
Available online at www.sciencedirect.com
ScienceDirect

Journal of Economic Theory 177 (2018) 34–69

www.elsevier.com/locate/jet

Stress tests and information disclosure ✩

Itay Goldstein a,∗, Yaron Leitner b

a Finance Department, Wharton School, University of Pennsylvania, 2253 Steinberg-Dietrich Hall, 3620 Locust Walk,
Philadelphia, PA 19104, United States

b Research Department, Federal Reserve Bank of Philadelphia, Ten Independence Mall, Philadelphia, PA 19106,
United States

Received 15 August 2017; final version received 24 May 2018; accepted 27 May 2018
Available online 31 May 2018

Abstract

We study an optimal disclosure policy of a regulator that has information about banks (e.g., from conduct-
ing stress tests). In our model, disclosure can destroy risk-sharing opportunities for banks (the Hirshleifer
effect). Yet, in some cases, some level of disclosure is necessary for risk sharing to occur. We provide con-
ditions under which optimal disclosure takes a simple form (e.g., full disclosure, no disclosure, or a cutoff
rule). We also show that, in some cases, optimal disclosure takes a more complicated form (e.g., multiple
cutoffs or nonmonotone rules), which we characterize. We relate our results to the Bayesian persuasion
literature.
© 2018 Elsevier Inc. All rights reserved.

JEL classification: D82; G01; G28

Keywords: Bayesian persuasion; Optimal disclosure; Stress tests; Bank regulation; Adverse selection

1. Introduction

In the new era of financial regulation following the crisis of 2008, central banks around the
world will conduct periodic stress tests for financial institutions to assess their ability to withstand

✩ The views expressed in this paper are those of the authors and do not necessarily reflect those of the Federal Reserve
Bank of Philadelphia or the Federal Reserve System.

* Corresponding author.
E-mail addresses: itayg@wharton.upenn.edu (I. Goldstein), yaronleitner@gmail.com (Y. Leitner).
https://doi.org/10.1016/j.jet.2018.05.013
0022-0531/© 2018 Elsevier Inc. All rights reserved.

http://www.sciencedirect.com
https://doi.org/10.1016/j.jet.2018.05.013
http://www.elsevier.com/locate/jet
mailto:itayg@wharton.upenn.edu
mailto:yaronleitner@gmail.com
https://doi.org/10.1016/j.jet.2018.05.013
http://crossmark.crossref.org/dialog/?doi=10.1016/j.jet.2018.05.013&domain=pdf

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 35
future shocks. An important aspect of this regulation is that the results of these stress tests are
meant to be disclosed publicly. A key question that occupies policymakers and bankers is whether
such disclosure is indeed optimal and, if so, at what level of detail.1

A classic concern about disclosure is based on the Hirshleifer effect (Hirshleifer, 1971).
According to the Hirshleifer effect, disclosure might be harmful because it reduces future risk-
sharing opportunities for economic agents. This is indeed a relevant concern in the context of
banks and stress tests. A vast literature (e.g., Allen and Gale, 2000) studies risk-sharing ar-
rangements among banks. If banks are exposed to random liquidity shocks, they will create
arrangements among themselves or with outside markets to insure against such shocks. Public
information about the state of each individual bank and its ability to withstand future shocks
could limit these hedging opportunities, thereby generating a welfare loss.

Given this logic, one would think that no disclosure is desired. Yet, during the crisis, interbank
markets were not performing well, and there was a sense that some disclosure was necessary to
prevent a breakdown in financial activity. Such a breakdown can occur when market participants
have asymmetric information (e.g., Akerlof, 1970) but can also occur when market participants
share the same information. For example, in Leitner (2005), risk-sharing arrangements among
banks can break down when the aggregate endowment in the banking system is expected to be
low.

Hence, disclosure involves a tradeoff and may be desirable in some circumstances but not in
others. Indeed, this is apparent in the choices of policymakers during the crisis. While the Federal
Reserve revealed the results of its stress tests, it did not reveal the identities of banks that used
its special lending facilities.2

We set up a simple stylized model that captures the two forces above. In our model, disclosure
can destroy risk-sharing opportunities for banks. Yet, there are cases in which some level of
disclosure is necessary for risk sharing to occur. We study how optimal disclosure looks like
in this setting under different circumstances. We distinguish between two cases, as described
below. In the first case, the entire tradeoff originates from risk-sharing concerns, which provide
the cost and benefit of disclosure. In the second case, we add another force: the bank has private
information. We show that, in general, this force pushes for more disclosure.

In the model, banks suffer losses if their capital falls below a certain level. Part of a bank’s
capital can be forecasted based on current analysis and will become clear to the regulator ex-
amining the bank. However, there are also future shocks that cannot be forecasted. Banks can
engage in risk sharing to guarantee that their capital does not fall below the critical level. The
regulator sets a disclosure policy to minimize expected losses in the banking system.

We first consider an environment in which the information discovered by the regulator is not
already known to the bank. We show that if banks are perceived, on average, to have capital above
the critical level (“normal” times), it is possible to achieve risk sharing without any disclosure;
so, the regulator does not need to disclose anything. Consistent with the Hirshleifer effect, disclo-
sure can even be harmful because it can prevent optimal risk-sharing arrangements from taking
place. However, if banks are perceived, on average, to have capital below the critical level (“bad”
times), then risk-sharing arrangements that insure them against falling below that level cannot
arise without some disclosure. In this case, optimal disclosure is in the spirit of the Bayesian
persuasion literature, as in Kamenica and Gentzkow (2011).

1 The debate over this question is illustrated in “Lenders Stress over Test Results,” Wall Street Journal, March 5, 2012.
2 Gorton (2015) provides more examples of suspension of information during a crisis.

36 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
Specifically, it is optimal to separate banks into two groups. The first group includes all the
banks with forecastable capital above the critical level as well as some banks with forecastable
capital below the critical level, such that, on average, the group’s forecastable capital equals the
critical level. The second group includes all the other banks. Banks in the first group engage in
risk sharing, while banks in the second group do not. The regulator can implement this type of
disclosure by assigning a high score to banks in the first group and a low score to banks in the
second group.

Interestingly, the optimal disclosure rule is not necessarily monotone; i.e., it is not always the
case that banks below a certain threshold receive the low score and banks above the threshold
receive the high score. There is a gain and a cost from giving a bank the high score. The gain is
enabling the bank to participate in risk sharing, thereby preventing a welfare-decreasing drop in
capital. The cost is that giving the high score to a weak bank reduces the average capital in the
group, thereby preventing other weak banks from receiving that score. The allocation of banks
into the high-score group depends on the gain-to-cost ratio, which does not always generate a
monotone rule; it depends on the distribution of shocks that banks are exposed to. We provide
conditions under which the disclosure rule is monotone.

The second environment we consider is one in which the information discovered by the regu-
lator is already known to the bank itself but not to other market participants. This case introduces
a new important feature. Banks with a forecastable level of capital that is significantly above the
critical level will agree to participate in a risk-sharing agreement with other banks only if the
average forecastable capital for the group is sufficiently high. This participation constraint brings
new results. First, under some circumstances, some disclosure is necessary even if, on average,
banks are perceived to have capital above the critical level. Second, it may no longer be possible
to implement optimal disclosure by separating banks into just two groups.

We show that, in general, optimal disclosure separates banks into multiple groups. As be-
fore, one group includes only banks that are below the critical capital level, and these banks are
shunned from risk-sharing arrangements. Each of the other groups pools together banks below
the critical level with a bank above the critical level to enable risk sharing. Multiple groups are
required to accommodate the different reservation utilities of different banks above the critical
level of capital.

Interestingly, in this environment, nonmonotonicity becomes a general feature of optimal dis-
closure rules. When considering banks below the critical level of capital, it turns out that the
stronger ones are pooled with a bank that has a level of capital only slightly above the critical
level, while the weaker ones are pooled with a bank that has a level of capital significantly above
the critical level. As we show in this paper, the increase in cost from pooling with a moderately
strong bank to pooling with a very strong bank is not significant for the weakest banks but is
significant for the moderately weak banks. This leads to the nonmonotonicity result.

Nonmonotone rules can lead to outcomes in which weaker banks end up with higher equi-
librium payoffs compared to stronger banks. This is problematic if banks can affect the value of
their assets by freely disposing assets (Innes, 1990). To address this issue, we enrich our model by
adding a constraint that stronger banks must end up with higher equilibrium payoffs. We also add
a constraint that the regulator cannot randomize; i.e., the regulator must follow a deterministic
rule. This can be viewed as a practical constraint on regulators. We show that once we add these
two constraints, optimal disclosure rules become monotone and generally involve two thresholds.
Banks below the lower threshold are excluded from risk sharing, those in the middle are pooled
together in the same risk-sharing arrangement, and those above the higher threshold are pooled
together in a different risk-sharing agreement (or agreements) to reflect their higher reservation

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 37
utilities. Interestingly, under some circumstances, full disclosure emerges as the unique optimal
disclosure rule.

We discuss a few extensions, such as the case in which the regulator takes into account ex-
ternalities that banks impose on the rest of society, or the case in which the regulator can inject
money to banks. We illustrate that, in some cases, it is optimal to inject money not only to weak
banks but also to strong banks so that the market cannot distinguish between the two. The model
insights can also be used to analyze optimal capital injection programs when banks cannot be
forced to participate. In the context of credit rating agencies, our model suggests that coarse rat-
ings, as well as low types receiving high ratings, may be a feature of a socially optimal outcome.

2. Related literature

Our paper is related to different strands of the literature. The first strand is the literature on the
disclosure of regulatory information in financial markets. This literature is reviewed in Goldstein
and Sapra (2013) and Leitner (2014),3 who show that, while disclosure can enhance market
discipline, disclosure can also create problems, such as reducing the regulator’s ability to collect
information from banks (Prescott, 2008; Leitner, 2012), reducing the regulator’s ability to learn
from market prices (Bond and Goldstein, 2015), inducing bank managers to window dress, or
leading economic agents to put too much weight on public signals (Morris and Shin, 2002;
Angeletos and Pavan, 2007). Other papers study how the regulator’s disclosure policy is affected
by reputational concerns (Morrison and White, 2013; Shapiro and Skeie, 2015), commitment
issues (Bouvard et al., 2015), and fiscal capacity (Faria-e-Castro et al., 2017).4

Our paper analyzes a different tradeoff, which originates from risk-sharing concerns and
which is based on the idea that, while disclosure reduces risk-sharing opportunities as in
Hirshleifer (1971), it is sometimes necessary to prevent risk-sharing markets from breaking
down.

Andolfatto et al. (2014) study risk sharing in a monetary search model. In their model, in-
formation has no social value, and it is optimal to disclose information only when this is done
to prevent individuals from wastefully acquiring (this same information) on their own. Diamond
(1985) studies risk sharing in a competitive rational expectations model. In his setting, optimal
disclosure not only reduces the social cost of acquiring information but also prevents investors
from acquiring different pieces of information on their own; so, disclosure enhances trade by
reducing information asymmetries among investors. Our setting does not involve information
acquisition or information production by market participants.

Dang et al. (2017) use the insights from the Hirshleifer effect to explain bank opaqueness,
while Alvarez and Barlevy (2015) show in a model of financial contagion and information
spillovers that, under some conditions, forcing banks to disclose balance sheet information
is undesirable. Both papers are silent about the regulator’s optimal disclosure policy. Monnet
and Quintin (2017) study an information design problem faced by long-term investors that can
liquidate their investment by either scrapping the project or selling it to other investors at cash-
in-the-market prices. The tradeoff in their setting is between the Hirshleifer effect, which pushes
for secrecy, and the desire to obtain information to make efficient scrapping decisions. The in-

3 See also Goldstein and Yang (2017) for a recent survey on information disclosure in financial markets.
4 Gick and Pausch (2014) study optimal disclosure as a Bayesian persuasion problem in which the regulator’s preferred

outcome is that some depositors withdraw their funds (so that banks do not engage in excessive risk taking) and some
depositors keep their funds (to avoid a run).

38 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
sights from the Hirshleifer effect are also present in Bouvard et al. (2015), who study how the
regulator’s disclosure policy affects the possibility of bank runs. In their model, banks are pas-
sive. In contrast, in our model, banks decide whether to engage in risk sharing and can refuse to
participate in risk-sharing arrangements proposed by the regulator. In a different context, Marin
and Rahi (2000) use the insights from the Hirshleifer effect to provide a theory of market incom-
pleteness.

Another related literature studies optimal disclosure by certification intermediaries. Lizzeri
(1999) shows that, to extract more rents, a monopolist intermediary will commit to reveal only the
minimum information that is required for an efficient exchange. Kartasheva and Yilmaz (2013)
extend Lizzeri (1999) by adding outside options to firms as well as information asymmetries
among potential buyers. In both papers, full disclosure achieves the socially efficient outcome, as
there are no risk-sharing concerns. Instead, in our setting, the socially efficient outcome typically
involves pooling.

Our paper also relates to the literature on whether it is optimal to force firms to disclose infor-
mation (e.g., Admati and Pfleiderer, 2000; Fishman and Hagerty, 2003).5 Our paper illustrates a
case in which it is socially optimal to restrict information flow from firms. A strong firm ignores
the fact that revealing information destroys risk-sharing opportunities for weak firms, but the
regulator takes this negative externality into account.6

Another strand is the literature on Bayesian persuasion and information design, which is re-
viewed in Bergemann and Morris (2017). In our basic setting, the regulator discloses information
to persuade a competitive market to make a sufficiently high price offer to the bank so that the
bank’s capital does not fall below the critical level. If the bank knows its type, the regulator also
needs to take into account the bank’s participation constraint, namely, the bank should be willing
to accept the offer. In a different context, Calzolari and Pavan (2006a, 2006b) and Dworczak
(2017) also study settings in which disclosure is followed by a game in which an uninformed re-
ceiver (the market in our setting) makes a price offer to a third party that has the information that
the sender has, but in contrast to our paper, in those papers the sender must first elicit information
from the third party.

On a technical level, our basic setting maps into a general Bayesian persuasion problem
(Kamenica and Gentzkow, 2011) with one sender and one receiver. However, as we explain in
Section 7, the standard concavification approach has limited applicability in characterizing op-
timal disclosure rules in our setting. The characterization and closed-form solutions we provide
for the case in which the bank knows its type are completely new to this literature. The solution
for the case in which the bank does not know its type and the condition for the optimality of a
simple cutoff rule using the gain-to-cost ratio are also new.

A recent body of literature (e.g., Goldstein and Huang, 2016; Inostroza and Pavan, 2017;
Mathevet et al., 2017) examines persuasion with multiple receivers, focusing on issues that arise
when actions need to be coordinated or when receivers are heterogeneously informed. These
issues do not arise in our setting, which, in its reduced form, has only one receiver.

Somewhat related, in a cheap talk setting, Chakraborty and Harbaugh (2007) show that, under
some conditions, a sender can influence a receiver by ranking the different alternatives, and that
the sender can benefit by providing partial ranking (i.e., pooling a few alternatives together).

5 For surveys, see Verrecchia (2001) and Beyer et al. (2010).
6 In a different setting, Fishman and Hagerty (1990) show that when an informed seller can verifiably disclose some,

but not all, of its information, it may be optimal to restrict the type of information that can be disclosed, so that the seller
cannot cherry-pick positive information.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 39
Finally, the empirical literature shows that stress tests convey new information to market
participants, and that this information affects market prices.7 However, it is hard to draw impli-
cations from the empirical literature regarding the cost and benefit of disclosure. One difficulty
is that, in practice, disclosure takes various forms and is often coupled with other government
interventions. For example, the stress tests conducted in the U.S. in 2009 were coupled with a
government guarantee to make capital available to banks that were unable to raise private capi-
tal. The main purpose of disclosure at that time was probably to convince the market that these
government guarantees were credible.

3. Model

Economic environment. There is a bank, a regulator, and a perfectly competitive market. The
bank has an asset, which yields a random cash flow θ̃ + ε̃, where θ̃ is the bank’s type and ε̃ is
the bank’s idiosyncratic risk, which is independent of its type. The bank can sell its asset in the
market for price x, which is derived endogenously. Everyone is risk neutral, and the risk-free rate
is normalized to be zero percent. Therefore, x is the expected value of θ̃ + ε̃, conditional on the
information available to the market. We use z to denote the bank’s final cash holdings. Hence,
z = x if the bank sells the asset and z = θ̃ + ε̃ if the bank keeps the asset. The bank’s final payoff
is

R(z) =
{

z if z < 1
z + r if z ≥ 1,

(1)

for a parameter r > 0.
The payoff function (1) captures the general idea that a bank derives some gains when its cash

holdings are (weakly) above some threshold. One can think of several motivations: (1) The bank
has a project that yields a positive net present value r but requires a minimum level of investment.
For various reasons (e.g., the project’s cash flows are nonverifiable), the bank cannot finance the
project if it does not have sufficient cash in hand. (2) The bank has a debt liability of 1. Not
paying it leads to loss of future income r . (3) The bank faces a run if its cash holdings fall below
some threshold.

Our results do not hinge on the particular specification for R(z) above. For example, our re-
sults extend to the case in which r depends on the bank’s type (we discuss this more later). The
results also extend to other payoff functions that exhibit discontinuity, such as assuming that the
bank obtains az for some a ∈ [0, 1) if z < 1, and z + r if z ≥ 1 (where r can be set to zero). The
case a = r = 0 may best capture the idea that when the asset value falls below some threshold,
there is a bank run and the bank is left with nothing. The key to all of these specifications is
that disclosure of high types allows them to create surplus they otherwise wouldn’t. In our spec-
ification, this benefit is due to the discontinuity we assume,8 although there may be other ways
of modelling it. We discuss the role this discontinuity plays in our model in Section 5.5 and in
Section 7.

The bank chooses whether to keep its asset or sell it in the market. The bank does so in a
way that maximizes its expected final payoff R(z), conditional on the information available to
it. Selling the asset at a price of at least 1 guarantees that the bank’s cash holdings will not fall
below the threshold and, hence, can be thought of as a simple form of insurance or risk sharing,

7 See, for example, Petrella and Resti (2013), Morgan et al. (2014), and Flannery et al. (2017).
8 A similar discontinuity in payoffs appears in Leitner (2005) and in Elliott et al. (2014).

40 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
in which the bank replaces a stochastic cash flow with a deterministic cash flow.9 The nature
of our model continues to hold for other forms of risk sharing, such as the case in which banks
enter into more complicated derivative contracts, or the case in which banks share risk among
themselves (see Section 7).

The bank’s type θ̃ is drawn from a finite set � ⊂ R according to a probability distribution
function p(θ) = Pr(θ̃ = θ). The idiosyncratic risk ε̃ is drawn from a continuous cumulative
distribution function F that satisfies E(ε̃) = 0. The probability structure (i.e., the functions p
and F) is common knowledge.

We denote the types in � by θmax = θ1 > θ2 > ... > θm = θmin. We assume that there are k ≥ 1
types at or above 1, with at least one type strictly above 1 (θmax > 1).

Assumption 1. F(1 − θmin) < 1 and F(1 − θmax) > 0.

Assumption 1 implies that even for the lowest type, there is a positive probability that the
asset cash flow will be above 1, and even for the highest type, there is a positive probability that
the asset cash flow will be below 1. It is easy to relax this assumption (e.g., the discussion of the
case ε̃ = 0 in Section 4 and Section 5).

The focus of this paper is on the optimal disclosure policy of a regulator who has information
about the bank. Specifically, the regulator observes the realization of θ̃ (denoted by θ) and dis-
closes information according to a disclosure rule, which is chosen before θ is observed by the
regulator. The regulator can commit to the chosen disclosure rule and his objective is to maxi-
mize expected total surplus. Since the market breaks even on average, maximizing expected total
surplus is the same as maximizing the bank’s expected payoff across the different types.

The market does not observe θ . As for the bank, we focus on two cases: (1) The bank does
not observe θ . (2) The bank observes θ . In both cases, we assume that no one observes the
realization of ε̃ (denoted by ε), which is residual noise. The first case captures the idea that the
regulator may have some information advantage relative to banks.10 The second case captures the
idea that the regulator and the bank share the same information, which is unobservable to other
market participants. Throughout most of the analysis, we assume that the bank cannot affect what
the regulator observes. We relax this assumption in Section 6.

Disclosure rules. A disclosure rule is defined by a finite set of “scores” S and a function
that maps each type to a distribution over scores.11 We use g(s|θ) to denote the probability,
according to the disclosure rule, that the regulator assigns a score s ∈ S when he observes
type θ . That is, g(s|θ) = Pr(s̃ = s|θ̃ = θ). Of course, for every θ ∈ �, the following has to
hold:

∑
s∈S g(s|θ) = 1.

To gain intuition on how disclosure rules work, note that full disclosure is obtained when, for
every type θ , the regulator assigns some score sθ ∈ S with probability 1, such that sθ �= sθ ′ if
θ �= θ ′. No disclosure is obtained when the regulator assigns the same distribution over scores to
all types (e.g., each type obtains the same score).

9 Unlike the bank, the market is not affected by the discontinuity in payoffs and only gets θ + ε if it buys the asset.
Hence, this transfer of risk can increase surplus.
10 This might be the case if the stress test involves an assessment of bank exposure to the state of other banks, which is
known to the regulator but not to the individual banks.
11 In our setting, the optimal disclosure rule can be implemented with a finite number of scores. Hence, there is no loss
of generality in assuming that S is finite.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 41
For use below, denote μ(s) = E[θ̃ + ε̃|s̃ = s]. This is the expected value of the bank’s as-
set, conditional on the bank obtaining score s. Since E(ε̃) = 0 and ε̃ is independent of θ̃ (and
hence, s̃), we obtain that

μ(s) = E[θ̃ |s̃ = s] =
∑
θ∈�

θ Pr(θ̃ = θ |s̃ = s) =
∑

θ∈� θp(θ)g(s|θ)∑
θ∈� p(θ)g(s|θ)

, (2)

where the last equality follows from Bayes’ rule.
Sequence of events. The sequence of events is as follows:
1. The regulator chooses a disclosure rule (S, g) and publicly announces it.
2. The bank’s type θ is drawn and observed by the regulator. In case 2, θ is also observed by

the bank.
3. The regulator assigns the bank a score s according to the disclosure rule and publicly

announces s.
4. The market offers to purchase the asset at a price x(s).
5. The bank chooses whether to keep its asset or sell it for a price x(s).
6. The residual noise ε is realized. As a result, the bank’s cash holdings z and the bank’s final

payoff R(z) are determined.
The regulator’s disclosure rule and assigned score specify a game between the bank and the

market. We focus on perfect Bayesian equilibria of this game. Specifically, the bank chooses
whether to sell or keep its asset to maximize its expected payoff conditional on its information.
The market chooses a price x(s), such that it breaks even, in expectation, conditional on the
publicly announced score, taking as given the bank’s equilibrium strategy.12 We assume that,
if the bank is indifferent between selling and not selling, it sells, and if the market is indifferent
between two prices, it offers the highest price. This is the outcome preferred by the regulator. The
regulator chooses a disclosure rule that maximizes the bank’s expected payoff across all types,
taking as given the equilibrium strategies of the market and the bank. Note that assigning scores
is equivalent to recommending prices to the market. We discuss the assumption that the regulator
can commit to a disclosure rule, as well as other regulator’s objective functions, in Section 7.

4. Bank does not observe its type

We start with the case in which the bank does not observe θ . In this case, the bank’s decision to
sell does not convey any additional information to the market beyond the information contained
in the score s. Consequently, the market sets a price x(s) = μ(s). It then follows from the payoff
structure in (1) that:

Lemma 1. In equilibrium, the bank sells the asset if, and only if, it obtains a score s such that
μ(s) ≥ 1.

The proof of Lemma 1 and all other proofs are in the Appendix. The idea behind Lemma 1 is
simple. If μ(s) ≥ 1, selling guarantees that the bank’s cash holding will be at least 1 and the bank
will obtain r , but keeping the asset could lead to cash holdings below 1 (by the second part of
Assumption 1). Hence, the bank acts like a risk-averse agent and is happy to replace the asset’s

12 Formally, we assume Bertrand competition among at least two market participants, where the payoff for each partic-
ipant is θ + ε − x(s) if it purchases the asset, and zero otherwise.

42 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
random cash flow with its expected value. If, instead, μ(s) < 1, the bank prefers to keep the asset
because if the bank sells the asset at a price below 1, the bank’s cash holdings will surely be
below 1; but, if the bank keeps the asset, there is a positive probability that the asset’s cash flow
will turn out to be more than 1 (by the first part of Assumption 1). In this case, the bank acts like
a risk-loving agent.

The expected payoff for a bank of type θ , given disclosure rule (S, g), is then

u(θ) ≡
∑

s:μ(s)<1

[θ + r Pr(ε̃ ≥ 1 − θ)]g(s|θ) +
∑

s:μ(s)≥1

[μ(s) + r]g(s|θ). (3)

The first term represents the cases in which the bank keeps the asset. The second term represents
the cases in which the bank sells the asset.

The regulator’s problem is to choose a disclosure rule (S, g) to maximize the bank’s ex-ante
expected payoff

∑
θ∈� p(θ)u(θ).

Lemma 2. The regulator’s problem reduces to choosing a disclosure rule (S, g) to maximize

∑
θ∈�

p(θ)

⎡
⎣Pr(ε̃ < 1 − θ)

∑
s:μ(s)≥1

g(s|θ)

⎤
⎦ . (4)

The term
∑

s:μ(s)≥1 g(s|θ) in the objective function (4) is the probability that a bank of type θ
sells its asset. The term Pr(ε̃ < 1 − θ) represents the social gain from having type θ sell its asset:
type θ can guarantee that its cash holdings are at least 1 even if the asset cash flow turns out to
be less than 1 (when ε̃ < 1 − θ).

By Lemma 2, disclosure affects the regulator’s payoff only by affecting the probability that
each type sells its asset. Hence, we can focus, without loss of generality, on disclosure rules that
assign at most two scores, s1 and s0, such that μ(s1) ≥ 1 and μ(s0) < 1. The bank sells its asset
if, and only if, it obtains score s1. Formally:

Lemma 3. Consider a disclosure rule (S, g) and a disclosure rule (Ŝ, ĝ), defined by Ŝ = {s0, s1},
ĝ(s1|θ) = ∑

s:μ(s)≥1 g(s|θ), and ĝ(s0|θ) = 1 − ∑
s:μ(s)≥1 g(s|θ). Then the probability that type

θ sells its asset is the same under both rules. The value of the regulator’s objective function is
also the same under both rules.

We refer to scores s1 and s0 as “high” and “low,” respectively, and denote the probability that
type θ obtains the high score s1 by h(θ). That is, h(θ) ≡ ĝ(s1|θ).

Lemma 4. The regulator’s problem reduces to finding a function h : � → [0, 1] to maximize∑
θ∈�

p(θ)Pr(ε̃ < 1 − θ)h(θ), (5)

subject to∑
θ∈�

p(θ)(θ − 1)h(θ) ≥ 0. (6)

The objective function (5) follows from Lemma 2. Constraint (6) follows from μ(s1) ≥ 1,
using equation (2). The constraint says that the average θ conditional on obtaining the high score
must be at least 1.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 43
We can think of constraint (6) as a persuasion constraint. The regulator wants to persuade the
market to purchase the bank’s asset at a price x ≥ 1. For this, the average type that sells the asset
must be at least 1. Essentially, by giving a high score, the regulator implements a cross subsidy
from types with θ > 1 to types with θ < 1, so a high type sells its asset for less than the true
value, and a low type sells its asset for more than the true value. This is beneficial because more
types can ensure that their cash holdings are at least 1.

While there is no real transfer of resources in our basic setting, it might be useful to think
of constraint (6) also as a resource constraint, where high types provide resources to low types.
For example, this would be the case if multiple banks share risk among themselves, as discussed
in Section 7. Then the banks that ended up with high realizations of cash flows would indeed
transfer resources to those that ended up with low realizations.

The solution to the regulator’s problem is as follows. If E(θ̃) ≥ 1, assigning h(θ) = 1 for every
θ ∈ � satisfies constraint (6) and, hence, is optimal. Otherwise, if E(θ̃) < 1, it is impossible to
assign h(θ) = 1 for every θ ∈ �, and so, constraint (6) is binding. That is, the average type getting
the high score is exactly 1. The optimal disclosure rule then has to determine the probability with
which each type gets the high score. This depends on comparing the “gain-to-cost ratio” from
increasing h(θ) for different types. The gain for type θ is the term Pr(ε̃ < 1 − θ) in the objective
function (5). The cost is that type θ requires resources in the amount 1 − θ , as in equation (6).
For a type θ ≥ 1, the cost is negative (or zero). Hence, it is optimal to assign h(θ) = 1 for every
θ ≥ 1. In contrast, for a type θ < 1, the cost is positive. In this case, the gain-to-cost ratio from
increasing h(θ) is

G(θ) ≡ Pr(ε̃ < 1 − θ)

1 − θ
. (7)

It then follows from the linearity of the problem that, for types below 1, it is optimal to set a
cutoff G∗ such that types with a gain-to-cost ratio above the cutoff are assigned h(θ) = 1, and
types with a gain-to-cost ratio below the cutoff are assigned h(θ) = 0. The optimal G∗ is the
lowest cutoff possible that satisfies constraint (6). For types with a gain-to-cost ratio that equals
G∗, the probability of obtaining the high score could be between 0 and 1 and is set such that
constraint (6) is satisfied with equality.

The following proposition summarizes the optimal disclosure rule.

Proposition 1. When the bank does not observe its type, the optimal disclosure rule is such that
1. If E(θ̃) ≥ 1, then h(θ) = 1 for every θ ∈ �.
2. If E(θ̃) < 1, then

h(θ) =
{

1 if θ ≥ 1 or if θ < 1 and G(θ) > G∗
0 if θ < 1 and G(θ) < G∗,

(8)

where G∗ is the lowest G ∈ {G(θ)}θ<1 that satisfies
∑

θ≥1 p(θ)(θ −1) +∑
θ<1:G(θ)>G p(θ)(θ −

1) ≥ 0, if such G exists; otherwise, G∗ ≡ maxθ<1 G(θ). If G(θ) = G∗, then h(θ) ∈ [0, 1), such
that (6) is satisfied with equality.

An interesting question is whether and when full disclosure is optimal, and whether and when
no disclosure is optimal. If E(θ̃) ≥ 1, we know from Proposition 1 that every type must sell
its asset with probability 1. The regulator can implement this outcome by giving all types the
same score, i.e., with no disclosure. There are other ways to implement the optimal outcome,
assigning more than one score such that the average θ of types receiving each score is at least 1.

44 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
In the special case θmin ≥ 1, the regulator can even assign a different score to each type, i.e.,
provide full disclosure.13 In contrast, if E(θ̃) < 1, the regulator must assign at least two scores.
Some disclosure is necessary because, without disclosure, the price would be less than 1 and no
type would sell its asset. Yet, full disclosure is suboptimal because under full disclosure, only
types above 1 sell their assets, while under the optimal disclosure rule, some types that are below
1 also sell their assets. Hence, partial disclosure that pools together types above 1 with some types
below 1 is the only way to achieve the optimal outcome. The following corollary summarizes the
results above.

Corollary 1. When the bank does not observe its type, full disclosure achieves the optimal
outcome if, and only if, θmin ≥ 1. No disclosure achieves the optimal outcome if, and only if,
E(θ̃) ≥ 1. If E(θ̃) < 1, then partial disclosure is the only way to achieve the optimal outcome.

Another interesting question is under what conditions a simple cutoff rule with respect to θ is
optimal. Interestingly, in the case of E(θ̃) < 1 (summarized in the second part of Proposition 1),
the types that obtain the low score are not necessarily the lowest. So, a simple cutoff rule that
assigns the high score to high types and the low score to low types is not necessarily optimal. In-
tuitively, the gain from giving the high score is higher for lower types because low types are more
likely to end up with low realizations of cash flow. That is, the numerator of (7) is decreasing in θ .
But the cost of giving the high score to low types is also higher because low types require more
resources. That is, the denominator of (7) is also decreasing in θ . Hence, it is unclear whether
G(θ) is increasing or decreasing, or whether it is even monotone. The function G(θ), and hence
the optimal disclosure rule, depends on the distribution of the idiosyncratic risk ε̃.

The optimal rule will involve a simple cutoff with respect to θ when G(θ) is increasing when
θ < 1.14 In this case, types above the cutoff obtain the high score with probability 1, and types
below the cutoff obtain the low score with probability 1. A simple example in which this hap-
pens is when there is no idiosyncratic risk (i.e., ε = 0). Then, the gain-to-cost ratio is simply
G(θ) = 1

1−θ
. More generally, a sufficient condition for obtaining a cutoff rule is that the cu-

mulative distribution function of ε̃ satisfies Condition 1 below. This condition is satisfied by
any cumulative distribution function that is concave on the positive region. Examples include a
normal distribution and a uniform distribution (both with mean zero).

Condition 1. F(ε)/ε is decreasing when ε > 0.

Corollary 2. If E(θ̃) < 1 and Condition 1 holds, the optimal disclosure rule involves a cutoff,
such that types below the cutoff obtain the low score and types above the cutoff obtain the high
score.

Another case in which the optimal rule involves a simple cutoff with respect to θ is when r
in the payoff function (1) depends on θ , according to some function r(θ) that is increasing in θ

13 In fact, any disclosure rule is optimal in this special case; but see also Corollary 6.
14 This condition implies that the regulator’s virtual utility from assigning score s to type θ is a quasi-supermodular
function, a condition that Mensch (2018) identifies as sufficient for a monotone disclosure rule to be optimal in a general
Bayesian persuasion environment. In our setting, the virtual utility from assigning the low score is 0, and the virtual
utility from assigning the high score is Pr(ε̃ < 1 − θ) − λ(1 − θ), where λ > 0 is the Lagrange multiplier for constraint
(6). Under the optimal disclosure rule, λ = G∗.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 45
sufficiently strongly. This has a simple and intuitive economic interpretation: good banks have
better investment opportunities in addition to having better assets in place. In this case, the gain
from giving the high score is r(θ) Pr(ε̃ < 1 − θ) and the gain-to-cost ratio is r(θ)G(θ). So, no
matter what shape G(θ) has, if r(θ) is increasing sufficiently strongly, the gain-to-cost ratio will
be monotonically increasing, and the disclosure rule will look like a cutoff rule. For example, if
r(θ) = 1

Pr(ε̃<1−θ)
, then r(θ)G(θ) = 1

1−θ
, which is increasing in θ .

A cutoff rule will also be optimal in a variation of our model in which the bank can obtain
the extra return r only if it sells its asset.15 For example, the bank’s investment opportunity may
expire before the asset cash flows are obtained. In this case, the social gain from giving a high
score is r , independent of type, and the resulting gain-to-cost ratio (r

1−θ
) is increasing in type.

Finally, an example in which the optimal disclosure rule does not involve a simple cutoff, as
in Corollary 2, is when G(θ) is decreasing when θ ≤ θk+1. In this case, the optimal disclosure
rule is nonmonotone in type. It includes a cutoff such that types below the cutoff and types above
1 obtain the high score, while types in the middle obtain the low score. A sufficient condition for
this to happen is that F(ε)/ε is increasing when ε ≥ 1 − θk+1.16

5. Bank observes its type

So far, we assumed that the bank does not observe its type. We showed that it is possible to
implement the optimal disclosure rule with two scores, such that the regulator pools all the types
that sell under the same score. In this section, we show that this conclusion may no longer be
true when the bank observes its type. The difference is that now each type has a “reservation
price,” i.e., a minimum price at which it is willing to sell. When different types have different
reservation prices, the regulator may need to assign more than two scores to distinguish among
them. We also discuss how the regulator should assign these multiple scores to low types that are
pooled with high types.

5.1. Derivation of the regulator’s problem

We first derive the reservation price for each type. Define

ρ(θ) =
{

max{1, θ − r Pr(ε̃ < 1 − θ)} if θ ≥ 1
min{1, θ + r Pr(ε̃ ≥ 1 − θ)} if θ < 1.

(9)

Lemma 5. In equilibrium, a bank of type θ agrees to sell at price x if and only if x ≥ ρ(θ).

Lemma 5 is derived as follows. If type θ keeps its asset, its expected payoff is E[R(θ + ε̃)] =
θ + r Pr(ε̃ ≥ 1 − θ). If type θ sells at price x, its payoff is R(x); i.e., it is x when x < 1 and x + r

when x ≥ 1. Hence, type θ agrees to sell if, and only if, R(x) ≥ θ + r Pr(ε̃ ≥ 1 − θ). In the proof,
we show that this reduces to x ≥ ρ(θ).

15 That is, the bank’s payoff is E(θ̃ + ε̃) = E(θ̃), if it keeps the asset, and R(x), if it sells the asset.
16 An example of a probability distribution function that satisfies the condition above is a truncated Cauchy distribution
(Nadarajah and Kotz, 2006) on the interval [−A, 0] minus its mean, where the lower bound A depends on the model
parameters. Intuitively, for the sufficient condition above to hold, we must have F(1 − θk+1) < 1−θk+1

1−θmin
F(1 − θmin) <

1−θk+1
1−θmin

. So, if θk+1 is close to 1, then F(1 − θk+1) � 0, and the probability distribution of ε̃ puts a low mass on negative
values (and a high mass on positive values). To also satisfy E(ε̃) = 0, the distribution must have a fat left tail.

46 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
Fig. 1. Reservation prices (bold line).

We refer to ρ(θ) as type θ ’s reservation price and denote ρi = ρ(θi). In the special case in
which there is no idiosyncratic risk (ε̃ = 0), the reservation price is ρ(θ) = θ for every θ ∈ �,
and the regulator cannot implement cross-subsidies from high types to low types because no type
would be willing to sell at a price that reflects the average of a group that includes that type and
lower types. In this case, every type θ ∈ � ends up with a payoff R(θ) independently of the
disclosure rule, and so, every disclosure rule is optimal.

The rest of our paper focuses on the more interesting case in which ε̃ has a nondegenerate
distribution. In this case, the reservation price satisfies three properties, which we use later (see
Fig. 1). First, ρ(θ) is increasing in θ . Second, ρ(θ) < θ when θ > 1. Third, ρ(θ) > θ when
θ < 1. Intuitively, types above 1 are willing to sell below their true valuations to guarantee that
their cash holdings do not fall below 1. This is the insurance motive. In contrast, types below 1
will agree to sell only above their true valuation, because if they sell for the true valuation, they
lose the option value of ending up with cash holdings above 1.

The next lemma simplifies the analysis.

Lemma 6. Under an optimal disclosure rule:
1. Every type θi ≥ 1 sells its asset with probability 1.
2. If the highest type that obtains score s is θi ≥ 1, then every type sells its asset upon obtaining

that score and the price satisfies x(s) = μ(s) ≥ ρi .
3. If the highest type that obtains score s is below 1, then every type keeps its asset upon

obtaining that score.

The first part in Lemma 6 follows because if a type θ ≥ 1 did not sell its asset, the regulator
could strictly increase type θ ’s payoff, without affecting the payoffs of other types, by fully
revealing θ ’s type. Then, the market would offer to buy type θ ’s asset at price θ , and type θ
would accept the offer. Moreover, the price that the market would offer for the group of types
that included θ initially would remain unchanged, because it is based on the average type with a
given score that sells and not the average type with a given score.

The second part follows from the first part and the observation that the reservation price is
increasing in θ . In particular, if the highest type that obtains score s is θi ≥ 1, we must have
x(s) ≥ ρi , so that type θi agrees to sell; and because the reservation price is increasing in θ ,
lower types also sell upon obtaining score s. Hence, the market prices the asset at the expected
value given the score: x(s) = μ(s).

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 47
The third part reflects the fact that, if no type above 1 obtains score s, the price x(s) must be
less than 1. But then the bank will sell only if the price is strictly above the true value, which
cannot be an equilibrium outcome because the market will overpay in expectation.

Lemma 6 implies that for each score that induces selling, the highest type that obtains the
score must be at least 1. Moreover, the sale price must be at least as high as the reservation price
of that type.

Since there are k types above 1, we can focus, without loss of generality, on disclosure rules
that assign, at most, k + 1 scores. One score, which we denote by s0, is reserved for the types
that do not sell their asset. The other k scores, which we denote by s1, ...sk , are reserved for the
types that sell their asset, such that the highest type that obtains score si is θi .17

Formally, denote Si = {s ∈ S : g(s|θi) > 0 and g(s|θ) = 0 for every θ > θi}. That is, Si is the
set of scores, such that the highest type that obtains each score in Si is θi . Then:

Lemma 7. If (S, g) is an optimal disclosure rule, then (Ŝ, ĝ), defined by Ŝ = {s0, s1, ..., sk},
ĝ(si |θ) = ∑

s∈Si
g(s|θ) for i ∈ {1, ..., k}, and ĝ(s0|θ) = 1 − ∑k

i=1 ĝ(si |θ), is also optimal.

For i ∈ {1, ..., k}, denote the probability that type θ obtains score si by hi(θ). We can write
down the regulator’s problem as follows:

Proposition 2. When the bank observes its type, the regulator’s problem reduces to choosing a
set of functions {hi : � −→ [0, 1]}i=1,...,k to maximize

∑
θ∈�

p(θ)Pr(ε̃ < 1 − θ)

k∑
i=1

hi(θ), (10)

such that (11)–(13) hold:∑
θ∈�

p(θ)(θ − ρi)hi(θ) ≥ 0 for every i ∈ {1, ..., k}, (11)

k∑
i=1

hi(θ) ≤ 1 for every θ ∈ �, (12)

hi(θ) = 0 for every i ∈ {1, ..., k} and θ > θi . (13)

The regulator chooses the probability hi(θ) for every θ ∈ � and i ∈ {1, ..., k}. The objective
function (10) is as in Lemma 4, noting that the probability that type θ sells its asset is

∑k
i=1 hi(θ),

rather than h(θ). Equation (11) is a generalization of constraint (6). Now there is a constraint for
every score that induces selling. The constraint for score si (namely, constraint i) says that the
average θ conditional on obtaining score si must be at least ρi . This constraint follows since
μ(si) ≥ ρi (and (2)). Equation (12) simply says that the probability that type θ sells its asset is at
most 1. Equation (13) says that the highest type that obtains score si is type θi .

The problem in Proposition 2 is a linear programming problem. Because the feasible region
is bounded and closed (hi(θ) ∈ [0, 1]) and is nonempty,18 a solution exists.

17 Note that in Section 4, when a bank does not know its type, everyone is willing to sell for the same price, and so,
there are only 2 scores.
18 Setting hi(θ) = 1 if θ = θi , and hi(θ) = 0 if θ �= θi , satisfies all the constraints.

48 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
5.2. Full disclosure vs. no disclosure

As in Corollary 1, full disclosure achieves an optimal outcome if, and only if, there are no
types below 1. No disclosure achieves an optimal outcome if, and only if, E(θ̃) is sufficiently
high. However, the condition for no disclosure to be optimal is stricter than in Corollary 1, re-
flecting the reservation price of the highest type.

Corollary 3. When the bank observes its type, no disclosure achieves the optimal outcome if, and
only if, E(θ̃) ≥ ρ1. Full disclosure achieves the optimal outcome if, and only if, θmin ≥ 1.

Note that when r is higher, the reservation price ρ1 is lower, and it is easier to satisfy the
condition for no disclosure in Corollary 3. When r is sufficiently high, we obtain ρ1 = 1, and the
condition for no disclosure is the same as in Corollary 1.

5.3. Properties of optimal disclosure rules

The rest of this section focuses on the case E(θ̃) < ρ1, in which some disclosure is necessary
to achieve an optimal outcome. As we illustrate below, the solution to the regulator’s problem
continues to depend on a gain-to-cost ratio, but now there is a different gain-to-cost ratio for
every score.

Specifically, for i ∈ {1, ..., k}, the gain from assigning score si to type θ is the term Pr(ε̃ <

1 − θ) in the objective function (10). The cost is ρi − θ , which follows from constraint i in (11).
Hence, the gain-to-cost ratio from assigning score si to type θ �= ρi is

Gi(θ) ≡ Pr(ε̃ < 1 − θ)

ρi − θ
. (14)

While the gain does not depend on the specific score and is exactly the same as in Section 4, the
cost is different. It is more costly to assign scores that correspond to higher reservation prices.
For types below ρi , the cost is positive, as these types require resources when they obtain score si
(they reduce the group average). For types above ρi , the cost is negative, as these types provide
resources (they increase the group average). For use below, we refer to a score that is associated
with a higher reservation price as being higher. So score s1 is the highest, score s2 is the second
highest, and so on.

A simple case is when there is only one type above 1. Then, there is only one score that
induces selling, and the solution is similar to that in the second part of Proposition 1, except that
the gain-to-cost ratio is G1(θ) instead of G(θ). However, if there are two or more scores that
induce selling, the solution is more complicated. Now the regulator needs to decide not only the
probability that each type sells its asset but also the allocation of the k scores that induce selling
to the types that sell.

The next proposition simplifies the analysis. It shows that there is a solution that satisfies the
following two properties. First, each type above 1 obtains the score that is associated with its
reservation price. That is, type θi > 1 obtains score si with probability 1. Second, and perhaps
counterintuitive, among the types below 1 that sell their assets, lower types obtain higher scores.

Proposition 3. The regulator’s problem in Proposition 2 has a solution that satisfies the following
properties:

1. hi(θi) = 1, for every i ∈ {1, ..., k}.
2. hi(θv)hj (θw) = 0, for every v, ω, i, j , such that θv < θw < 1 < θi < θj . That is, if the lower

type θv obtains the lower score si , then the higher type θw does not obtain the higher score sj .

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 49
To prove Proposition 3, we show that, if a solution does not satisfy a property, we can construct
an alternate solution that satisfies the property. The alternate solution “saves on resources” in the
sense that it weakly relaxes the constraints in (11). Moreover, if the types above 1 have different
reservation prices (ρ1 > ρ2 > ... > ρk), the alternate solution strictly relaxes at least one of the
constraints.19

The first part in Proposition 3 reflects the fact that it is more costly to give higher scores.
Accordingly, the regulator gives each type above 1 the lowest possible score under which the
type will agree to sell. This increases the amount of resources that types above 1 provide to
cross-subsidize lower types, and it also reduces the amount of resources that the types below 1
that are matched with types above 1 end up with.

The second part in Proposition 3 reflects the fact that for the types below 1, the relative cost of
giving a higher score rather than a lower score is increasing in type. That is, if ρj > ρi , the ratio
ρj −θ

ρi−θ
is increasing in θ . The idea behind the proof is as follows. Suppose there is a solution in

which a lower type (θv < 1) obtains a lower score (si), and a higher type (θw < 1) obtains a higher
score (sj). We can save on resources, without affecting the value of the objective function, by
making the following two changes. First, reduce the probability that the higher type obtains the
higher score and increase the probability that the lower type obtains that score. We can choose
these probabilities, such that the resource constraint for the higher score (and hence the price
for that score) is unaffected. Second, to ensure that the probabilities that the two types sell their
assets remain unchanged, increase the probability that the higher type obtains the lower score
and reduce the probability that the lower type obtains that score. Since the relative cost of giving
the higher score rather than the lower score is increasing in type, this second change will relax
the constraint for the lower score.

Another way to see the intuition for the result above is by separating the cost ρi − θ into two
components: ρi − 1 and 1 − θ . The latter is the cost of bringing the bank up to the threshold
of 1, and the former is the cost of bringing it up further from 1 to the reservation price ρi , which
is associated with the score. For the types that are slightly below 1, the second component is
relatively negligible, while the first component is relatively first order. In contrast, for the very
low types, the second component is relatively first order. Hence, to save on resources, it is more
beneficial to reduce the first component for the types that are closer to 1. This can be done by
giving these types scores that are associated with lower reservation prices.

In the remainder of this subsection, we focus on two subcases: E(θ̃) < 1 and E(θ̃) ∈ [1, ρ1).
If E(θ̃) < 1, it is impossible to implement an outcome in which every type sells with proba-

bility 1, and so, all the constraints in (11) are satisfied with equalities. The intuition is similar to
that in Section 4, except that now it is even harder to implement the desired outcome in which
every type sells with probability 1 because types with reservation prices above 1 will not agree
to sell for a price of 1. Formally:

Lemma 8. If E(θ̃) < 1, every solution to the regulator’s problem satisfies the following:
1. There exists a type θ < 1 for which

∑k
i=1 hi(θ) < 1.

2. All the constraints in (11) are satisfied with equalities.

19 The only case in which two types above 1 have the same reservation price is when they both have a reservation price
of 1 (i.e., r is sufficiently high). In this case, we can assume, without loss of generality, that only one score corresponds
to that reservation price and that both types obtain that score with probability 1.

50 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
An immediate implication of Lemma 8 is that, for every score that induces selling, the sale
price equals to the reservation price of the highest type that obtains the score. That is, for ev-
ery i ∈ {1, ..., k}, x(si) = ρi . Another implication is that, if the types above 1 have different
reservation prices, then any solution to the regulator’s problem must satisfy the two properties
in Proposition 3. If this were not the case, we could construct an alternate solution that strictly
relaxes one of the constraints in (11), which would violate the second part in Lemma 8. More
generally, we can show that, if there are two types above 1 with different reservation prices, then
these two types cannot obtain the same score. Combining the implications above, we obtain the
following:

Corollary 4. If E(θ̃) < 1, then under an optimal disclosure rule:
1. Every type above 1 sells for its reservation price.
2. Among the types above 1, higher types sell for (weakly) higher prices.
3. Among the types below 1 that sell with a positive probability, lower types sell for (weakly)

higher prices.

Corollary 4 implies that, unless ρ1 = ρ2 = ... = ρk , the sale price is non-monotone in type.
Among the types below 1 that sell their assets, lower types sell for higher prices. However, among
the types above 1, the opposite is true, as these types end up selling exactly for their reservation
price, which is increasing in type. An immediate implication of Corollary 4 is that when types
above 1 have different reservation prices, the regulator must assign more than two scores that
induce selling, so that each type above 1 sells exactly for its reservation price.

Corollary 5. If E(θ̃) < 1 and ρ1 > ρ2 > ... > ρk , the regulator must assign at least k + 1 scores.

Finally, if E(θ̃) ∈ [1, ρ1), then for some parameter values, it is possible to implement an out-
come in which every type sells with probability 1, but for some parameter values, it is impossible
to implement such an outcome. Proposition 3 suggests a simple algorithm to check whether it
is possible to implement an outcome in which every type sells with probability 1. Assign score
s1 to the highest type and to the lowest types below 1. Assign this score to as many types below
1 as possible subject to the constraint that the average type receiving the score is ρ1 (i.e., the
constraint for score s1 in (11)). Next, assign score s2 to type θ2 and to as many of the remaining
lowest types below 1, subject to constraint for score s2; and so on.20 If the process ends when
all types below 1 are assigned scores with probability 1, then it is possible to achieve such an
outcome. Otherwise, it is impossible to implement such an outcome, and the implications are the
same as in the case E(θ̃) < 1.

5.4. Closed-form solutions and examples

Propositions 2 and 3 provide general properties of optimal disclosure rules, along with a
general algorithm (linear programming) that can be used to determine an optimal disclosure rule
for every set of parameters and distribution functions covered by our model. To get a better idea
of how optimal disclosure rules work, we illustrate optimal disclosure rules in some special cases.

20 Equivalently, we can start pooling the lowest type above 1 (type θk) with the highest types below 1 until the average
θ for the group equals ρk ; then pool the second lowest type above 1 (type θk−1) with the remaining highest types below
1 until the average θ for the group equals ρk−1; and so on.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 51
Case 1. ρ1 = 1: Here, the highest reservation price is 1. As we know from (9), this can be
consistent with having multiple types above 1, but either r is sufficiently high or θmax is suffi-
ciently low, so they are willing to sell the asset at a price of 1. In this case, the optimal disclosure
rule is identical to the one when the bank does not observe its type, as in Proposition 1. In par-
ticular, if h(θ) solves the regulator’s problem in Lemma 4, then h1(θ) = h(θ) and hi(θ) = 0 for
every i > 1 solves the regulator’s problem in Proposition 2; and vice versa: if {hi(θ)} solves the
problem in Proposition 2, then h(θ) = ∑k

i=1 hi(θ) solves the problem in Lemma 4.
Case 2. k = 1: Here, there is only one type above 1. In this case, the optimal disclosure rule

is similar to that in Proposition 1, except the gain-to-cost ratio is G1(θ) instead of G(θ). Corol-
lary 2, which provides a sufficient condition for a simple cutoff rule to be optimal, then holds
only if ρ1 is sufficiently small. Otherwise, G1(θ) is decreasing when θ < 1, even if Condition 1
is satisfied, and so, a simple cutoff rule is not optimal.21 Intuitively, when ρ1 is very high, the
cost ρ1 − θ of giving the high score to type θ < 1 is very high, no matter how high θ is, and so,
the dominant factor in deciding which types should be included in risk sharing is that the gain
Pr(ε̃ < 1 − θ) is decreasing in θ . So, when ρ1 is sufficiently high, the low types and the only type
above 1 obtain the high score, while the types in the middle obtain the low score.

Case 3. k ≥ 2 and Gi(θ) is increasing in θ for every θ < 1 and every i ∈ {1, ..., k}22: Using
similar logic as in Section 4, one can show that the lowest types are excluded from risk sharing.
The optimal disclosure rule can be found by applying the two properties in Proposition 3. First,
pool the lowest type above 1 (type θk) with the highest types below 1 until all the resources from
type θk are exhausted (that is, until the average θ for the group equals ρk). Next, pool the second
lowest type above 1 (type θk−1) with the remaining highest types below 1 until the resources
from type θk−1 are exhausted. And so on, until we exhaust the resources from the highest type
θ1. The following example illustrates the solution:

Example 1. There are five types θ1 > θ2 > 1 > θ3 > θ4 > θ5, and ρ1 > ρ2. So, without loss of
generality, there are three scores: s0, s1, and s2. Suppose Gi(θ) is increasing in θ for every θ < 1
and i ∈ {1, 2}. Suppose in addition that:

p(θ2)(θ2 − ρ2) = p(θ3)(ρ2 − θ3) (15)

p(θ1)(θ1 − ρ1) = p(θ4)(ρ1 − θ4). (16)

Then, the optimal disclosure rule is as follows (an element in the table is the probability that type
θj obtains score si):

θ5 θ4 θ3 θ2 θ1
score s1 (sell at price ρ1) 1 1
score s2 (sell at price ρ2) 1 1
score s0 (keep asset) 1

In particular, equation (15) implies that θ3 gets score s2 with probability 1, and equation (16)
implies that θ4 gets score s1 with probability 1, so that the two constraints in (11) are satisfied

21 Formally, G1(θ) is increasing when θ < 1 if, and only if, −F ′(1 − θ)(ρ1 − θ) + F(1 − θ) ≥ 0. This reduces to
ρ1 ≤ max{θ∈�:θ<1}{θ + F(1−θ)

F ′(1−θ)
}.

22 A sufficient condition for this to happen is that ρ1 < max{θ∈�:θ<1}{θ + F(1−θ)′ }.

F (1−θ)

52 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
with equality. As we can see, θ1 and θ4 are pooled together at the highest price, θ2 and θ3 are
pooled together at the lower price, and θ5 does not sell and does not participate in risk sharing.23

Case 4. k ≥ 2 and Gi(θ) is decreasing in θ for every θ < 1 and every i ∈ {1, ..., k}24: In this
case, the types in the “middle” are excluded from risk sharing, and the optimal disclosure rule
can be found as follows: Pool the highest type θ1 with the lowest types until all the resources
from type θ1 are exhausted. Next, pool the second highest type θ2 with the remaining lowest
types, and so on, until all the resources of the types above 1 are exhausted.

Case 5. k ≥ 2 and there exists k̂ ∈ {1, ..., k}, such that, for every θ < 1, Gi(θ) is decreasing in
θ if i ∈ {1, ..., k̂} and increasing in θ if i ∈ {k̂+1, ..., k}25: In this case, the optimal disclosure rule
can be found by combining the procedures in cases 3 and 4. The following example illustrates
this.

Example 2. Suppose θ1 > θ2 > 1 > θ3 > θ4 > θ5 and ρ1 > ρ2, as in Example 1. Suppose G2(θ)

is increasing when θ < 1, but G1(θ) is decreasing. Suppose that equation (15) holds, but, instead
of equation (16), we have p(θ1)(θ1 − ρ1) = p(θ5)(ρ1 − θ5). Then, the optimal disclosure rule is
as follows:

θ5 θ4 θ3 θ2 θ1
score s1 (sell at price ρ1) 1 1
score s2 (sell at price ρ2) 1 1
score s0 (keep asset) 1

5.5. Discussion of nonmonotonicity

Optimal disclosure rules may exhibit two forms of nonmonotonicity. First, the probability
of selling the asset may be nonmonotone in type (Example 2 and the discussion at the end of
Section 4). Second, for the types that sell, the sale price may be nonmonotone in type (Corollary 4
and Examples 1 and 2).

The first form of nonmonotonicity arises when the gain-to-cost ratio is decreasing in θ . A
necessary condition for this is that the gain, which follows from the coefficient of

∑n
i=1 hi(θ) in

the regulator’s objective function, is decreasing in θ when θ < 1. In other words, the regulator
has a preference for helping lower types. In our model, this happens because, without engaging
in risk sharing, lower types are more likely to end up with cash holdings below 1.

The second form of nonmonotonicity follows from the tension between the regulator’s desire
to pool different types together and the types’ participation constraints. For this tension, it is
important that there is some social benefit from insurance across different types and that the
bank has some private information related to the information that the regulator has. However,
the specific form of insurance is not crucial. For example, nonmonotonicity will continue to
hold if we replace the coefficient Pr(ε̃ < 1 − θ) in the regulator’s objective function with some

23 In general, a type below 1 could be pooled with more than one type above 1. For example, if we changed equations
(15) and (16) so that p(θ2)(θ2 − ρ2) = 1

3 p(θ3)(ρ2 − θ3) and p(θ1)(θ1 − ρ1) = 2
3 p(θ3)(ρ1 − θ3) + 4

5 p(θ4)(ρ1 − θ4),
then θ3 will obtain score s1 with probability 2

3 and score s2 with probability 1
3 , and θ4 will obtain s1 with probability 4

5
(and s0 with probability 1

5).
24 A sufficient condition for this to happen is that ρk > max{θ∈�:θ<1}{θ + F(1−θ)

F ′(1−θ)
}.

25 A sufficient condition for this to happen is that ρ ˆ > max{θ∈�:θ<1}{θ + F(1−θ)′ } > ρ ˆ .

k F (1−θ) k+1

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 53
other positive coefficient that depends on θ . Nonmonotonicity will also prevail if we alter our
model so that the bank must sell its asset at price x ≥ 1 to obtain r (footnote 15). In this case,
the idiosyncratic risk ε̃ does not affect the bank’s payoff function, yet pooling types together
continues to be socially desirable to ensure that the price is at least 1.26 If, however, the bank
could obtain r by selling at any price, full disclosure would clearly be optimal, as there would
be no social surplus from insurance; this case boils down to a simple setting of gains from trade
with adverse selection.

Another case in which nonmonotonicity will prevail is if the bank is risk averse, namely the
bank’s payoff is given by some concave function rather than the discontinuous function in (1).27

In this case, the optimal disclosure rule can be found using a similar algorithm as in case 4 in
Section 5.4, but with the following adjustment. As long as there remain types that have not been
assigned a score, we will continue to match the highest type of the remaining types with the
lowest remaining types. So in contrast to Lemma 6, every type will end up selling its asset.28

6. Bank can affect the value of its asset

A natural question is whether we should expect to see nonmonotone rules in practice. Alterna-
tively, one could ask whether nonmonotone rules will continue to prevail if we enrich our model.
In this section, we show that once we add two additional assumptions to our model, optimal
disclosure rules become monotone.

The first assumption is that the bank can affect the value of its assets. Specifically, we assume
that before the regulator learns the value of θ , the bank can reduce its θ by freely disposing its
assets. This assumption leads to an additional constraint that the bank’s expected equilibrium
payoff is weakly increasing in type.29

The second assumption is that the regulator cannot randomize. That is, g(s|θ) can take only
the values 0 and 1. This could be viewed as a practical constraint on what regulators can do.

Proposition 4 below characterizes optimal disclosure under the two assumptions above. The
proposition shows that an optimal disclosure rule involves two cutoffs zL ≤ zH . The role of zL

is to determine which types sell their assets. Types below zL sell with probability 0, while all
the other types sell with probability 1. The role of zH is to determine which types are pooled
together. Types on the interval [zL, zH] sell for the same price, and they can all obtain the same
score. Types above zH sell at higher prices to reflect their higher reservation prices. If the average
θ of the types above zH is at least ρ1, it is possible to implement optimal disclosure by giving all
the types above zH the same score. Otherwise, it is impossible to do so, and for some parameter
values, the only way to implement optimal disclosure is by giving each type above zH its own
score.

The optimal cutoffs zL, zH can be found as follows. For a given zH , it is optimal to set zL as
low as possible, subject to the constraint that the average cash flow for the types on [zL, zH] is

26 In this case, type θ ’s reservation price is ρ(θ) = θ , if θ < 1, and ρ(θ) = max{1, θ − r}, if θ ≥ 1, which does not
satisfy the third property of the reservation price in Section 5.1. Hence, the third part in Lemma 6 will not necessarily
hold. In particular, for any disclosure rule in which a type below 1 keeps its asset, there will be a payoff equivalent rule
in which that type sells its asset for the true value. The wording in Proposition 4 and the third part of Corollary 4 will
need to be adjusted to reflect that.
27 For more details, see the last paragraph in the proof of Lemma A.1 in the appendix.
28 For a complete analysis of our model with a concave payoff function, see a follow-up paper by Garcia et al. (2017).
29 Note that this constraint is violated in Examples 1 and 2. For instance, in Example 1, type θ4’s expected equilibrium
payoff is higher than type θ3’s expected equilibrium payoff.

54 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
at least ρ(zH). This constraint can be satisfied only if zH ≥ 1, and it reduces to zL = ẑL(zH),
where

ẑL(zH) = min{z ∈ � :
∑

θ∈[z,zH]
p(θ)[θ − ρ(zH)] ≥ 0}. (17)

The optimal zH minimizes ẑL(zH).
Formally, denote z∗

H = arg minzH ∈{�:θ≥1} ẑL(zH).30 The optimal outcome is summarized in
the next proposition.

Proposition 4. Suppose the bank can freely dispose assets and the regulator must follow a deter-
ministic disclosure rule. Then under an optimal disclosure rule:

1. Types below ẑL(z∗
H) do not sell their assets, types that belong to the interval [ẑL(z∗

H), z∗
H]

sell at the same price, and types above z∗
H sell at a higher price (or prices).

2. If ẑL(θ) = θ for every θ > z∗
H , then every type above z∗

H must obtain a different score and
sell at a different price.

Intuitively, the choice of zH involves a tradeoff. A higher zH increases the resources that are
available to cross subsidize types below 1, but it also requires an increase in the resources that
each type on [ẑL(zH), zH] should end up with, because these required resources are determined
by the reservation price of zH . The optimal zH balances these two forces.31

In general, an optimal disclosure rule must include at least three scores to distinguish among
the types that do not sell, the types that sell at the same price, and the types that sell at a higher
price (or prices). In some cases, more than three scores are needed to distinguish among the high
types that sell.

Interestingly, for some parameter values, an optimal disclosure rule must assign each type a
different score, i.e., provide full disclosure.32 Formally, recall that the lowest type is θmin = θm

and the second lowest type is θm−1. Then:

Corollary 6. Suppose the bank can freely dispose assets and the regulator must follow a deter-
ministic disclosure rule. Then, if θm−1 ≥ 1 and ẑL(θ) = θ for every θ ≥ θm−1, the only way to
implement an optimal outcome is by full disclosure.

Corollary 6 illustrates two cases in which full disclosure is necessary. In the first case, all
types are above 1 (θm ≥ θm−1 ≥ 1) but have very different reservation prices. Full disclosure is
necessary because no type is willing to sell at a price that reflects the average of a group that
includes that type and lower types. The second case is similar to the first case, but there is an
additional type below 1 (θm < 1), which ends up keeping its asset.33

Finally, one could ask what happens if banks can freely dispose assets and the regulator can
randomize. In an earlier draft, we analyze this case. We show that, perhaps surprisingly, for
some parameter values, the two forms of nonmonotonicity in Section 5.5 continue to hold. In
particular, for some parameter values, lower types continue to sell at higher prices. However,

30 If the set arg minz2∈� ẑ1(z2) contains more than one number, then any of them is optimal and any of them satisfies
Proposition 4.
31 Example 3 in the appendix illustrates this tradeoff.
32 This last result holds even if the bank cannot freely dispose asset, but under a smaller set of parameters. (The proof
contains more details.)
33 The second case is consistent with E(θ̃) < 1 as well as with E(θ̃) ≥ 1.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 55
to ensure that the equilibrium payoff is weakly increasing in type, these lower types sell with a
probability that is less than 1. We also show that, for some parameter values, some types above 1
sell above their reservation prices. This is beneficial because it allows the lower types that obtain
high scores to sell with a higher probability, while still ensuring that the equilibrium payoff is
increasing in type.34

7. Discussion and extensions

In this section, we discuss some of the assumptions, interpretations, and possible extensions
of the model.

1. We assumed that the bank’s payoff function (1) exhibits some discontinuity. This assump-
tion is important for the basic tradeoff in our model when the bank does not observe its type,
because it implies that disclosure can not only reduce risk-sharing opportunities as in Hirshleifer
(1971) but is also sometimes necessary to prevent risk-sharing markets from breaking down. The
latter effect is a direct consequence of our discontinuity assumption and would not be obtained
if we had a traditional specification of insurance motive, namely a risk-averse bank with a stan-
dard concave utility function. In contrast, the discontinuity in the bank’s payoff function is not
necessary for our main results for the case in which the bank knows its type. As we explained in
Section 5.5, a concave payoff function will lead to similar results.

2. In our model, the bank shares risk with the market. The nature of our results remains the
same if banks enter risk-sharing arrangements among themselves rather than with the market
(e.g., as in Allen and Gale, 2000; Leitner, 2005), provided that idiosyncratic risk is fully diversi-
fied within a group. This is the case if there is a continuum of banks of each type, or if there are
two banks of each type, one with cash flow θ + ε and one with θ − ε. This is also the case if the
regulator provides insurance against idiosyncratic risk within a group.

3. In our model, the regulator discloses information about the value of existing assets. In
practice, stress tests are designed to assess how the bank would perform under some hypothetical
stress scenario. Yet, information from stress tests can still have a significant impact on current
values. First, if the probability of the stress scenario is sufficiently high, stress test results will
clearly affect current asset values. Second, stress tests results will also have a significant impact
on current values if the regulator requires the bank to take some action (e.g., increase capital),
which is costly to the bank, say, by preventing the bank from implementing its desired investment
strategy. Our model suggests that, rather than provide detailed information about how each bank
would perform under stress scenarios, it might be optimal to just say what action each bank
should take. Moreover, it might be optimal to require banks of different levels of strength to take
the same action (see more below).

4. An interesting extension of our model would allow the regulator to provide funds to banks.
Such an extension would suggest that, in some cases, it is optimal to inject money not only to
weak banks but also to strong banks so that the market cannot distinguish among them.35 For
example, suppose there are two banks: strong (θ1 = 1.2, ρ1 = 1) and weak (θ2 = 0.4), and the

34 Note that some types above 1 could sell above their reservation prices also in the case discussed in Proposition 4.
35 Indeed, one of the first uses of the Troubled Asset Relief Program (TARP) funds was providing capital to nine major
financial institutions as part of the Capital Purchase Program, a program designed to infuse capital to “healthy” banks.
During the audit, former Federal Reserve Chair Ben Bernanke told the Special Inspector General for the TARP that “there
were differences in the nine banks in terms of strength and weakness, but that the selection was generalized in order to
avoid stigmatizing any one bank as being a weak bank and creating panic.” (See SIGTARP report 10-001, “Emergency

56 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
regulator has a bailout fund in the amount of 0.4. Suppose that the regulator would like each bank
to end up with at least one dollar and that both banks can raise cash by issuing equity. Giving all
the money to the weak bank identifies this bank as weak; and because the value of the weak bank
after the cash injection is 0.8, that bank will not be able to raise one dollar by issuing equity.
Splitting the money equally between the two banks leads to a better outcome. Now, after the cash
injection, the value of the strong bank is 1.4, and the value of the weak bank is 0.6. But since the
market cannot distinguish between the two banks, each bank can sell its equity for a price of 1,
which is the average value of both banks. So, both banks can guarantee cash holdings of 1.36

5. In our model, all the economic surplus is captured by the banking sector, and so, the reg-
ulator sets a disclosure rule aiming to maximize the surplus in the banking sector. Our model
can easily capture externalities that banks impose on the rest of society. For example, suppose
that when a bank of type θ fails (θ + ε < 1), society suffers some exogenous loss l(θ). Then, the
social gain from having a bank sell its asset is higher by l(θ). We can include this gain in the
regulator’s objective function and take it into account in the design of the disclosure rule.37 Our
main results continue to hold in this case. Clearly, now the regulator will have a stronger motive
to help banks with a high l(θ). This may capture the familiar “too big to fail” argument, whereby
regulators try to save institutions whose failure could pose a substantial damage to the economy.

6. As in any standard mechanism design problem, we assumed that the regulator can commit
to assigning scores according to the announced disclosure rule; in particular, the regulator does
not lie. In our basic setting, this assumption is crucial because ex post the regulator could gain
by giving a score that induces selling instead of a score that does not induce selling. In some
cases, the commitment not to lie arises endogenously. For example, if banks share risk among
themselves, rather than with a third party, and the optimal disclosure rule has two scores, as
in Proposition 1, then the regulator cannot gain ex post by lying. If he lies, banks will have
insufficient funds to honor the agreements, and they could all fail by contagion.38 However, if
the ex-ante optimal disclosure rule has a group whose average θ is more than 1 (i.e., ρ1 > 1), the
regulator could gain ex post by adding more types to that group, as long as the group average is
at least 1. Anticipating that, types with reservation prices above 1 will not agree to participate
in risk sharing. To overcome this problem, the regulator could supplement the disclosure policy
with other instruments, such as guaranteeing payments under these risk-sharing arrangements, or
providing convincing evidence that the average θ for a group receiving a given score is as high
as announced.

7. Another aspect of commitment is that the regulator cannot alter the disclosure rule ex post,
once he learns the bank’s type. This type of commitment arises naturally if there is a continuum
of banks and the probability p(θ) of being a type θ represents the proportion of banks of this
type in the continuum. Then, maximizing each bank’s ex-ante expected payoff is the same as

capital injections provided to support the viability of Bank of America, other major banks, and the U.S. financial system,”
October 2009.)
36 We can extend the example to show that, in some cases, it is optimal to create two groups of banks, each containing
strong banks and weak banks, and inject cash only to banks in one group. For example, suppose there are four banks:
θ1 = 2.2, θ2 = 1.2, θ3 = 0.4, θ4 = 0.2, with ρ1 = 1.2 and ρ2 = 1. Then it is optimal to have θ2 and θ3 in one group (as
before) and θ1 and θ4 in another group, and it is optimal to split the bailout money (0.4) equally only among banks in the
first group. Then every bank can raise at least $1 by selling equity. Banks θ2 and θ3 will sell for $1, and banks θ1 and θ4
will sell for $1.2.
37 Specifically, we can replace the regulator’s objective function (10) with

∑
θ∈� p(θ) Pr(ε̃ < 1 − θ)[r +

l(θ)] ∑k
i=1 hi(θ).

38 This would be true, even if the regulator privately observed the aggregate state.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 57
maximizing the sum of banks’ ex-post payoffs. Since the regulator is interested in that, he has no
incentive to deviate to another disclosure rule ex post.39 In this sense, the regulator is different
from a single bank. A strong bank will have incentive to reveal itself as strong, even when it is
socially optimal that the bank is pooled together with weaker banks.

8. The discussion above suggests that studying disclosure by the regulator and not by indi-
vidual banks is very natural in the context of our model. First, ex ante, the regulator and banks
may have different objective functions because the regulator cares about externalities that banks
impose on the rest of society.40 Second, ex post, the regulator’s commitment to a disclosure rule
arises more naturally than that of an individual bank.

9. Assigning a score is equivalent to recommending a price to the market. A high score does
not necessarily mean that the bank is strong. It only means that the average cash flow conditional
on obtaining the score equals the recommended price. One can also think of scores more broadly.
Scores separate banks into groups, and assigning scores is isomorphic to recommending to the
banks which groups to form. For example, one can think of scores as suggesting mergers among
banks; or if we applied our ideas to Leitner’s (2005) setting, scores could suggest joint liability
arrangements. Our model provides a characterization of optimal groups that could emerge fol-
lowing disclosure when each bank can choose whether to join the recommended group or stay
in autarky and under the assumption that idiosyncratic risk is fully diversified within a group. In
one interpretation, our model illustrates how the regulator’s disclosure policy affects the financial
networks that banks form.41

10. We believe that our model can be used as a benchmark to think of credit rating agencies.
Our model suggests that coarse ratings as well as low types receiving high ratings may be a
feature of a socially optimal outcome. This is different from other papers (e.g., Kartasheva and
Yilmaz, 2013; Goel and Thakor, 2015), in which coarse ratings reduce welfare. An interesting
question is what the optimal disclosure rule looks like when the regulator faces competition from
credit rating agencies or whether it is possible to implement risk sharing when the regulator and
credit rating agencies have different objectives.

11. We could interpret our paper as one about the design of stress tests rather than disclosure.
In particular, choosing a disclosure rule is the same as designing an experiment (e.g., stress tests)
that provides a public signal s ∈ S according to some distribution g(s|θ). With this interpretation,
the regulator’s commitment boils down to committing not to manipulate the public signal.

12. Our basic setup maps into a general Bayesian persuasion game (Kamenica and Gentzkow,
2011) with one sender (the regulator) and one receiver (the market) whose equilibrium action
(price offered) equals the expected state (bank’s type) conditional on posterior beliefs.42 The
standard concavification approach has limited applicability in characterizing optimal disclosure
rules in our setting because if the bank observes its type, the equilibrium price generally depends
on the entire distribution of types given the market’s posterior beliefs. In particular, the equilib-
rium price x is a fixed point of Ê(θ |ρ(θ) ≤ x), where Ê denotes the expected value given the
market’s posterior beliefs, and the condition ρ(θ) ≤ x reflects the fact that the bank agrees to

39 This aspect of commitment holds, even if risk sharing is between the bank and the market, as is explicitly assumed
in our basic setting.
40 The idea that the regulator and banks may have different incentives to disclose information is also explored in Alvarez
and Barlevy (2015).
41 We do abstract, however, from other issues of group formation, such as whether a bank receiving one score will
attempt to form a link with a bank receiving a different score.
42 So, the market can be viewed as having a quadratic utility function: −(x − θ)2.

58 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
sell only if the price is above its reservation price.43 If the bank does not observe its type, the
equilibrium price is simply x = Ê(θ), but the standard concavification approach still has limited
applicability in characterizing optimal disclosure rules, because the regulator’s payoff depends
on the bank’s type: it is r if x ≥ 1 and r Pr(ε̃ ≥ 1 − θ) if x < 1.44

13. Our results on optimal disclosure rules could be applied to other settings of Bayesian
persuasion in which disclosure is followed by a game in which an uninformed receiver makes a
price offer to a third party that has the information that the sender has and that can either accept
or reject the offer. For example, consider schools that grade students with different abilities and
potential employers who care about the average ability of the students they hire. Suppose that
students know their own abilities and can open their own businesses instead of getting hired. In
this case, a student’s reservation price is the benefit from opening his own business. Our analysis
can shed light on the way schools will communicate information about students.45 In different
settings, reservation prices could also reflect payoffs that informed third parties could obtain by
signaling their types.

8. Conclusion

We provide a model of an optimal disclosure policy of a regulator who has information
about banks. The disclosure policy affects whether banks can take corrective actions, particu-
larly whether banks can engage in risk sharing to ensure that their capital does not fall below
some critical level.

We show that, if the average forecasted capital is sufficiently high, E(θ̃) > ρ1, then no dis-
closure is necessary. Otherwise, some disclosure is necessary, which generally takes the form of
partial disclosure, pooling together banks of different levels of strength. If banks do not know
their types, two scores are sufficient, and, in many cases, a simple cutoff rule is optimal. If a
bank knows its type, more scores are needed, and, in general, an optimal disclosure is nonmono-
tone in that the price at which a bank can sell its asset is nonmonotone in type. However, this
nonmonotonicity disappears if banks can freely dispose assets and the regulator must follow
a deterministic disclosure rule. In this case, an optimal disclosure rule generally involves two
thresholds, such that, banks below the lower threshold are excluded from risk sharing, those in
the middle are pooled together at a price that reflects the average capital for the group, and those
above the higher threshold are valued at higher prices that reflect their higher reservation values.
In some cases, full disclosure is necessary.

We discuss a few extensions, such as the case in which the regulator can inject money to
banks. There are many other interesting extensions, some of which have been explored recently.
For example, Williams (2017) studies how optimal disclosure affects a bank’s ex-ante portfolio
choice; Inostroza and Pavan (2017) study a case in which market participants have heterogeneous
beliefs; and Orlov et al. (2017) study the joint problem of optimal disclosure and capital require-
ments when the banks’ portfolios are correlated. We believe the model results could also be used
to characterize optimal signals in other Bayesian persuasion problems, outside the banking arena.

Finally, there are important issues related to disclosure in stress tests beyond the disclosure of
the test results. Leitner and Williams (2017) study whether a regulator should reveal its stress-

43 More recent approaches (e.g., Gentzkow and Kamenica, 2016; Kolotilin, 2018; Dworczak and Martini, 2017) also
have limited applicability in characterizing optimal disclosure rules in our setting.
44 If the bank observes its type, the regulator’s payoff is r if x ≥ ρ(θ) and r Pr(ε̃ ≥ 1 − θ) if x < ρ(θ).
45 Ostrovsky and Schwarz (2010) study a similar problem, but without such reservation prices.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 59
testing model to banks. Leitner and Yilmaz (2018) study the extent to which a regulator should
rely on bank internal risk models.

Acknowledgments

We thank Briana Chang, Pierre Chaigneau, Mehran Ebrahimian, David Feldman, Emir Ka-
menica, Alfred Lehar, Stephen Morris, George Pennacchi, Paul Pfleiderer, Pegaret Pichler, Ned
Prescott, Francesco Sangiorgi, Joel Shapiro, Nikola Tarashev, Jianxing Wei, an associate editor,
and the editor (Alessandro Pavan) for constructive comments. We also thank seminar participants
at the Bank of Canada; Board of Governors; Boston University; Dartmouth College; Drexel; Fed-
eral Reserve Banks of Cleveland, New York, and Philadelphia; LBS; LSE; UCLA; University
of Arizona; University of Calgary; Wharton; AEA; Barcelona GSE Summer Forum workshop
“Information, Competition, and Market Frictions”; Fed System conference on financial structure
and regulation; Federal Reserve Bank of Philadelphia “Enhancing Prudential Standards in Finan-
cial Regulations”; FIRS; MFA; NBER credit rating agency meeting; NFA; NY Fed/NYU Stern
Conference on Financial Intermediation; NYU International Network on Expectations and Coor-
dination Conference; OxFIT; Tel Aviv Finance Conference; UBC Summer Finance Conference;
and WFA.

Appendix

Proof of Lemma 1. From the text, the equilibrium price is x(s) = μ(s). Conditional on the
bank’s information, the bank’s expected payoff is E[R(θ̃ + ε̃|s̃ = s)] = μ(s) +r Pr(θ̃ + ε̃ ≥ 1|s̃ =
s) if it keeps the asset, and R(μ(s)) if it sells. From Assumption 1, μ(s) + r > E[R(θ̃ + ε̃|s̃ =
s)] > μ(s). Hence, if μ(s) ≥ 1, it is optimal for the bank to sell because R(μ(s)) = μ(s) +
r > E[R(θ̃ + ε̃|s̃ = s)]. If μ(s) < 1, it is optimal to keep the asset because R(μ(s)) = μ(s) <
E[R(θ̃ + ε̃|s̃ = s)].

Proof of Lemma 2. The regulator chooses a disclosure rule (S, g) to maximize
∑

θ∈� p(θ)u(θ).
Observe that,∑

θ∈�

p(θ)
∑

s:μ(s)≥1

μ(s)g(s|θ) =
∑

s:μ(s)≥1

μ(s)
∑
θ∈�

p(θ)g(s|θ)

=
∑

s:μ(s)≥1

∑
θ∈�

θp(θ)g(s|θ) =
∑
θ∈�

p(θ)
∑

s:μ(s)≥1

θg(s|θ),

(A.1)

where the second equality follows from equation (2). Hence,∑
θ∈�

p(θ)u(θ) =
∑
θ∈�

p(θ)
∑

s:μ(s)<1

[θ + r Pr(ε̃ ≥ 1 − θ)]g(s|θ)

+
∑
θ∈�

p(θ)
∑

s:μ(s)≥1

[θ + r]g(s|θ)

=
∑
θ∈�

p(θ)[θ + r Pr(ε̃ ≥ 1 − θ)]
∑

s:μ(s)<1

g(s|θ)

+
∑

p(θ)[θ + r]
∑

g(s|θ). (A.2)

θ∈� s:μ(s)≥1

60 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
Since
∑

s:μ(s)<1 g(s|θ) = 1 − ∑
s:μ(s)≥1 g(s|θ), we obtain that

∑
θ∈�

p(θ)u(θ) =
∑
θ∈�

p(θ)[θ + r Pr(ε̃ ≥ 1 − θ)] + r
∑
θ∈�

p(θ)Pr(ε̃ < 1 − θ)
∑

s:μ(s)≥1

g(s|θ).

(A.3)

In the right-hand side of (A.3), only the second term is affected by the disclosure rule.
Hence, maximizing

∑
θ∈� p(θ)u(θ) is the same as maximizing

∑
θ∈� p(θ) Pr(ε̃ < 1 − θ) ×∑

s:μ(s)≥1 g(s|θ).

Proof of Lemma 3. For s ∈ Ŝ, denote μ̂(s) = E[θ̃ |s̃ = s], where the expectation is calculated
under ĝ.

Suppose first that
∑

θ∈� p(θ)ĝ(s1|θ) > 0 and
∑

θ∈� p(θ)ĝ(s0|θ) > 0. From (2), the definition
of ĝ, and the law of iterated expectations,

μ̂(s1) =
∑

θ∈� θp(θ)ĝ(s1|θ)∑
θ∈� p(θ)ĝ(s1|θ)

=
∑

θ∈� p(θ)
∑

s:μ(s)≥1 μ(s)g(s|θ)∑
θ∈� p(θ)

∑
s:μ(s)≥1 g(s|θ)

. (A.4)

Hence, μ̂(s1) ≥ 1. Similarly, μ̂(s0) < 1. From Lemma 1, under (S, g), the bank sells its asset with
probability

∑
s:μ(s)≥1 g(s|θ); and under (Ŝ, ĝ), the bank sells with probability ĝ(s1|θ). From the

definition of ĝ(s1|θ), these two probabilities are the same. Lemma 2 then implies that the value
of the objective function is also the same under both rules.

In the special case
∑

θ∈� p(θ)ĝ(s1|θ) = 0, we have that ĝ(s1|θ) = 0 for every θ ∈ �. Hence,
under (Ŝ, ĝ), Pr(s̃ = s1) = 0 and Pr(s̃ = s0) = 1; and under (S, g), every type obtains a score with
μ(·) < 1 with probability 1. Hence, from the law of iterated expectations, under (Ŝ, ĝ), E(θ̃) =
μ̂(s1) Pr(s̃ = s1) + μ̂(s0) Pr(s̃ = s0) = μ̂(s0); and under (S, g), E(θ̃) = ∑

s∈S μ(s) Pr(s̃ = s) < 1.
Hence, μ̂(s0) < 1. Hence, under both disclosure rules, the bank sells with probability 0.

Similarly, if
∑

θ∈� p(θ)ĝ(s0|θ) = 0, it follows that μ̂(s1) = E(θ̃) ≥ 1, and under both disclo-
sure rules, the banks sells with probability 1.

Proof of Lemma 4. As a preliminary, observe that from (2), μ(s) ≥ 1 if and only if ∑
θ∈� p(θ)(θ − 1)g(s|θ) ≥ 0.
From Lemma 3, we can focus, without loss of generality, on disclosure rules (Ŝ, ĝ) that assign

at most two scores ŝ0, ̂s1, such that μ̂(ŝ1) ≥ 1 and μ̂(ŝ0) < 1. (As in Lemma 3, μ̂(·) denotes
the conditional expectation under ĝ.) We first show that, if such (Ŝ, ĝ) solves the problem in
Lemma 2, then h(θ) = ĝ(ŝ1|θ) solves the problem in Lemma 4. Specifically, since μ̂(ŝ1) ≥ 1,
h satisfies constraint (6). Now suppose, to the contrary, that there exists h̃ : � → [0, 1] that
satisfies (6) and gives a higher value for the objective function (5); that is,

∑
θ∈� p(θ) Pr(ε̃ < 1 −

θ)h̃(θ) >
∑

θ∈� p(θ) Pr(ε̃ < 1 − θ)h(θ). Construct an alternate disclosure rule (S ′, g′), defined
by: S′ = {s′

0, s
′
1}, g′(s′

1|θ) = h̃(θ), and g′(s′
0|θ) = 1 − h̃(θ). Since h̃ satisfies (6), then under

(S′, g′) (and when μ′(·) is calculated under g′), μ′(·) ≥ 1, at least for score s′
1. Hence, the value of

the objective function (4) is at least
∑

θ∈� p(θ) Pr(ε̃ < 1 − θ)g′(s′
1|θ) = ∑

θ∈� p(θ) Pr(ε̃ < 1 −
θ)h̃(θ). In contrast, under (Ŝ, ĝ), the value of the objective function (4) is only

∑
θ∈� p(θ) Pr(ε̃ <

1 − θ)ĝ(ŝ1|θ) = ∑
θ∈� p(θ) Pr(ε̃ < 1 − θ)h(θ). But this contradicts the optimality of (Ŝ, ĝ).

Next, we show that if h solves the problem in Lemma 4, then (S, g), defined by S =
{s0, s1}, g(s1|θ) = h(θ), and g(s0|θ) = 1 − h(θ) solves the problem in Lemma 2. Suppose, to
the contrary, that there is a disclosure rule (Š, ǧ) that gives a higher value to (4). Without loss of

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 61
generality, Š = {š0, ̌s1}, and when μ̌(·) is calculated under ǧ, μ̌(š1) ≥ 1 and μ̌(š0) < 1. Hence, ∑
θ∈� p(θ)ǧ(š1|θ) >

∑
θ∈� p(θ) Pr(ε̃ < 1 − θ)ǧ(š1|θ) >

∑
θ∈� p(θ) Pr(ε̃ < 1 − θ)g(s1|θ) ≥ 0.

Now let ȟ(θ) = ǧ(š1|θ). Then, ȟ satisfies (6) and gives a higher value for (5) than h. But this
contradicts the optimality of h.

Proof of Proposition 1. By Assumption 1, the coefficient of h(θ) in (5) is positive.
Part 1: Setting h(θ) = 1 for every θ ∈ � achieves the maximal attainable value for (5) and

satisfies constraint (6). Any other h : � → [0, 1] reduces the value of (5).
Part 2: Clearly, h(θ) = 1 for every θ ≥ 1, because a higher h(θ) increases the value of (5) and

weakly relaxes the constraint (6). However, setting h(θ) = 1 for every θ ∈ � violates (6). Hence,
(6) is binding.

Next, we show that if h(θ̂) > 0 for some θ̂ < 1, then h(θ) = 1 for every θ ∈ �, such that
G(θ) > G(θ̂). That is, if type θ̂ < 1 sells its asset with some positive probability, then every
type with a higher gain-to-cost ratio sells with probability 1. Suppose, to the contrary, that a type
θ ′ < 1 exists, such that G(θ ′) > G(θ̂) but h(θ ′) < 1. We obtain a contradiction to the optimality
of h by constructing an alternate solution:

h̃(θ) =

⎧⎪⎨
⎪⎩

h(θ) if θ /∈ {θ ′, θ̂}
h(θ) + � if θ = θ ′

h(θ) − p(θ ′)(1−θ ′)
p(θ̂)(1−θ̂)

� if θ = θ̂

. (A.5)

In particular, if � > 0 is sufficiently small, h̃ is a function from � to [0, 1]. Moreover, h̃ satisfies
(6) and increases the value of (5) by p(θ ′) Pr(ε̃ < 1 − θ ′)� − p(θ̂) Pr(ε̃ < 1 − θ̂)

p(θ ′)(1−θ ′)
p(θ̂)(1−θ̂)

�,

which equals �p(θ ′)(1 − θ ′)[G(θ ′) − G(θ̂)] > 0.
Hence, there exists a type θ∗ < 1, such that, for every θ < 1, h(θ) = 1 if G(θ) > G(θ∗); and

h(θ) = 0 if G(θ) < G(θ∗). Let G∗ = G(θ∗). Then to satisfy (6), we must have∑
θ≥1

p(θ)(θ − 1) +
∑

θ<1:G(θ)>G∗
p(θ)(θ − 1) +

∑
θ<1:G(θ)=G∗

p(θ)(θ − 1)h(θ) = 0. (A.6)

The result then follows immediately. (Note that there could be more than one type θ < 1, such
that G(θ) = G∗. In that case, there is more than one combination of {h(θ)}θ :G(θ)=G∗ that satisfies
(6).)

Proof of Corollary 1. Since θmax > 1, it follows from Proposition 1 that, under an optimal
disclosure rule, at least one type below 1 sells with a positive probability.

Under full disclosure, type θ is offered price θ (i.e., type θ obtains a score s such that μ(s) =
θ). So, type θ ≥ 1 sells with probability 1, and type θ < 1 sells with probability 0. If θmin ≥ 1,
full disclosure is optimal because every type sells with probability 1. If θmin < 1, full disclosure
is suboptimal because no type below 1 sells.

Under no disclosure, μ(s) = E(θ̃) for every s ∈ S. If E(θ̃) ≥ 1, every type sells with proba-
bility 1, which is optimal. If E(θ̃) < 1, every type sells with probability 0, which is suboptimal.

Finally, if E(θ̃) < 1, then θmin < 1. Hence, neither full disclosure nor no disclosure is optimal.
In other words, partial disclosure is the only way to achieve the optimal outcome.

Proof of Corollary 2. Let θi < θj < 1. Then 1 − θi > 1 − θj > 0. From condition 1, G(θi) <
G(θj). The result then follows from Proposition 1.

62 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
Proof of Lemma 5. The main argument is in the text. It remains to show that

R(x) ≥ θ + r Pr(ε̃ ≥ 1 − θ) (A.7)

reduces to x ≥ ρ(θ).
Case 1: θ ≥ 1. If x ≥ 1, (A.7) is satisfied if, and only if, x + r ≥ θ + r Pr(ε̃ ≥ 1 − θ). If x < 1,

(A.7) is violated because R(x) < 1. Hence, (A.7) is satisfied if, and only if, x ≥ max{1, θ −
r Pr(ε̃ < 1 − θ)} = ρ(θ).

Case 2: θ < 1. If x ≥ 1, (A.7) is satisfied because R(x) ≥ 1 + r . If x < 1, (A.7) is satisfied
if, and only if, x ≥ θ + r Pr(ε̃ ≥ 1 − θ). Hence, (A.7) is satisfied if, and only if, x ≥ min{1, θ +
r Pr(ε̃ ≥ 1 − θ)} = ρ(θ).

Proof of Lemma 6. Consider an optimal disclosure rule (S, g).
Part 1: Suppose, to the contrary, that there exist a type θ ′ ≥ 1 and a score s′ ∈ S, such that

g(s′|θ ′) > 0, and such that θ ′ does not sell upon obtaining score s′. Construct an alternate rule,
defined by: S̃ = S ∪ {s̃},

g̃(s|θ ′) =
⎧⎨
⎩

g(s′|θ ′) if s = s̃

0 if s = s′
g(s|θ ′) if s /∈ {s′, s̃},

and, for θ �= θ ′,

g̃(s|θ) =
{

g(s|θ) if s �= s̃

0 if s = s̃.

Under (S̃, g̃), the only type that obtains score s̃ is θ ′. So, the equilibrium price for score s̃ is θ ′.
By Lemma 5, θ ′ sells upon obtaining score s̃. Since the price of each score reflects the average θ
of all the types that sell under the score, equilibrium prices for all other scores remain unchanged.
Hence, the alternate rule increases the expected payoff for type θ ′ by rg(s′|θ ′) Pr(ε̃ < 1 − θ ′),
while keeping the payoffs for all other types unchanged. But this contradicts the optimality of
(S, g).

Part 2: Suppose the highest type that obtains score s is θi ≥ 1. That is, θi = max{θ ∈ � :
g(s|θ) > 0}. From part 1, type θi sells its asset upon obtaining score s. So, by Lemma 5, x(s) ≥
ρi . Because ρ(θ) is increasing in θ , any other type that obtains score s also sells upon obtaining
score s. Hence, selling does not convey additional information to the market. Hence, the price is
x(s) = μ(s).

Part 3: Suppose the highest type that obtains score s is θi < 1. Suppose, to the contrary, that
some types sell upon obtaining score s, and that the highest type that sells is θ̃ < 1. Since the
market does not expect to lose money, the price must satisfy x(s) ≤ θ̃ . And since θ̃ < 1, we know
that θ̃ < ρ(θ̃). But then x(s) < ρ(θ̃), which contradicts Lemma 5.

Proof of Lemma 7. Suppose (S, g) is an optimal disclosure rule. From Lemma 6 and the defini-
tion of Si , type θ sells its asset upon obtaining score s ∈ S if, and only if, s ∈ ∪k

i=1Si . Moreover,
the sale price is x(s) = μ(s). Hence, type θ ’s expected payoff is

u(θ) =
∑

s /∈∪k
i=1Si

[θ + r Pr(ε̃ ≥ 1 − θ)]g(s|θ) +
∑

s∈∪k
i=1Si

[μ(s) + r]g(s|θ). (A.8)

Following the steps in Lemma 2, but replacing the conditions μ(s) < 1 and μ(s) ≥ 1 with s /∈
∪k Si and s ∈ ∪k Si , respectively, we can show that the regulator’s payoff reduces to
i=1 i=1

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 63
r
∑
θ∈�

p(θ)Pr(ε̃ < 1 − θ)
∑

s∈∪k
i=1Si

g(s|θ), (A.9)

plus a constant term that does not depend on the disclosure rule.
Now consider (Ŝ, ĝ). It is easy to verify that (Ŝ, ĝ) is a disclosure rule. For every si ∈ Ŝ, such

that
∑

θ∈� p(θ)ĝ(si |θ) > 0, denote μ̂(si) = E[θ̃ |s̃ = si], where the expectation is calculated
under ĝ. (If

∑
θ∈� p(θ)ĝ(si |θ) = 0, then ĝ(si |θ) = 0 for every θ ∈ �, and the set Si is empty.)

From (2), the definition of ĝ, the law of iterated expectations, and part 2 in Lemma 6, it follows
that, for each i ∈ {1, ..., k} such that

∑
θ∈� p(θ)ĝ(si |θ) > 0,

μ̂(si) =
∑

θ∈� θp(θ)ĝ(si |θ)∑
θ∈� p(θ)ĝ(si |θ)

=
∑

θ∈� p(θ)
∑

s∈Si
μ(s)g(s|θ)∑

θ∈� p(θ)
∑

s∈Si
g(s|θ)

≥ ρi . (A.10)

Since the highest type that obtains score si is θi , it then follows from Lemma 5 and the observa-
tion that ρ(θ) is increasing in θ , that every type that obtains score si will agree to sell at price
μ̂(si). Hence, if the market offers a price x(si) ≥ μ̂(si), every type that obtains score si will sell
at that price. In equilibrium, the market will offer price x(si) = μ̂(si), which is the highest price
under which the market breaks even. As for score s0, we know that the highest type that obtains
that score is less than 1. So, from Lemma 6, no type sells upon obtaining s0. Hence, under (Ŝ, ĝ),
type θ ’s expected payoff is

u(θ) =
∑
s=s0

[θ + r Pr(ε̃ ≥ 1 − θ)]ĝ(s|θ) +
∑

s∈{s1,...,sk}
[μ̂(s) + r]ĝ(s|θ). (A.11)

Again, using similar steps as in Lemma 2, the regulator’s payoff reduces to

r
∑
θ∈�

p(θ)Pr(ε̃ < 1 − θ)
∑

s∈{s1,...,sk}
ĝ(s|θ), (A.12)

plus the same constant term as before. From the definition of (Ŝ, ĝ), the two payoffs (A.9) and
(A.12) are the same. Hence, (Ŝ, ĝ) is also optimal.

Proof of Proposition 2. From the proof of Lemma 7, the regulator’s problem reduces to find-
ing a disclosure rule (S, g) to maximize (A.9), such that μ(s) ≥ ρi for every i ∈ {1, ..., k}
and s ∈ Si . Moreover, if (S, g) is optimal, a disclosure rule with k + 1 scores as defined in
Lemma 7 is also optimal. Hence, the regulator’s problem reduces to finding a disclosure rule
(Ŝ = {s0, s1, ..., sk}, ĝ) that maximizes (A.12), such that, for every i ∈ {1, ..., k}, the following
holds: (i) ĝ(si |θ) = 0 if θ > θi ; and (ii) μ̂(si) ≥ ρi if

∑
θ∈� p(θ)ĝ(si |θ) > 0.

Since hi(θ) = ĝ(si |θ) (by definition), μ̂(si) ≥ ρi reduces to (11), using (2). It is then easy
to show that if (Ŝ, ĝ) solves the problem above, then hi(θ) = ĝ(si |θ) solves the problem in
Proposition 2; and vice versa, if h solves the problem in Proposition 2, then ĝ(si |θ) = hi(θ)

solves the problem above.

Proof of Corollary 3. No disclosure reduces to setting h1(θ) = 1 for every θ ∈ �. If E(θ̃) ≥ ρ1,
this satisfies constraint (11) and is optimal because it achieves the maximal attainable value
for (10) given constraint (12). If E(θ̃) < ρ1, constraint (11) is violated, and so, a policy of no
disclosure cannot be optimal.

Full disclosure reduces to setting hi(θ) = 1 if θ = θi and setting hi(θ) = 0 if θ �= θi

(i ∈ {1, ..., k}). If θmin ≥ 1, this achieves the highest attainable utility. If θmin < 1, then since

64 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
θ1 = θmax > 1, full disclosure cannot be optimal because increasing h1(θmin) by a small amount
satisfies constraint (11) and increases the value of the objective function.

Proof of Part 1 in Proposition 3. The proof is by induction. From Lemma 6, type θ1 sells its as-
set with probability 1. So, from (13), any solution to the regulator’s problem satisfies h1(θ1) = 1.

Next, for every z ∈ {2, ..., k}, we show that, if there is a solution that satisfies hi(θi) = 1 for
every i ∈ {1, ..., z − 1}, there is also a solution that satisfies hi(θi) = 1 for every i ∈ {1, ..., z}.
Consider a solution h that satisfies hi(θi) = 1 for every i ∈ {1, ..., z − 1}, but not for i = z. We
construct an alternate solution h̃, such that h̃i(θi) = 1 for every i ∈ {1, ..., z}.

Specifically, for every i < z, let �i be the lowest hi(θz) that satisfies constraint i in (11). That
is, if θz ≤ ρi (so θz takes resources), then �i = 0; and if θz > ρi (so θz provides resources), then

�i = max{0,

∑
θ∈�:θ �=θz

p(θ)(ρi − θ)hi(θ)

p(θz)(θz − ρi)
}. (A.13)

Observe that, for every i < z such that θz > ρi , there exists a set of types �′
i ⊂ {θ ∈ � : θ < ρi}

and numbers �iθ ∈ [0, hi(θ)], such that

p(θz)(θz − ρi)�i =
∑
θ∈�′

i

p(θ)(ρi − θ)�iθ . (A.14)

That is, type θz provides resources, which are used by the types in the set �′
i . (Note that �i = 0

implies that �iθ = 0 for every θ ∈ �′
i .)

To construct the alternate solution, start with h̃ = h and make the following changes. First,
for every i < z, reduce h̃i (θz) to �i and transfer the mass to h̃z(θz). Following this change, all
the constraints continue to be satisfied, and the value of the objective function is unchanged.
Next, make the following two changes for every i < z. First, reduce h̃i (θz) to 0 and transfer the
mass to h̃z(θz). Second, for every θ ∈ �′

i , reduce h̃i (θ) by �iθ and transfer the mass to h̃z(θ).
Following this change, constraint i in (11) continues to be satisfied and constraint z is relaxed
(strictly relaxed if ρi > ρz). The last observation follows because i < z implies that ρi ≥ ρz,
which implies that

p(θz)(θz − ρz)�i ≥ p(θz)(θz − ρi)�i (A.15)

and ∑
θ∈�′

i

p(θ)(ρz − θ)�iθ ≤
∑
θ∈�′

i

p(θ)(ρi − θ)�iθ . (A.16)

So, using (A.14),

p(θz)(θz − ρz)�i ≥
∑
θ∈�′

p(θ)(ρz − θ)�iθ . (A.17)

It is easy to verify that all other constraints continue to be satisfied and that each h̃i continues to
be a function from � to [0, 1]. After repeating the above process for every i < z, we obtain that
h̃z(z) = 1. Hence, we constructed a solution h̃ that satisfies h̃i(θi) = 1 for every i ∈ {1, ..., z}.

Proof of Part 2 in Proposition 3. For a given solution h and j ∈ {1, ..., k}, denote αj (h) = θmin
and βj (h) = θmax, if hj (θ) = 0 for every θ < 1; and αj (h) = max{θ ∈ � : θ < 1 and hj (θ) > 0}
and βj (h) = min{θ ∈ � : θ < 1 and hj (θ) > 0}, otherwise. That is, αj (h) is the highest type

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 65
below 1 that obtains score sj , and, if no such type exists, then αj(h) = θmin. Similarly, βj (h) is
the lowest type below 1 that obtains score sj , and, if no such type exists, then βj(h) = θmax.

To prove the proposition, we prove an equivalent result that there is a solution ȟ that satisfies
αj (ȟ) ≤ βi(ȟ) for every i, j ∈ {1, ..., k}, such that i > j . The last result follows from Lemma A.1
below. To see that, suppose there is a solution h, such that βi(h) < αj (h) for some i > j . Since
there is a finite number of types, we can repeat Lemma A.1 to construct a solution h′, such that
αj (h

′) ≤ βi(h
′). Moreover, if αj ′(h) ≤ βi′(h) for some i′ > j ′, we continue to have αj ′(h′) ≤

βi′(h′). We can repeat the process above for any pair i, j , for which βi(h) < αj (h). Since there
is a finite number of scores, there is a finite number of pairs (i, j). So, we end up with a solution
that satisfies the desired property.

Lemma A.1. Consider a solution h, and suppose there exists i > j , such that βi(h) < αj (h).
Then there is another solution h̃ that satisfies the following: (i) αj (h̃) ≤ αj (h) and βi(h̃) ≥ βi(h),
with at least one strict inequality; and (ii) αs(h̃) = αs(h) and βs(h̃) = βs(h), for every s /∈ {i, j}.

Proof. Since βi(h) < αj (h), there exist types θv, θw < 1, such that θv = βi(h) and θw = αj (h).
So, θv < θw < 1 ≤ θi < θj . In addition, hi(θv) > 0, and hj (θw) > 0. Let

� = min{hj (θw),hi(θv)
p(θv)(ρj − θv)

p(θw)(ρj − θw)
}. (A.18)

To construct h̃, start with h̃ = h. For type θw , reduce hj (θw) and increase hi(θw), both
by �. This relaxes the constraint for score j by �p(θw)(ρj − θω) and tightens the con-
straint for score i by �p(θw)(ρi − θω). For type θv , reduce hi(θv) and increase hj (θv),

both by p(θw)(ρj −θw)

p(θv)(ρj −θv)
�. (Observe that hi(θv) − p(θw)(ρj −θw)

p(θv)(ρj −θv)
� ≥ 0.) This relaxes the con-

straint for score i by p(θw)(ρj −θw)

p(θv)(ρj −θv)
�p(θv)(ρi − θv) and tightens the constraint for score j by

p(θw)(ρj −θw)

p(θv)(ρj −θv)
�p(θv)(ρj − θv). Overall, the net effect on the constraint for score j is zero:

�p(θw)(ρj − θω) − p(θw)(ρj − θw)

p(θv)(ρj − θv)
�p(θv)(ρj − θv) = 0. (A.19)

As for the constraint for score i, the net effect is nonnegative (strictly positive if ρi < ρj):

−�p(θw)(ρi − θω) + p(θw)(ρj − θw)

p(θv)(ρj − θv)
�p(θv)(ρi − θv)

= �p(θw)(ρi − θv)
ρi − θω

ρj − θv

[ρj − θw

ρi − θω

− ρj − θv

ρi − θv

] ≥ 0. (A.20)

The last inequality follows because if ρi < ρj , the ratio ρj −θ

ρi−θ
is strictly increasing in θ . (If

ρi = ρj , the ratio is constant.) Note that h̃ satisfies all other constraints and keeps the value
of the objective function unchanged. Hence, h̃ solves the regulator’s problem. Moreover, either
h̃i (θv) = 0 or h̃j (θw) = 0. Hence, αj (h̃) ≤ αj (h) and βi(h̃) ≥ βi(h), with at least one strict
inequality. Also, since h̃s(θ) = hs(θ) for every s /∈ {i, j} and θ ∈ �, it follows that αs(h̃) = αs(h)

and βs(h̃) = βs(h) for every s /∈ {i, j}.
As an aside, note that h̃ decreases the probability that the bank obtains the higher score

sj and increases the probability that the bank obtains the lower score si , both by p(θw)� −

66 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
p(θv)
p(θw)(ρj −θw)

p(θv)(ρj −θv)
�, which is positive (since θw > θv). Moreover, under h̃, the price for score

si increases because the constraint for that score is relaxed, but the average sale price across all
types remains unchanged. Hence, if the bank’s payoff function (1) was concave, h̃ would increase
the value of the objective function.

Proof of Lemma 8. Part 1: Summing up all k constraints in (11) and changing the or-
der of summation, we obtain

∑
θ∈�

∑k
i=1 p(θ)(θ − ρi)hi(θ) ≥ 0. Since ρi ≥ 1 for every

i ∈ {1, ..., k}, it follows that
∑

θ∈� p(θ)(θ − 1)
∑k

i=1 hi(θ) ≥ 0. But since E(θ̃) < 1, it follows
that

∑
θ∈� p(θ)(θ − 1) < 0. Hence, we must have a type θ < 1 for which

∑k
i=1 hi(θ) < 1.

Part 2: Suppose h solves the regulator’s problem, and suppose, to the contrary, that one of the
constraints in (11), say constraint j , is satisfied with strict inequality. From part 1, there exists
a type θ ∈ � for which

∑k
i=1 hi(θ) < 1. Construct h̃ from h by increasing hj (θ) slightly. Since

θ < 1, constraint (13) continues to be satisfied. Then h̃ solves the regulator’s problem and strictly
increases the value of the objective function. But this contradicts the optimality of h.

Proof of Corollary 4. As explained in the text, if E(θ̃) < 1, then x(si) = ρi for every i ∈
{1, ..., k}, since constraint (11) is binding. Moreover, if ρ1 > ρ2 > ... > ρk , then any solution
to the regulator’s problem satisfies the two properties in Proposition 3. More generally, we can
show that, if E(θ̃) < 1, then any solution satisfies the following:

1. For every i ∈ {1, ..., k}, hj (θi) > 0 only if ρi = ρj .
2. hi(θv)hj (θw) = 0, for every v, ω, i, j , such that θv < θw < 1 < θi < θj and ρi < ρj .
Hence, if (S, g) is an optimal disclosure rule, the corresponding solution (Ŝ, ĝ) from Lemma 7

must satisfy the two properties above. The results then follow easily.

Proof of Corollary 5. From Corollary 4, type θi sells for price ρi (i ∈ {1, ..., k}). So, if ρ1 >

ρ2 > ... > ρk , every type above 1 must obtain a different score. Moreover, since E(θ̃) < 1, we
know from Lemma 8 that there exists θ < 1, which keeps its asset with a positive probability. To
implement this, the regulator must assign at least one additional null score.

Proof of Proposition 4. Consider a disclosure rule (S, g) that satisfies the two assumptions in
Section 6. Suppose (S, g) is optimal.

Part 1: We first show that there exist two cutoffs zL ≤ zH , such that types below zL (if any)
do not sell, types that belong to the interval [zL, zH] sell for the same price, and types above zH

(if any) sell for a higher price (or prices).
Suppose the lowest type that sells is θ̌ . (Since θmax > 1, such a type exists.) Suppose θ̌ obtains

score s′, and suppose that the highest type that obtains score s′ and sells upon obtaining that
score is θ ′. Since the market breaks even, on average, we must have x(s ′) ≤ θ ′. Moreover, from
Lemma 5, x(s′) ≥ ρ(θ ′). Hence, θ ′ ≥ ρ(θ ′). Hence, θ ′ ≥ 1, because θ ′ < 1 would imply that
θ ′ < ρ(θ ′). Hence, ρ(θ ′) ≥ 1. Hence, x(s′) ≥ 1.

Suppose the highest type that sells at price x(s′) is θ̂ . (θ̂ ≥ θ ′.) Then, the expected equilibrium
payoff for types θ̌ and θ̂ is x(s′) + r . Since the equilibrium payoff is weakly increasing in type,
all types between θ̌ and θ̂ also end up with an expected payoff x(s′) +r . Hence, all types between
θ̌ and θ̂ must sell at price x(s′). To see that, note that, if a type θ ∈ (θ̌ , θ̂) sold for price x �= x(s′),
its expected payoff would be x + r �= x(s′) + r ; and if a type θ ∈ (θ̌ , θ̂) did not sell, it would end
up with θ + r Pr(ε̃ ≥ 1 − θ), which is strictly less than θ̂ + r Pr(ε̃ ≥ 1 − θ̂), which is less than or
equal to x(s ′) + r , since θ̂ is selling its asset.

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 67
Since θ̂ ≥ 1, all types above θ̂ also sell because, if this were not the case, the regulator could
increase the value of the objective function, without violating the constraints, by giving each type
above θ̂ its own score. From the way we defined θ̂ , types above θ̂ (if exist) sell at prices above
x(s′). Letting zL = θ̌ and zH = θ̂ , we have established the first part.

Next, observe that Lemma 6 continues to hold in the case under consideration. Hence, for
every score s that induces selling at price x(s′), μ(s) = x(s′). By aggregating across all these
scores, and since x(s′) ≥ ρ(zH), we obtain that

∑
θ∈[zL,zH] p(θ)[θ − ρ(zH)] ≥ 0 (using (2)).

That is, the average cash flow for types selling at price x(s′) is at least ρ(zH). It then follows
that the optimal cutoffs are zL = ẑL(z∗

H) and zH = z∗
H . In particular, for a given zH , setting

zL < ẑL(zH) will violate the constraint above, and setting zL > ẑL(zH) will reduce the value of
the objective function. The optimal zH minimizes ẑL(z∗

H). Any other zH will reduce the value
of the objective function because fewer types will sell their assets. (Note that given (10), the
objective function is just a function of selling probabilities, not prices.)

Part 2: Suppose, to the contrary, that two types above z∗
H obtain the same score. Then, both sell

at the same price, say x. Suppose θl and θh are the lowest and highest types, respectively, that sell
at price x. (θl < θh) Repeating the arguments in part 1, it follows that x ≥ ρ(θh) and every type
that belongs to the interval [θl, θh] sells at price x. Moreover,

∑
θ∈[θl ,θh] p(θ)[θ − ρ(θh)] ≥ 0.

Hence, ẑL(θh) ≤ θl < θh. But this contradicts the fact that ẑL(θh) = θh.
As an aside, note that Part 2 holds, even if ẑL(θ) = θ does not hold for the lowest type above

zH (but holds for all other types above zH). Also note that, if ẑL(θ) < θ for some type θ that is
above the lowest type above zH , then there is a solution in which type θ is pooled together (i.e.,
gets the same score and sells for the same price) with at least one type below it; but there is also
a solution in which every type above z2 gets its own score and sells for a different price.

Proof of Corollary 6. Under an optimal disclosure rule, all types above 1 sell. Since ẑL(θ) = θ

for every θ ≥ θm−1, it follows that ẑL(θ) > θm for every θ > θm. Hence, if θm < 1, the optimal
cutoffs are zL = zH = θm−1. If θm ≥ 1, the optimal cutoffs are zL = zH = θm. The result then
follows from Proposition 4.

To see why footnote 32 is true, note that if p(θ) = 1
m

for every θ ∈ � (i.e., all types have
the same probability), the condition ẑL(θ) = θ implies not only that type θ cannot be pooled
together with the type just below it, but also that type θ cannot be pooled together with any
subset of types below it. So, assuming that p(θ) = 1

m
for every θ ∈ � is sufficient to ensure that

when the regulator must follow a deterministic rule, Corollary 6 continues to hold, even if the
bank cannot freely dispose its assets.

Example 3. Suppose there are five types θ1 > θ2 > 1 > θ3 > θ4 > θ5, equation (15) holds, and
ρ1 > ρ2. Then, ẑL(θ2) = θ3. There are three cases:

Case 1:
∑3

i=1 p(θi)(θi − ρ1) > 0. In this case, ẑL(θ1) < θ3, and it is optimal to set zH = θ1
and zL < θ3. Types below zL obtain score s0 and keep their assets. All other types obtain score
s1 and sell at price ρ1.

Case 2:
∑3

i=1 p(θi)(θi − ρ1) < 0. In this case, ẑL(θ1) > θ3, and it is optimal to set zH = θ2
and zL = θ3. Types below θ3 keep their assets; type θ1 sells at price ρ1; types θ2 and θ3 sell at
price ρ2.

Case 3:
∑3

i=1 p(θi)(θi − ρ1) = 0. In this case, ẑL(θ1) = θ3, and the regulator is indifferent
between setting zH = θ1 and zH = θ2. In both cases, zL = θ3.

Note that the condition
∑3

i=1 p(θi)(θi − ρ1) > 0 is equivalent to p(θ1)(θ1 − ρ1) > (ρ1 −
ρ2)

∑3
p(θi). The term p(θ1)(θ1 − ρ1) represents the marginal benefit of choosing zH = θ1
i=2

68 I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69
rather than zH = θ2. The marginal benefit is that the type θ1 provides resources to cross-subsidize
lower types. The term (ρ1 − ρ2)

∑3
i=2 p(θi) represents the marginal cost; that is, the resources

that types θ2 and θ3 require are determined by type θ1’s reservation price rather than by type θ2’s
reservation price.

References

Admati, Anat, Pfleiderer, Paul, 2000. Forcing firms to talk: disclosure regulation and externalities. Rev. Financ. Stud. 13,
479–519.

Akerlof, George A., 1970. The market for “Lemons”: quality uncertainty and the market mechanism. Q. J. Econ. 84,
488–500.

Allen, Franklin, Gale, Douglas, 2000. Financial contagion. J. Polit. Econ. 108, 1–33.
Alvarez, Fernando, Barlevy, Gadi, 2015. Mandatory Disclosure and Financial Contagion. NBER Working Paper No.

21328.
Andolfatto, David, Berentsen, Aleksander, Waller, Christopher, 2014. Optimal disclosure policy and undue diligence.

J. Econ. Theory 149, 128–152.
Angeletos, George-Marios, Pavan, Alessandro, 2007. Efficient use of information and social value of information. Econo-

metrica 75, 1103–1142.
Bergemann, Dirk, Morris, Stephen, 2017. Information Design: a Unified Perspective. Cowles Foundation Discussion

Paper No. 2075R.
Beyer, Anne, Cohen, Daniel A., Lys, Thomas Z., Walther, Beverly R., 2010. The financial reporting environment: review

of the recent literature. J. Account. Econ. 50, 296–343.
Bond, Philip, Goldstein, Itay, 2015. Government intervention and information aggregation by prices. J. Finance 70,

2777–2812.
Bouvard, Matthieu, Chaigneau, Pierre, De Motta, Adolfo, 2015. Transparency in the financial system: rollover risk and

crises. J. Finance 70, 1805–1837.
Calzolari, Giacomo, Pavan, Alessandro, 2006a. On the optimality of privacy in sequential contracting. J. Econ. The-

ory 130, 168–204.
Calzolari, Giacomo, Pavan, Alessandro, 2006b. Monopoly with resale. Rand J. Econ. 37, 362–375.
Chakraborty, Archishman, Harbaugh, Rick, 2007. Comparative cheap talk. J. Econ. Theory 132, 70–94.
Dang, Tri Vi, Gorton, Gary, Holmström, Bengt, Ordonez, Guillermo, 2017. Banks as secret keepers. Am. Econ. Rev. 107,

1005–1029.
Diamond, Douglas, 1985. Optimal release of information by firms. J. Finance 60, 1071–1094.
Dworczak, Piotr, 2017. Mechanism Design with Aftermarkets: Cutoff Mechanisms. Manuscript.
Dworczak, Piotr, Martini, Giorgio, 2017. The Simple Economics of Optimal Persuasion. Manuscript.
Elliott, Matthew, Golub, Benjamin, Jackson, Matthew O., 2014. Financial networks and contagion. Am. Econ. Rev. 104,

3115–3153.
Faria-e-Castro, Miguel, Martinez, Joseba, Philippon, Thomas, 2017. Runs versus lemons: information disclosure, fiscal

capacity and financial stability. Rev. Econ. Stud. 84, 1683–1707.
Fishman, Michael, Hagerty, Kathleen, 1990. The optimal amount of discretion to allow in disclosure. Q. J. Econ. 105,

427–444.
Fishman, Michael, Hagerty, Kathleen, 2003. Mandatory versus voluntary disclosure in markets with informed and unin-

formed customers. J. Law Econ. Organ. 19, 45–63.
Flannery, Mark, Hirtle, Beverly, Kovner, Anna, 2017. Evaluating the information in the federal reserve stress tests.

J. Financ. Intermed. 29, 1–18.
Garcia, Daniel, Teper, Roee, Tsur, Matan, 2017. Information Design in Insurance Markets: Selling Peaches in a Market

for Lemons. Working Paper.
Gentzkow, Matthew, Kamenica, Emir, 2016. A Rothschild–Stiglitz approach to Bayesian persuasion. Am. Econ.

Rev. 106, 597–601.
Gick, Wolfgang, Pausch, Thilo, 2014. Bayesian Persuasion by Stress Test Disclosure. Working Paper. Deutsche Bundes-

bank.
Goel, Anand, Thakor, Anjan V., 2015. Information reliability and welfare: a theory of coarse credit ratings. J. Financ.

Econ. 115, 541–557.
Goldstein, Itay, Huang, Chong, 2016. Bayesian persuasion in coordination games. Am. Econ. Rev. 106, 592–596.

http://refhub.elsevier.com/S0022-0531(18)30224-2/bib41646D50666C32303030s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib41646D50666C32303030s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416B6531393730s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416B6531393730s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416C6C47616C32303030s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416C7642617232303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416C7642617232303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416E646574616C32303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416E646574616C32303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416E6750617632303037s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib416E6750617632303037s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4265724D6F7232303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4265724D6F7232303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4265796574616C32303130s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4265796574616C32303130s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib426F6E476F6C32303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib426F6E476F6C32303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib426F756574616C32303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib426F756574616C32303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib43616C5061763230303661s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib43616C5061763230303661s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib43616C5061763230303662s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib43686148617232303037s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib44616E6574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib44616E6574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib44696131393835s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib456C6C6574616C32303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib456C6C6574616C32303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4661726574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4661726574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib46697348616731393930s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib46697348616731393930s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib46697348616732303033s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib46697348616732303033s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib466C616574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib466C616574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4761726574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4761726574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib47656E4B616D32303136s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib47656E4B616D32303136s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib47696350617532303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib47696350617532303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib476F6554686132303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib476F6554686132303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib476F6C48756132303136s1

I. Goldstein, Y. Leitner / Journal of Economic Theory 177 (2018) 34–69 69
Goldstein, Itay, Sapra, Haresh, 2013. Should banks’ stress test results be disclosed? An analysis of the costs and benefits.
Found. Trends Finance 8, 1–54.

Goldstein, Itay, Yang, Liyan, 2017. Information disclosure in financial markets. Annu. Rev. Financ. Econ. 9, 101–125.
Gorton, Gary, 2015. Stress for success: a review of timothy Geithner’s financial crisis memoir. J. Econ. Lit. 53, 975–995.
Hirshleifer, Jack, 1971. The private and social value of information and the reward to inventive activity. Am. Econ.

Rev. 61, 561–574.
Innes, Robert D., 1990. Limited liability and incentive contracting with ex-ante action choices. J. Econ. Theory 52,

45–67.
Inostroza, Nicolas, Pavan, Alessandro, 2017. Persuasion in Global Games with Application to Stress Testing. Manuscript.
Kamenica, Emir, Gentzkow, Matthew, 2011. Bayesian persuasion. Am. Econ. Rev. 101, 2590–2615.
Kartasheva, Anastasia, Yilmaz, Bilge, 2013. Precision of Ratings. Working Paper.
Kolotilin, Anton, 2018. Optimal information disclosure: a linear programming approach. Theor. Econ. 13, 607–635.
Leitner, Yaron, 2005. Financial networks: contagion, commitment, and private sector bailouts. J. Finance 60, 2925–2953.
Leitner, Yaron, 2012. Inducing agents to report hidden trades: a theory of an intermediary. Rev. Finance 16, 1013–1042.
Leitner, Yaron, 2014. Should Regulators Reveal Information About Banks? Federal Reserve Bank of Philadelphia Busi-

ness Review, Third Quarter.
Leitner, Yaron, Williams, Basil, 2017. Model Secrecy and Stress Tests. Federal Reserve Bank of Philadelphia Working

Paper No. 17-41.
Leitner, Yaron, Yilmaz, Bilge, 2018. Regulating a model. J. Financ. Econ. Accepted for publication.
Lizzeri, Alessandro, 1999. Information revelation and certification intermediaries. Rand J. Econ. 30, 214–231.
Marin, Jose M., Rahi, Rohit, 2000. Limited information revelation and market incompleteness. Rev. Econ. Stud. 67,

455–481.
Mathevet, Laurent A., Perego, Jacopo, Taneva, Ina, 2017. On Information Design in Games. Manuscript.
Mensch, Jeffrey, 2018. Monotone Persuasion. Manuscript.
Monnet, Cyril, Quintin, Erwan, 2017. Rational opacity. Rev. Financ. Stud. 30, 4317–4348.
Morgan, Donald P., Peristiani, Stavros, Savino, Vanessa, 2014. The information value of the stress test. J. Money Credit

Bank. 46, 1479–1500.
Morris, Stephen, Shin, Hyun Song, 2002. Social value of public information. Am. Econ. Rev. 92, 1521–1534.
Morrison, Alan, White, Lucy, 2013. Reputational contagion and optimal regulatory forbearance. J. Financ. Econ. 110,

642–658.
Nadarajah, Saralees, Kotz, Samuel, 2006. A truncated Cauchy distribution. Int. J. Math. Educ. Sci. Technol. 37, 605–608.
Orlov, Dmitry, Zryumov, Pavel, Skrzypacz, Andrzej, 2017. Design of Macro-Prudential Stress Tests. Stanford University

Graduate School of Business Research Paper No. 17-41.
Ostrovsky, Michael, Schwarz, Michael, 2010. Information disclosure and unraveling in matching markets. Am. Econ. J.

Microecon. 2, 34–63.
Petrella, Giovanni, Resti, Andrea, 2013. Supervisors as information producers: do stress tests reduce bank opaqueness?

J. Bank. Finance 37, 5406–5420.
Prescott, Edward S., 2008. Should bank supervisors disclose information about their banks? Fed. Reserv. Bank. Rich-

mond Econ. Rev. 94, 1–16.
Shapiro, Joel, Skeie, David, 2015. Information management in banking crises. Rev. Financ. Stud. 28, 2322–2363.
Verrecchia, Robert E., 2001. Essays on disclosure. J. Account. Econ. 32, 97–180.
Williams, Basil, 2017. Stress Tests and Bank Portfolio Choice. Manuscript.

http://refhub.elsevier.com/S0022-0531(18)30224-2/bib476F6C53617032303133s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib476F6C53617032303133s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib476F6C59616E32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib476F7232303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib48697231393731s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib48697231393731s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib496E6E31393930s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib496E6E31393930s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4B616D47656E32303131s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4B617259696C32303133s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4B6F6Cs1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4C656932303035s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4C656932303132s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4C656957696C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4C656957696C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4C656959696C32303138s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4C697A31393939s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D617252616832303030s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D617252616832303030s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D6F6E51756932303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D6F726574616C32303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D6F726574616C32303134s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D6F7253686932303032s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D6F7257686932303133s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4D6F7257686932303133s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4E61644B6F7432303036s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4F726C6574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4F726C6574616C32303137s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4F737453636832303130s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib4F737453636832303130s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib50657452657332303133s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib50657452657332303133s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib50726553696D32303038s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib50726553696D32303038s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib536861536B6532303135s1
http://refhub.elsevier.com/S0022-0531(18)30224-2/bib56657232303031s1

	Stress tests and information disclosure
	1 Introduction
	2 Related literature
	3 Model
	4 Bank does not observe its type
	5 Bank observes its type
	5.1 Derivation of the regulator's problem
	5.2 Full disclosure vs. no disclosure
	5.3 Properties of optimal disclosure rules
	5.4 Closed-form solutions and examples
	5.5 Discussion of nonmonotonicity

	6 Bank can affect the value of its asset
	7 Discussion and extensions
	8 Conclusion
	Acknowledgments
	References

