\mathcal{Q}_0(b_1)$ is flat for b_1 near \bar{b} . The only option is to reduce b_1 all the way to \hat{b}_1 , which is enough to eliminate the bad equilibrium. But this is too costly in terms of delayed spending.

6 Concluding Remarks

Based on our analysis it seems difficult to dismiss the concern that a country may find itself in a self-fulfilling “bad equilibrium” with high interest rates. In our model, bad equilibria are not driven by the fear of a sudden rollover crisis, as commonly modeled in the literature following [Giavazzi and Pagano \(1989\)](#), [Alesina et al. \(1992\)](#) and [Cole](#)

¹⁵It is easy to find combinations of model parameters that ensure $\hat{\alpha} < \infty$.

and Kehoe (1996) and others. Thus, the problems these “bad equilibria” present are not resolved by attempts to rule out such investor runs. Instead, high interest rates can be self fulfilling because they imply a slow but perverse debt dynamic. Our results highlight the importance of fiscal policy rules and debt maturity in determining whether the economy is safe from the threat of these slow moving crises.

References

- Alesina, Alberto, Mark De Broeck, Alessandro Prati, Guido Tabellini, Maurice Obstfeld, and Sergio Rebelo**, “Default risk on government debt in OECD countries,” *Economic Policy*, 1992, pp. 428–463.
- Arellano, Cristina**, “Default Risk and Income Fluctuations in Emerging Economies,” *American Economic Review*, June 2008, 98 (3), 690–712.
- and **Ananth Ramanarayanan**, “Default and the Maturity Structure in Sovereign Bonds,” *Journal of Political Economy*, 2012, 120 (2), 187 – 232.
- Bohn, Henning**, “The Sustainability of Fiscal Policy in the United States,” CESifo Working Paper Series 1446, CESifo Group Munich 2005.
- Calvo, Guillermo A**, “Servicing the Public Debt: The Role of Expectations,” *American Economic Review*, September 1988, 78 (4), 647–61.
- Chamon, Marcos**, “Can debt crises be self-fulfilling?,” *Journal of Development Economics*, January 2007, 82 (1), 234–244.
- Cole, Harold L. and Timothy J. Kehoe**, “A self-fulfilling model of Mexico’s 1994-95 debt crisis,” Staff Report 210, Federal Reserve Bank of Minneapolis 1996.
- Cole, Harold L and Timothy J Kehoe**, “Self-Fulfilling Debt Crises,” *Review of Economic Studies*, January 2000, 67 (1), 91–116.
- Conesa, Juan Carlos and Timothy J. Kehoe**, “Gambling for redemption and self-fulfilling debt crises,” Staff Report 465, Federal Reserve Bank of Minneapolis 2012.
- Corsetti, Giancarlo and Luca Dedola**, “Fiscal Crises, Confidence and Default. A Barebones Model with Lessons for the Euro Area,” *unpublished, Cambridge*, 2011.

– **and** –, “The Mystery of the Printing Press. Self-fulfilling Debt Crises and Monetary Sovereignty,” CEPR Discussion Paper DP9358, Center for Economic Policy Research February 2013.

Eaton, Jonathan and Mark Gersovitz, “Debt with Potential Repudiation: Theoretical and Empirical Analysis,” *Review of Economic Studies*, April 1981, 48 (2), 289–309.

Frankel, David M., Stephen Morris, and Ady Pauzner, “Equilibrium selection in global games with strategic complementarities,” *Journal of Economic Theory*, January 2003, 108 (1), 1–44.

Ghosh, Atish R., Jun I. Kim, Enrique G. Mendoza, Jonathan D. Ostry, and Mahvash S. Qureshi, “Fiscal Fatigue, Fiscal Space and Debt Sustainability in Advanced Economies,” NBER Working Papers 16782, National Bureau of Economic Research, Inc February 2011.

Giavazzi, Francesco and Marco Pagano, “Confidence Crises and Public Debt Management,” NBER Working Papers 2926, National Bureau of Economic Research, Inc April 1989.

Hatchondo, Juan Carlos and Leonardo Martinez, “Long-duration bonds and sovereign defaults,” *Journal of International Economics*, September 2009, 79 (1), 117–125.

Leeper, Eric M., “Equilibria under ‘active’ and ‘passive’ monetary and fiscal policies,” *Journal of Monetary Economics*, February 1991, 27 (1), 129–147.