

NBER WORKING PAPER SERIES

SIGNALLING, INCUMBENCY ADVANTAGE, AND OPTIMAL REELECTION
THRESHOLDS

Francesco Caselli
Thomas E. Cunningham
Massimo Morelli
Inés Moreno de Barreda

Working Paper 17833
<http://www.nber.org/papers/w17833>

NATIONAL BUREAU OF ECONOMIC RESEARCH
1050 Massachusetts Avenue
Cambridge, MA 02138
February 2012

We thank, for helpful comments, Navin Kartik, Meg Meyer, Ronny Razin, Francesco Squintani, and seminar participants at LSE, Zurich, Oxford, Edinburgh, and at the 2007 Summer School on Political Economy and Social Choice. Previous versions of this paper circulated with the titles Incumbency Advantage and Supermajority Reelection Rule and Handicapping Politicians: the Optimal Majority Rule in Incumbency Elections. The views expressed herein are those of the authors and do not necessarily reflect the views of the National Bureau of Economic Research.

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 They have not been peer-reviewed or been subject to the review by the NBER Board of Directors that accompanies official NBER publications.

© 2012 by Francesco Caselli, Thomas E. Cunningham, Massimo Morelli, and Inés Moreno de Barreda. All rights reserved. Short sections of text, not to exceed two paragraphs, may be quoted without explicit permission provided that full credit, including © notice, is given to the source.

Signalling, Incumbency Advantage, and Optimal Reelection Thresholds
Francesco Caselli, Thomas E. Cunningham, Massimo Morelli, and Inés Moreno de Barreda
NBER Working Paper No. 17833
February 2012
JEL No. D72,D78,D82

ABSTRACT

Much literature on political behavior treats politicians as motivated by reelection, choosing actions to signal their types to voters. We identify two novel implications of models in which signalling incentives are important. First, because incumbents only care about clearing a reelection hurdle, signals will tend to cluster just above the threshold needed for reelection. This generates a skew distribution of signals leading to an incumbency advantage in the probability of election. Second, voters can exploit the signalling behavior of politicians by precommitting to a higher threshold for signals received. Raising the threshold discourages signalling effort by low quality politicians but encourages effort by high quality politicians, thus increasing the separation of signals and improving the selection function of an election. This precommitment has a simple institutional interpretation as a supermajority rule, requiring that incumbents exceed some fraction of votes greater than 50% to be reelected.

Francesco Caselli
Department of Economics
London School of Economics
Houghton Street
London WC2A 2AE
UNITED KINGDOM
and CEPR
and also NBER
f.caselli@lse.ac.uk

Massimo Morelli
Columbia University
mm3331@columbia.edu

Inés Moreno de Barreda
Oxford University
ines.morenodebarreda@economics.ox.ac.uk

Thomas E. Cunningham
Harvard University
t.e.cunningham@lse.ac.uk

1 Introduction

It has long been recognized that incumbent politicians can take actions in order to affect voters' perception of their types, and that such signalling has the potential to explain important empirical phenomena. For example, it has been argued that high-ability incumbents may have incentives to engineer pre-election booms in order to distinguish themselves from low-ability ones [Rogoff (1990), Rogoff and Sibert (1988)]. Signalling has also been used to explain “pandering”, where the incumbent may have incentives to ignore private information and pander to the prior opinion of the median voter [e.g. Canes-Wrone et al. (2001), Maskin and Tirole (2004), Morelli and Van Weelden (2011b)], and “posturing”, where the incumbent puts effort on a divisive issue that helps signal the congruence of his or her preferences with the majority [e.g. Morelli and Van Weelden (2011a), Acemoglu et al. (2011)].

This paper identifies two new potentially important implications of incumbent signalling, one positive and one normative. The novel positive implication is that incumbent signalling can lead to an incumbency advantage. The novel normative implication is that when incumbents signal it may be optimal to handicap them in reelection races, i.e. to make reelection conditional on receiving a supermajority of votes.

It is well known that incumbents enjoy disproportionate reelection rates, even in countries where the electoral process is generally deemed to be free and fair [Gelman and King (1990)]. In part, this phenomenon can be explained by selection: the pool of incumbents who run for reelection may contain a disproportionately large fraction of high-quality politicians. However, there is a broad consensus, recently buttressed by new empirical findings aiming at controlling for selection [Ansolabehere et al. (2000), Lee (2008), Levitt and Wolfram (1997)], that incumbency *per se* has a causal effect on election outcomes.¹ In other words incumbency confers direct electoral benefits even when candidates are of similar quality. This paper shows that such a causal incumbency advantage is a natural side-effect of the advantage that sitting politicians have in being able to signal their type.²

We present a model in which voters choose between an incumbent and a challenger, with both politicians drawn from the same symmetric distribution of three types: low, middle, and high quality.³ This signal has three components: the true quality of the

¹Levitt and Wolfram (1997) compare repeated pairings of candidates for election to the US Congress, in an attempt to control for the quality of incumbent and challenger. They find that the winner of the previous race has on average a 4% higher vote share in the second pairing. Ansolabehere et al. (2000) compare county-level vote shares after redistricting in US Congressional elections. They find that incumbents receive 4% fewer votes in counties which have been redistricted into their constituencies, than in counties which remained in their constituency for both elections. Lee (2008) compares bare winners and bare losers of elections. He finds that a party which barely wins a Congressional election has on average an 8% higher vote share and a 35% higher probability of winning the next election.

²An alternative explanation for a causal incumbency advantage is that incumbents “improve” with tenure, either thanks to the accumulated experience, or because seniority makes them more influential [Dick and Lott (1993)]. This explanation and our signalling explanation are not mutually exclusive.

³As will become clear it is not possible to get a causal incumbency-advantage result in a model with

incumbent, the signalling effort exerted by the incumbent, and noise.⁴ Under fairly mild assumptions middling-quality incumbents exert the greatest signalling efforts, as high-quality ones can rely on their true quality to convince voters, while low-quality ones are discouraged by the excessive effort costs that would be required to fool voters. Therefore, the distribution of signals observed by voters is skewed: more than 50 percent of signals lead to posterior expected quality that is greater than the average quality (i.e., greater than the expected quality of the challenger). As a result, more than 50 percent of incumbents will be re-elected. This implies an incumbency advantage. In particular, middle-quality incumbents win elections against challengers (whose expected quality is middle) more than 50% of the time.

Because of the noise component to the signal some low-quality incumbents are re-elected, despite sending signals that are on average lower than those of the other two types. Voters' welfare could therefore improve if voters were able to devise a mechanism to further reduce the relative signalling effort of low-quality incumbents, so as to enhance the separation between them and the others. One way to do this would be for voters to become more picky, i.e. to raise somewhat the threshold signal required for their support. Such a handicap would weaken the incentive of low-quality incumbents to exert effort, while strengthening the incentive of medium and high-quality incumbents to exert effort. This positive effect on the selection of incumbents must be traded off against the negative effect of selecting fewer incumbents. We show that there is always a set of reelection thresholds above the one associated with average quality with a net effect of raising the average quality of elected politicians.

One difficulty is that adhering to such a handicapping strategy is not time consistent, i.e. voters do not want to enforce it *ex post*, as on an *ex-post* basis it is always rational to vote for any incumbent whose expected quality is greater than middle. We thus suggest a simple constitutional mechanism for implementation: a supermajority rule, where incumbent politicians require a share of the vote strictly greater than one half in order to win reelection. This mechanism exactly replicates the outcome that would occur if voters were able to commit to the optimal expected-quality threshold.

Supermajority rules (also called "special majority") are common in constitutions, for example the US Congress can bypass the US President's veto only with a two thirds majority, while a very large number of countries require parliamentary supermajorities, typically of two thirds, to implement constitutional changes. While we are not aware of any supermajority rule being used to explicitly handicap the election of incumbents in the way that we suggest, a similar effect is produced by existing institutions, as constitutional term limits can generally be overturned by a supermajority of legislators. The net

only two types (which is the standard in the literature): three types is the minimum necessary for the result. As we discuss in Section 7, our later optimal supermajority result could instead be potentially derived in a model with two types only.

⁴Our model is extremely similar to the Matthews and Mirman (1983) model of limit pricing, but that paper does not derive analogues of either our incumbency advantage or supermajority results.

effect is then something similar to a supermajority rule on reelection. We might therefore interpret recurrent attempts (often successful) around the world by popular sitting presidents to have term limits extended by passing constitutional amendments requiring a supermajority of favorable votes in the legislative body as a rough way of implementing the mechanism we propose.

Similar incumbency advantage and supermajority results to the ones we derive here will also occur in a much simpler model with naïve voters. Suppose that there are two kinds of voters - sophisticated and naïve - and that the preferences of the median sophisticated voter coincide with social welfare. Naïve voters instead always vote for the incumbent because, for example, they are irrationally influenced by advertising, and incumbents always advertise more than challengers. In this case we would expect an incumbency advantage equal to $x\%$ of the vote share, where x is the proportion of voters who are naïve. Further, a supermajority handicap on the incumbent of exactly $x\%$ would make the democratic outcome welfare maximizing. Much of the novelty of this paper is to show that such results hold even when voters are rational.

As already stated our paper contributes to the literature on signalling in games between politicians and voters. Most of this literature is concerned with how signalling incentives can explain some seemingly perverse policy outcome (e.g. an incentive to engineer a pre-election boom). Hence, it is of central importance for these studies' purposes that the signalling action itself is directly welfare-relevant for the voters (it is typically a policy decision). Our focus is not on how signalling leads to bad policies, but on how signalling explains reelection outcomes or how electoral systems can be changed to improve the quality of reelection outcomes. Hence, it is not important to us if signalling effort has independent welfare implications. Accordingly, for simplicity we model signalling merely as a message with no direct welfare relevance (though, of course, with potential indirect welfare implications through the quality of the winner of the election).

Since we interpret signalling as simply sending a message from the incumbent to the voters the most natural interpretation is as a form of spin, propaganda, advertising, or persuasion.⁵ It is a matter of everyday observation that incumbent politicians devote large amount of resources and effort to these forms of communication with the voters, suggesting that they are seen as an important factor in reelections.⁶ However this common

⁵In the political literature we find the following fitting definition of spin in Moloney (2001): "To 'spin' is to give the words describing a policy, personality or event a favourable gloss with the intention that the mass media will use them to the political advantage of the spinner and so gain public support" (page 125); "...Spin is a weak or soft form of propaganda [...] where the activity can be identified as information manipulation; where the information is more accurate than inaccurate, and where the purpose of the spin is known, to enhance the standing of the government or opposition party..."(page 128).

⁶Cain et al. (1987) state that: "Incumbents win because they are better known and more favorably evaluated by any wide variety of measures. And they are better known and more favorably evaluated because, among other factors, they bombard constituents with missives containing a predominance of favorable material, maintain extensive district office operations to service their constituencies, use modern technology to target groups of constituents with particular policy interests, and vastly outspend their opponents"(p10).

observation is difficult to reconcile with rational expectations, where extra information about the incumbent should not systematically bias voters' beliefs. Our model not only uses the observation that politicians engage in spin to explain incumbency advantage (and derive optimal electoral institutions), but also implies a rationalization of the phenomenon of spin itself. Having said that, the key insights of the paper would also arise in a model where incumbents signaled their talent through the choice of a public policy.⁷ We abstract from this because we want to isolate the informational effect of signalling and its indirect welfare implications

The paper also contributes to the literature on incumbency and optimal electoral arrangements. The classic view is that the possibility of reelection induces good behavior on the part of incumbents [Barro (1973), Ferejohn (1986)]. Another advantage of reelection is that it allows selection of high-quality incumbents [Samuelson (1984)]. With socially-costly signalling such arguments can break down, and indeed signalling models have been used to advocate term limits.⁸ In our model a simple majority election rule is always better than a term limit (because we have assumed no social cost to signalling effort). However a simple majority is not the optimal institutional arrangement, as the selection function of elections can be improved by a supermajority rule.

In independent work Gersbach (2007; 2010), like us, proposes a supermajority rule. In Gersbach (2007), the politician's type is fully revealed to voters once they are elected. However low quality incumbents are sometimes re-elected because while in power they implement policies with benefits that are contingent on reelection, thus generating complementarities between terms in office. A supermajority rule can deter such hostage-taking policies. Gersbach (2010) proposes a model in which incumbents signal their ability with costly effort, which generates similar predictions regarding optimal reelection thresholds. His model however displays a continuum of pooling and semi-separating equilibria, and hence welfare judgments are derived under assumptions about the likelihood distribution over equilibria. Our modeling assumptions allow us to avoid such equilibrium selection problems.

There is also a related theoretical literature on Persuasion, in which a Sender can release verifiable information to a Receiver. When information release is free then, in general, unraveling will occur, i.e. all information will be released [Grossman (1981), Milgrom (1981)]. The model in this paper can be reinterpreted as a persuasion model with

⁷In particular, the incumbency advantage result remains true independently of the form of signalling. The supermajority result may no longer hold, because the direct effect of the signalling action on welfare may alter the tradeoffs in setting the optimal threshold. However the separation effects we uncover would still be present, and, would have to be taken into account in choosing the optimal reelection threshold.

⁸In particular, Smart and Sturm (2006) use a pandering model to analyze term limits. Their model has two types of politicians and information about the economy which is private to the politician. Reelection incentives cause both types to ignore their private information, for fear of being perceived as a low type. A term limit, which removes reelection incentives, can eliminate the distortion in policy choice and so raise welfare. Under certain parameters their model also predicts that a two-period term limit is superior to a one-period limit, because there will be some sorting of politicians in the first term.

costly information release, in this way avoiding the unravelling conclusion. In such an interpretation a candidate's quality would correspond to a quantity of favorable information she is able to release costlessly, and the costly signalling effort would be interpreted as releasing further favorable information by paying a cost. Because such a model assumes it is costly to release additional information, not all of it will be released, i.e. unraveling will not occur. Formally this is close to the model of costly persuasion in Kartik et al. (2007), although that paper does not have noise or a discontinuous payoff function, as in this paper.^{9,10}

The remainder of the paper is organized as follows. Section 2 sets up the model, and characterizes the equilibrium. Section 3 analyzes the case of the simple majority rule. Section 4 shows that under simple majority rule an incumbency advantage exists in equilibrium. Section 5 shows that the optimal reelection rule is a supermajority rule. Section 6 proposes an illustrative calibration, and Section 7 presents further discussions of the relationship between incumbency advantage and optimal reelection thresholds, the welfare significance of signalling, issues of implementation of the supermajority rule, and possible extensions.

2 The Model

We study a game between two politicians - incumbent and challenger - and a continuum of voters. Both incumbent and challenger are defined by their talent θ which is seen as a random variable. Talent may be understood as the quality of the politician, a characteristic orthogonal to the political space, valued by every voter in the same way.¹¹ Examples of what might be called talent are competence and honesty. The talents of both politicians are drawn from the same distribution and are privately known only to the politicians themselves.

We assume that the distribution of talents is symmetric and has three types, i.e. $\theta \in \Theta \equiv \{\theta_L, \theta_M, \theta_H\}$, with equal distance δ between the extremes and the middle types ($\theta_H - \theta_M = \theta_M - \theta_L \equiv \delta$), and where a politician has the same probability p of being of high or low talent ($p = Pr(\theta_H) = Pr(\theta_L)$).

We have assumed symmetry in the distribution of types because we want to isolate

⁹We note that costly release of verifiable information may be a good representation of the extensive persuasion activity observed in political campaigning. Much campaigning is, at least superficially, the release of verifiable information. Yet campaigns show a bias towards releasing favorable information, contradicting the unraveling prediction of models of costless release of information.

¹⁰Finally, one further related paper in the persuasion literature is the recent contribution by Kamenica and Gentzkow (2011). In our terminology they allow the sender to commit to an effort function before learning their type. Although strategically quite different they also find that, when the sender's payoff function is discontinuous in expected type, the distribution of expected types will tend to have a negative skew (i.e., the median expected type is above the mean).

¹¹This concept is also called in the literature *quality* or *valence* [Ansolabehere and Snyder (2000); Carrillo and Castanheira (2002); Ashworth and Bueno de Mesquita (2009; 2008)].

the effect of the manipulation of the messages on the incumbency advantage. If the distribution of talent was skewed, for example if the median talent was above the mean, we would expect an incumbency advantage even without the manipulation of the messages.¹² We consider a three-type distribution because it is the minimum required to generate an incumbency advantage. Simulations with continuous distributions make us believe that the result is true more generally, but we leave derivations for future work.

The asymmetry between incumbent and challenger comes from the fact that before the election voters receive a signal of the incumbent’s quality. The signal has two components, a “message” sent by the incumbent, and a noise component. The message, denoted by $\tilde{\theta}$, is in turn an additive combination of the politician’s talent and his effort, $\tilde{\theta} = \theta + e$. The cost of effort is increasing and convex, denoted by $c(\cdot)$, and incurred only by the incumbent.¹³ That the message is increasing in costly effort is the key assumption of the paper. Since each incumbent’s starting point is her true quality, this has the implication that lower quality incumbents must make a greater effort than higher quality ones to send the same message. One can think about this assumption as roughly capturing the idea that for an incumbent it is relatively easier to spin as a success a middling policy outcome than a policy disaster.

Voters receive the message with some noise, representing the many unobservables which contribute to political outcomes, and constrain voters’ ability to infer a politician’s quality. Both the incumbency advantage and the supermajority result can be derived without noise, but noise eliminates pooling and semi-separating equilibria and hence allows us to explore the comparative statics of the equilibria. Also, noise generates a realistically continuous distribution of vote shares, which we use in our calibration. Finally, assuming that incumbents’s messages are received with noise is simply realistic.

To differentiate between the information sent by the incumbent and the information received by voters, we have called *message* what the incumbent sends and *signal* what the voters receive. The signal is equal to the original message, plus noise, $s = \tilde{\theta} + \epsilon$, where ϵ is drawn from a continuous distribution with mean zero, symmetric and single peaked density distribution function $g(\cdot)$ with full support on the real line and cumulative distribution function $G(\cdot)$.

Note that all voters receive the same signal, i.e. the noise is common to all voters.¹⁴ However, voters differ in their preferences for the incumbent. We assume that the utility

¹²To see this, suppose that the voters could perfectly learn a politician’s talent once he is in power. Then in more than 50% of elections the voters will discover that the incumbent has greater talent than the expected talent of the challenger, and hence they will strictly prefer to keep that politician. So more than 50% of the candidates will be re-elected. In a symmetric distribution, no incumbency advantage can arise without manipulation of the messages.

¹³The additive composition of the message is not required, all the results of the paper hold as long as the cost function is submodular in the message and the talent.

¹⁴We discuss in footnote 26 the general effects of heterogenous information.

of voter i given an incumbent with talent θ is given by:

$$u_i(\theta) = \theta + \eta_i \tag{1}$$

where η_i represents voter i 's relative preference for the incumbent over the challenger. We assume that η_i has a continuous density $h(\cdot)$, strictly positive on $[\underline{\eta}, \bar{\eta}]$, where $\underline{\eta}$ ($\bar{\eta}$) might be minus (plus) infinity. We denote the cumulative distribution function by $H(\cdot)$ and we assume that both its mean and its median equal 0.

This model can be seen as a reduced form of a model in which, after the incumbent sends his message to the population, both incumbent and challenger (office motivated) announce their political platforms with Downsian commitment [Downs (1957)]. In any subgame perfect equilibrium of such a model, there would be convergence of platforms to the median voter's preferences, and hence the choice of effort is taken as if the voters had preferences given by (1).¹⁵ Finally, we assume that voters support the incumbent when indifferent, though because the noise distribution is atomless, the probability of an indifference occurring is vanishingly small.

Politicians are only office-motivated. Being in office leads to a reward of π . Their only cost is the cost of effort. Thus the incumbent chooses the level of effort to maximize

$$V(\theta, e) = \pi Pr(\text{reelection}|\theta, e) - c(e)$$

The game has two decision stages. In the first stage the incumbent sends a message that the voters receive with some noise. In the second stage the voters cast their vote. The outcome of the election depends on the votes cast and the reelection rule. We will denote a reelection rule by q when the incumbent needs at least the fraction q of the votes in order to be re-elected.

In Section 3 we consider the particular case of simple majority rule for which $q = \frac{1}{2}$. Given voters' preferences a simple majority rule is equivalent to giving all power to the median voter. On the other hand, as we will discuss later in Section 5, a supermajority rule is equivalent to giving all the power to a voter who is opposed to or dislikes the incumbent. In order to be re-elected the incumbent's talent should be high enough to gain the support of this hostile voter.

Given a reelection rule q , an equilibrium is defined by an *effort rule*, $e_q : \Theta \rightarrow [0, +\infty)$

¹⁵There is a recent literature that focuses on the interaction between the choice of effort and the choice of platform [see Ansolabehere and Snyder (2000); Aragonés and Palfrey (2002); Carrillo and Castanheira (2002); Ashworth and Bueno de Mesquita (2009); Meirowitz (2008)] when there is no asymmetry between the candidates. In some of these papers there is divergence of platforms in equilibrium. We abstract from the possibility of divergence and we choose instead to work with a model that corresponds to the more standard convergence outcome because the focus is not on the interaction between valence and political competition.

for the incumbent, and a *voting rule*, $v_q : \mathbb{R} \times [\underline{\eta}, \bar{\eta}] \rightarrow \{0, 1\}$ for the voters such that:

- (i) $e_q(\theta) \in \arg \max_e \{\pi Pr_\epsilon(\text{reelection}|v_q(\cdot), \theta + e, q) - c(e)\}$
- (ii) $v_q(s, \eta_i) = 1$ if and only if $E[\theta|s, e_q(\cdot)] + \eta_i \geq \hat{\theta}$

where $Pr_\epsilon(\text{reelection}|v_q(\cdot), \theta + e, q)$ is the probability of reelection given the voting rule $v_q(\cdot)$, the message $\tilde{\theta} = \theta + e$ and the reelection rule q , and $E[\theta|s, e_q(\cdot)]$ is the expected talent of the incumbent given that the public signal is s and using a posterior distribution of the incumbent's talent consistent with the equilibrium effort $e_q(\cdot)$.

From condition (ii), and given that all voters observe the same signal s , it is clear that whenever $v_q(s, \eta_i) = 1$ then $v_q(s, \eta_j) = 1$ for all $\eta_j \geq \eta_i$. Therefore, given a reelection rule q , the incumbent is re-elected if and only if the voter with preference $\eta_q = H^{-1}(1 - q)$ supports him. The probability of reelection can be written as:

$$Pr_\epsilon(\text{reelection}|v_q(\cdot), \theta + e, q) = \int_{-\infty}^{+\infty} v_q(\theta + e + \epsilon, \eta_q) g(\epsilon) d\epsilon$$

Notice, that for some extreme reelection rules it might be the case that the outcome of the election is independent of the signal received by the voters because the preferences for or against the incumbent of the critical voter η_q outweighs any realization of the talent of the incumbent. To distinguish these uninteresting cases we denote by \underline{q} (\bar{q}) the minimum (maximum) reelection rule such that the outcome of the reelection is not predetermined.¹⁶

Finally, we will say that the noise distribution $g(\cdot)$ satisfies the Monotone Likelihood Ratio Property (MLRP) if whenever $\tilde{\theta}_1 > \tilde{\theta}_2$, then $\frac{g(s-\tilde{\theta}_1)}{g(s-\tilde{\theta}_2)}$ increases in s .¹⁷ The MLRP implies that higher signals lead to higher posterior distributions of the talent (in the sense of first-order stochastic dominance).

The following proposition gives some properties of the equilibria and states that in equilibrium the incumbent is re-elected whenever the public signal is equal to or above a certain threshold, and is not re-elected otherwise.

Proposition 1. *For any reelection rule $q \in (\underline{q}, \bar{q})$, if the cost of effort, $c(\cdot)$, is strictly convex and the distribution of noise satisfies the MLRP, then any equilibrium $e_q^*(\cdot)$ and $v_q^*(\cdot)$ satisfies the following conditions:*

- (i) *Voter i 's best response is a threshold rule:*

$$v_q(s, \eta_i) = \begin{cases} 0 & \text{if } s < k_i \\ 1 & \text{if } s \geq k_i \end{cases} \quad (2)$$

¹⁶More precisely, $\underline{q} = 1 - H(\delta)$ and $\bar{q} = 1 - H(-\delta)$.

¹⁷This definition corresponds to the special case of the MLRP defined by Milgrom (1981) when the signal structure is additive.

where k_i is determined by $E[\theta|s = k_i, e_q^*(\cdot)] + \eta_i = \theta_M$ whenever this equation has a solution, and $k_i = +\infty$ ($-\infty$) if $E[\theta|s, e_q^*(\cdot)] + \eta_i < (>) \hat{\theta}$ for all $s \in \mathbb{R}$. Moreover, k_i is decreasing in the preference parameter η_i .

(ii) The incumbent is re-elected if and only if the public signal is above a threshold k_q , where k_q is given by:

$$E[\theta|s = k_q, e_q^*(\cdot)] = \theta_M - H^{-1}(1 - q) \quad (3)$$

(iii) The incumbent's optimal effort solves:

$$\begin{aligned} \pi g(\theta + e_q^*(\theta) - k_q) &= c'(e_q^*(\theta)) \\ \pi g'(\theta + e_q^*(\theta) - k_q) - c''(e_q^*(\theta)) &< 0 \end{aligned} \quad (4)$$

Moreover, the incumbent's message is increasing in his type (i.e. $\tilde{\theta}_L < \tilde{\theta}_M < \tilde{\theta}_H$)

Part (i) of Proposition 1 states that in equilibrium the voters follow a threshold rule such that they support the incumbent if and only if the signal received is above a threshold that is decreasing in their preferences for the incumbent. At the threshold k_i , voter i is indifferent between supporting the incumbent and appointing a new politician.

Part (ii) states that for reelection, the signal received must be above the threshold k_q that leaves indifferent the critical voter with preference $\eta_q = H^{-1}(1 - q)$.

Part (iii) states the first and second order conditions for the optimal effort given that the expected payoff of the incumbent can now be written as:

$$V(\theta, e, q) = \pi G(\theta + e - k_q) - c(e)$$

More importantly the incumbent's message is increasing in his type. Intuitively, all incumbents (independent of their type) have the same reward from re-election, however it is more costly for low talented incumbents to send high messages. If an incumbent finds worth to exert some effort to reach the reward, then those more talented will strictly benefit to match that message. The monotonicity of the message together with the MLRP assumption implies that the expected talent given the realization of a signal is increasing on the signal, and will be widely used in the rest of the paper.

Finally, to guarantee that the local first and second order condition are sufficient for a global optimum we assume throughout the paper the following condition:

$$\inf_e c''(e) > \pi \sup_\epsilon g'(\epsilon) \quad (5)$$

Condition (5) requires the cost function to be sufficiently convex, so that the marginal cost cuts only once the marginal benefit.

The proof of Proposition 1 is similar to that of Theorem 1 in Matthews and Mirman (1983) regarding limit pricing and therefore is relegated to the Appendix.¹⁸

3 Simple Majority Rule

As a benchmark consider the simple majority rule $q = \frac{1}{2}$. Notice that given the assumptions on the voters' preferences for the incumbent, equation (3) becomes:¹⁹

$$E[\theta|s = k^*] = \hat{\theta} \quad (6)$$

where k^* denotes the equilibrium threshold in the simple majority case. In other words, the simple majority rule is equivalent to giving all the power to the median voter, the voter that is ex-ante (before receiving the signal) indifferent between the incumbent and the challenger. The incumbent will be re-elected if and only if this voter believes him to have a higher than average talent.

The equilibrium for the simple majority rule has the following properties:

Proposition 2. *With a simple majority rule, the equilibrium is unique. The effort levels satisfy $e_M > e_L = e_H \equiv e^*$ with $e^* = c'^{-1}(\pi g(\theta_H - \theta_M))$ and the threshold signal is given by $k^* = \theta_M + e^*$.*

Proof For clarity we omit the reference to the electoral rule on the equilibrium variables. Given the talent distribution, upon receiving a signal $s = k^*$, equation (6) becomes:

$$\frac{\sum_j \theta_j g(k^* - \tilde{\theta}_j) Pr(\theta_j)}{\sum_j g(k^* - \tilde{\theta}_j) Pr(\theta_j)} = \theta_M$$

and given $Pr(\theta_H) = Pr(\theta_L)$ and $\theta_H - \theta_M = \theta_M - \theta_L$, it simplifies to:

$$g(k^* - \tilde{\theta}_H) = g(k^* - \tilde{\theta}_L) \quad (7)$$

In particular, given the symmetry of the noise distribution, equation (7) implies that the equilibrium threshold will be exactly half-way between the signals sent by the high and low types incumbents:

$$k^* = \frac{\tilde{\theta}_H + \tilde{\theta}_L}{2} = \theta_M + \frac{e_H + e_L}{2} \quad (8)$$

¹⁸The setup in Matthews and Mirman (1983) is close to ours: a monopoly wants to deter the entrant of a possible challenger, and they do so by lowering their price, to signal lower profitability in the market. Analogously, a politician exerts effort to signal their type. Note that Proposition 1 is true for an arbitrary distribution of types, not just for our three-type distribution. In particular, it would be true for a continuous distribution of types.

¹⁹For clarity we suppress reference to the effort function $e_{1/2}^*(\cdot)$.

Moreover, the first order conditions for the equilibrium effort (4) together with equation (7) imply that $e_H = e_L$. Denote by e^* this effort level. Then (8) implies $k^* = \theta_M + e^*$.

To see that $e_M > e^*$ notice that, from the single-peakedness and symmetry of g :

$$\pi g(k^* - \theta_M - e^*) > \pi g(k^* - \theta_L - e^*) = c'(e^*)$$

that is, the marginal benefit for an incumbent with type θ_M of exerting effort e^* outweighs the marginal cost of exerting this level of effort. Therefore, $e_M > e^*$.

Finally, replacing $k^* = \theta_M + e^*$ into the first order conditions for e^* given by equation (4), we obtain the equilibrium level e^* :

$$c'(e^*) = \pi g(\delta)$$

where $\delta \equiv \theta_H - \theta_M = \theta_M - \theta_L$ represents the dispersion of the talent distribution²⁰. \square

The proof of Proposition 2 can be visualized in Figure 1. Both the talents and the messages can be read on the horizontal axis. The upward sloping lines represent the marginal costs of effort for each type. Consider the messages sent by the low-quality and high-quality incumbents, $\tilde{\theta}_L$ and $\tilde{\theta}_H$. By Proposition 1, $\tilde{\theta}_L < \tilde{\theta}_H$. Since the median voter is indifferent between middle types and the challenger, she will be indifferent between the incumbent and challenger only when the signal is equally likely to be from either a high or a low type. Therefore using the symmetry of the noise distribution she will set the threshold of acceptance k^* at the midpoint between $\tilde{\theta}_L$ and $\tilde{\theta}_H$. Given k^* , the marginal benefit of effort at $\tilde{\theta}$ is $\pi g(\tilde{\theta} - k^*)$, i.e. the marginal increase in the probability of being reelected, which is also depicted in Figure 1. By the symmetry of g , the marginal benefit is symmetric around k^* , and since k^* is the middle point between $\tilde{\theta}_L$ and $\tilde{\theta}_H$, the marginal benefits of effort at both points are equal. In equilibrium marginal benefits equal marginal costs, and hence the equilibrium efforts exerted by the low-quality and high-quality incumbents must be the same $e_L^* = e_H^* = e^*$. Finally, returning to the middle types, if they exerted the same effort e^* they would face a higher marginal benefit of effort, due to the single-peakedness of the marginal benefit function. Thus middle types increase their effort till their marginal cost equates their marginal benefit, at $\tilde{\theta}_M$. Note that although the message $\tilde{\theta}$ is strictly increasing in an incumbent's type, the effort is non-monotonic in types.

The effort level e^* is increasing in π , decreasing in the marginal cost, and decreasing in the dispersion of the incumbent's talent δ . These results are very intuitive, a direct change in the marginal benefit or cost changes the effort level accordingly. Moreover, if the distance between incumbents increases then it is more difficult to fool the voters by exerting effort and therefore the marginal benefit of effort goes down and they exert less

²⁰The distance between the talents of the incumbents is a measure of the dispersion of the distribution. In fact the variance of the talents is given by: $Var(\theta) = 2p(\theta_H - \theta_M)^2 = 2p\delta^2$

Figure 1: Equilibrium

effort.

Assuming that the noise is normally distributed with variance σ_ϵ^2 and mean zero, we can further study how the equilibrium effort level changes with the variance of the noise. The change in the equilibrium effort with respect to the variance of the noise depends on the relative size of the variance of the noise and the square of the dispersion of the incumbents:

$$\partial e^* / \partial \sigma_\epsilon^2 < 0 \quad \text{if and only if} \quad \sigma_\epsilon^2 > \delta^2 \quad (9)$$

To understand this result consider the following two extreme scenarios. Suppose that the signal is *extremely noisy*, then voters do not infer much from the signal and incumbents exert very little effort. If the variance of the signal decreases making the signal more informative, then reelection will be more responsive to the signal received and incumbents will exert more effort. On the other hand, if the signal is *very precise*, incumbents are not going to be able to fool the voters and exert little effort. Condition (9) says that whether we consider the signal *extremely noisy* or *very precise* depends on the relative variances of the two distributions.

4 Incumbency Advantage

One interesting feature of the equilibrium is that the incumbents with middle talent are the ones that exert higher effort. The reason is that the equilibrium threshold is closer to their types and hence they have greater incentive to exert effort. This extra effort from the incumbents with middle talent implies that the distribution of the messages, signals, and ultimately of expected types, will be negatively skewed (the median is above the mean) leading to our result of an incumbency advantage.

In the introduction we have characterized a causal incumbency advantage as a situation

in which, on average, incumbents have a better-than-50% chance of reelection against a challenger with similar intrinsic characteristics. Because the quality distribution of incumbents running for reelection is identical to the quality distribution of challengers, in our model this is equivalent to saying that on average incumbents are reelected more than 50% of the time, and this will be our definition of incumbency advantage.

Proposition 3. *Under simple majority there is an incumbency advantage.*

Proof From Proposition 2, $e_M > e^*$. The probability of reelection for an incumbent with talent θ_j that sends message $\tilde{\theta}_j$ is then:

$$Pr(\text{reelection} \mid \tilde{\theta}_j) = Pr(\tilde{\theta}_j + \epsilon > k^*) = 1 - G(k^* - \theta_j - e_j)$$

The unconditional probability of reelection is therefore:

$$\begin{aligned} Pr(s \geq k^*) &= p(1 - G(k^* - \tilde{\theta}_H)) + p(1 - G(k^* - \tilde{\theta}_L)) + (1 - 2p)(1 - G(k^* - \tilde{\theta}_M)) \\ &= p + (1 - 2p)(1 - G(k^* - \tilde{\theta}_M)) \\ &> \frac{1}{2} \end{aligned} \tag{10}$$

Where the second equality follows because $G(k^* - \tilde{\theta}_H) = 1 - G(k^* - \tilde{\theta}_L)$ and the inequality because $e_M > e^*$ so $\tilde{\theta}_M > k^*$. \square

Intuitively, when the median voter chooses whether to reappoint the incumbent or not, she compares her updated belief about the talent of the incumbent with the expected talent of the challenger. In doing so she can ignore middle type incumbents because they have just average talent, and hence taking into account the equilibrium messages of the incumbents, the threshold signal would be just the middle point between the messages sent by the low and the high signals. But given that the incumbents with middle talent exert more effort than the others, the message $\tilde{\theta}_M$ will exceed the threshold and therefore they will be re-elected in more than half of their attempts.

It is important to note that in this model there is an incumbency advantage *on average*. In particular, high-quality incumbents will win a majority of elections, and low-quality incumbents will lose a majority of elections (as the voters have no information on the quality of the challenger, so the reelection depends exclusively on the expected quality of the incumbent). Because of the symmetry in the distribution of types and the fact that high- and low-quality incumbents exert the same effort, the overall combined reelection rates of low- and high-quality incumbents is exactly 50%. Hence, whether or not there is on average an incumbency advantage depends on whether or not middle-type incumbents are re-elected more than 50% of the time. Since middle-type incumbents send a message that is above the voters' reelection threshold, a majority of them will indeed be reelected. This is fully consistent with the empirical literature on causal incumbency advantage. That literature captures the incumbency advantage among candidates of similar quality,

but, as quality is unobservable, it cannot estimate separate incumbency advantages for different levels of quality. Instead, it can only estimate the average advantage across quality pairs. Hence, it is perfectly possible that at low quality levels there is an incumbency disadvantage, as in our model.

Relatedly, it is also important to note that just because signalling leads to an incumbency advantage does not imply that signalling is socially harmful. Consider what would happen in our model if signalling were not possible (equivalently, if effort was infinitely costly). The reelection threshold would again be halfway between the low and high messages, but there would be no incumbency advantage, because the middle type would not exert any effort. However voter welfare would be the same as in the case with signalling, because although fewer middle types would be reelected, the welfare value of middle types is neutral anyway.²¹

5 Supermajority

In this section we consider the social planner's problem of maximizing the total welfare of the voters by choosing a reelection rule (we treat the welfare of the incumbent politician as negligible when computing the social welfare). We prove that the simple majority rule is suboptimal and that the welfare maximizing rule must be a supermajority rule ($q > \frac{1}{2}$).²²

We proceed in two steps. First, we show that under simple majority voters would be better off if they could commit to a higher threshold to re-elect the incumbent. This commitment is not credible because ex post it is efficient to re-elect the incumbent if the updated beliefs indicate that he is above average (i.e., if the median voter would prefer him). We then propose a way to implement this commitment by setting a supermajority rule that takes decision power from the median voter and gives it to a voter with a partisan position somewhat against the incumbent.

Proposition 4. *Under simple majority, the welfare maximizing reelection threshold is above the equilibrium threshold k^* .*

Proof Given a threshold k , the expected welfare can be expressed as the value of the outside option (the expected value of a challenger, θ_M), plus the expected change in value

²¹The neutrality of signalling for welfare purposes may be specific to our three-type models. For general distributions of types, under simple majority the kind of signalling we model could be welfare improving or welfare reducing. The point we are making here is that it is not necessarily welfare reducing. What we believe is always true is that irrespective of the welfare consequences of signalling under simple majority, welfare can always be improved by increasing the reelection threshold, which is the subject of the next section.

²²This seems to contradict the literature on biased contests [Meyer (1991; 1992)] in which favoring early success by increasing the probability of success in later contests might be optimal. However, in the setup of those papers, either no action (effort) was required from the contestants, or all the contestant had the same known ability (no types), and hence the incentive effect that arise from the supermajority rule in the present paper cannot be present there.

from retaining the incumbent:²³

$$\begin{aligned} EW &= \theta_M + pPr(\tilde{\theta}_H + \epsilon \geq k)(\theta_H - \theta_M) + pPr(\tilde{\theta}_L + \epsilon \geq k)(\theta_L - \theta_M) \\ &= \theta_M + p\delta(G(\tilde{\theta}_H - k) - G(\tilde{\theta}_L - k)) \end{aligned} \quad (11)$$

The optimal threshold is then determined by the first order condition:

$$\frac{\partial EW}{\partial k} = p\delta \left(g(\tilde{\theta}_H - k) \left(\frac{\partial e_H}{\partial k} - 1 \right) - g(\tilde{\theta}_L - k) \left(\frac{\partial e_L}{\partial k} - 1 \right) \right) = 0 \quad (12)$$

At the equilibrium threshold, $g(\tilde{\theta}_H - k^*) = g(\tilde{\theta}_L - k^*)$, therefore if we evaluate the derivative (12) at k^* , the direct effect on welfare of a change in the threshold is zero. However, the change in the threshold also affects the choice of effort. Recall that the optimal level of effort given a threshold k satisfies the following first and second order conditions:

$$\begin{aligned} \pi g(\theta_j + e_j - k) &= c'(e_j) \\ \pi g'(\theta_j + e_j - k) - c''(e_j) &< 0 \end{aligned} \quad (13)$$

In particular, totally differentiating the first order condition with respect to k and rearranging:

$$\frac{\partial e_j}{\partial k} = \frac{\pi g'(\theta_j + e_j - k)}{\pi g'(\theta_j + e_j - k) - c''(e_j)} \quad (14)$$

and using the second order condition and the fact that $g'(\theta_L + e_L - k^*) > 0 > g'(\theta_H + e_H - k^*)$ we have that:

$$\left. \frac{\partial e_H}{\partial k} \right|_{k=k^*} > 0 \quad \text{and} \quad \left. \frac{\partial e_L}{\partial k} \right|_{k=k^*} < 0$$

Hence, plugging this into (12), the indirect effect on welfare of a raise in the threshold is positive. Increasing the threshold causes θ_H to exert more effort²⁴ while θ_L will reduce his effort, leading to more separation between the incumbents' signals and as a result an increase in welfare.

We have shown that welfare is improved by marginally increasing the threshold from its Nash equilibrium level. However this is not sufficient to show that a threshold higher than the Nash equilibrium threshold is optimal, because the welfare function may not be single-peaked. We therefore demonstrate below that for any threshold $k < k^*$ the correspondent welfare is strictly lower than the welfare at the equilibrium threshold k^* . To see that, first notice that given θ_j , the optimal effort level e_j defined by equation (13) is a single-peaked function of the threshold k . For a given θ_j , the effort $e_j(\cdot)$ is increasing for $k < \theta_j + c'^{-1}(\pi g(0))$ and decreasing otherwise. Moreover, given equation (13), we have

²³The partisan preferences (η_i) disappear from this expression, because of their zero mean.

²⁴A marginally higher threshold also leads the middle θ_M to exert more effort. To see this observe that $\theta_M + e_M - k^* = e_M - e^* > 0$ and hence $g'(\theta_M + e_M - k^*) < 0$ and $\left. \frac{\partial e_M}{\partial k} \right|_{k=k^*} > 0$.

Figure 2: Effort functions

the following identity:

$$e_L(k - (\theta_H - \theta_L)) \equiv e_H(k)$$

so the optimal effort function of the low type is a horizontal shift to the left of the effort of the high type (see Figure 2).

At the equilibrium threshold, $e_L(k^*) = e_H(k^*) \equiv e^*$ so $e_L(k^*) = e_L(k^* - (\theta_H - \theta_L))$ which implies that k^* is on the downward-sloping part of curve $e_L(\cdot)$ and on the upward-sloping part of $e_H(\cdot)$. A representation of the effort functions can be seen in Figure 2.

Consider $k < k^*$, then $e_L(k) > e_H(k)$ and hence the distance between the high and low messages under threshold k is smaller than under threshold k^* :

$$\tilde{\theta}_H(k) - \tilde{\theta}_L(k) < \tilde{\theta}_H^* - \tilde{\theta}_L^* \quad (15)$$

Notice that by the symmetry of the noise distribution, the following two remarks are satisfied:

R1: Whenever two points are at a fixed distance h , $G(x) - G(x - h)$ is maximized at $x = \frac{h}{2}$, that is, when the two points are equidistant to the mean.²⁵

R2: Given two points equidistant to the mean, the difference in the cumulative distribution is increasing in the distance between the two points:

$$\frac{\partial}{\partial h} \left[G\left(\frac{h}{2}\right) - G\left(-\frac{h}{2}\right) \right] = \frac{1}{2}(g\left(\frac{h}{2}\right) + g\left(-\frac{h}{2}\right)) > 0$$

We can now conclude that for any threshold $k < k^*$ the welfare under threshold k is

²⁵To see this consider the first order condition with respect to x : $g(x) - g(x - h) = 0$, and by the symmetry of $g(\cdot)$, this implies $x = -(x - h)$ or $x = \frac{h}{2}$.

lower than under the equilibrium threshold k^* :

$$\begin{aligned}
EW(k) &= \theta_M + p\delta(G(\tilde{\theta}_H(k) - k) - G(\tilde{\theta}_L(k) - k)) \\
&\leq \theta_M + p\delta(G(\frac{\tilde{\theta}_H(k) - \tilde{\theta}_L(k)}{2}) - G(-\frac{\tilde{\theta}_H(k) - \tilde{\theta}_L(k)}{2})) \\
&\leq \theta_M + p\delta(G(\frac{\tilde{\theta}_H^* - \tilde{\theta}_L^*}{2}) - G(-\frac{\tilde{\theta}_H^* - \tilde{\theta}_L^*}{2})) \\
&= EW(k^*)
\end{aligned}$$

where the first inequality follows from R1 and the second from R2 and (15). \square

Proposition 4 implies that the voters would be better off if they could commit to re-elect incumbents that have expected talent above a level which is strictly higher than the ex-ante average talent. An increase in the threshold will cause high types to exert more effort and low types to exert less effort. For both types their efforts will not offset the increase in the threshold, so both will be re-elected with a lower probability. But it is the larger fall in the probability of low-type reelection that increases welfare.

This higher threshold is not optimal ex post, because it asks the voters to not re-elect some politicians with expected talent strictly greater than the expected talent of the challenger. It is not clear that individual voters have access to credible commitment devices, allowing them to implement the higher threshold. However committing to a higher threshold has a natural interpretation with respect to the electorate as a whole: a constitutional rule such that incumbents will only be allowed a second term if they exceed some threshold of the vote share strictly greater than one half, i.e. a supermajority rule.

If all voters are identical then this rule, of course, has no effect. However, if the voters differ in their preferences for the incumbent, in the way we have assumed, then a supermajority rule transfers the decision power from the median voter to a voter that is ideologically opposed to the incumbent.²⁶ Therefore a supermajority rule acts in effect as a commitment device that sets a higher threshold of talent for reelection.

Proposition 5. *The welfare maximizing reelection rule is a supermajority rule ($q_W > \frac{1}{2}$).*

Proof Given a threshold k , there is a reelection rule that implements that threshold in equilibrium. Denote by $e_k(\cdot)$ the optimal effort the incumbent exerts if he faces threshold k ,²⁷ as a function of his type. We define $q(k)$ as follows:

$$q(k) = 1 - H(\theta_M - E[\theta|s = k, e_k(\cdot)]) \quad (16)$$

²⁶Another source of voter heterogeneity may be differential information. However if agents are rational, and there is common knowledge of rationality, then it is difficult to argue that the heterogeneous information will not be efficiently aggregated. Information can be indirectly passed through, for example, opinion polls. If a voter compares her own private signal with the aggregated signals of 1000 people in an opinion poll, then the latter would seem to swamp the former. Also voters should vote using the expectations conditional on being decisive; this force will generally make a supermajority rule less effective [see Feddersen and Pesendorfer (1998)].

²⁷The effort function $e_k(\cdot)$ solves equation (13).

Clearly, setting the reelection rule $q = q(k)$ leads to the equilibrium effort $e_{q(k)}^*(\cdot) \equiv e_k(\cdot)$ and to the equilibrium threshold $k_{q(k)} = k$. To prove Proposition 5 it would be sufficient to prove that $q(k)$ is increasing in k . However this need not be true everywhere. As the threshold gets past a certain point both high and low types will react to an increase in the threshold by lowering their levels of effort (see Figure 2), thus an increase in the threshold could correspond to a lower expected quality from a signal sent at the threshold.

To prove the result we proceed in two steps. First we show that the equation $q(k) = \frac{1}{2}$ has a unique solution at k^* . Then we show that $q(\cdot)$ is strictly increasing at k^* , the equilibrium threshold of the simple majority case. Since $q(\cdot)$ is continuous, this implies that for any $k > k^*$, $q(k) > q(k^*) = \frac{1}{2}$.

Formally, $q(k) = \frac{1}{2}$ if and only if $E[\theta|s = k, e_k(\cdot)] = \theta_M$. By equation (6), k^* satisfies $E[\theta|s = k^*, e_{k^*}(\cdot)] = \theta_M$. To see that k^* is the unique solution to this equation notice that if $E[\theta|s = k, e_k(\cdot)] = \theta_M$, it has to be the case that $\tilde{\theta}_L(k)$ and $\tilde{\theta}_H(k)$ are equidistant to the threshold k . This implies that $e_k(\theta_L) = e_k(\theta_H) = k - \theta_M$. Substituting this in the first order conditions leads to $e_k(\theta_L) = e^* = c'^{-1}(\pi(\theta_H - \theta_M))$ and $k = k^*$.

We now show that $q(k)$ is increasing at k^* , or equivalently, that $E[\theta|s = k, e_k(\cdot)]$ is increasing at k^* :

$$\left. \frac{\partial E[\theta|s = k, e_k(\cdot)]}{\partial k} \right|_{k=k^*} = \frac{\partial}{\partial k} \left[\frac{(\theta_H - \theta_M)p[g(\tilde{\theta}_H - k) - g(\tilde{\theta}_L - k)]}{p(g(\tilde{\theta}_H - k) + g(\tilde{\theta}_L - k)) + (1 - 2p)g(\tilde{\theta}_M - k)} \right] \Big|_{k=k^*}$$

Denoting by D the denominator of this fraction:

$$\begin{aligned} \left. \frac{\partial E[\theta|s=k, e_k(\cdot)]}{\partial k} \right|_{k=k^*} &= \frac{(\theta_H - \theta_M)p}{D} \left[g'(\tilde{\theta}_H - k^*) \left(\frac{\partial e_H(k^*)}{\partial k} - 1 \right) - g'(\tilde{\theta}_L - k^*) \left(\frac{\partial e_L(k^*)}{\partial k} - 1 \right) \right] \\ &> 0 \end{aligned}$$

where the inequality follows because $D > 0$, $g'(\tilde{\theta}_H - k^*) = -g'(\tilde{\theta}_L - k^*) < 0$ by the equilibrium condition (11) and $\frac{\partial e_j(k^*)}{\partial k} < 1$ for $j \in \{H, L\}$ by equation (14).

Therefore, denoting by k_W the welfare maximizing threshold defined by equation (12), $k_W > k^*$ by Proposition 4 and therefore the optimal reelection rule $q(k_W) > \frac{1}{2}$ is a supermajority rule. \square

6 Numerical Illustration

In this section we present a simple numerical exercise to illustrate the potential magnitudes involved in our model. The exercise has two modest goals. First, to show that a set of parameters which seem intuitively reasonable (to the authors at least) can reproduce incumbency effects of the right magnitude. Second, to show that the implications for an optimal supermajority rule and its welfare effects are also of an intuitive magnitude.

We assume that the noise and preference distributions are normal. We also assume a quadratic cost of effort function, $c(e) = \frac{c}{2}e^2$, and without loss of generality we set $\theta_M = 0$ and $\pi = 1$. The model has then five free parameters: (1) the variance of the noise distribution σ_ϵ^2 , (2) the variance of the voters' preferences σ_η^2 , (3) the dispersion of the talent distribution $\delta = \theta^H - \theta^M$, (4) the probability of the high and low types p , and (5) the parameter c in the cost-of-effort function.²⁸

Numerical experimentation, documented below, shows that the optimal reelection threshold is fairly insensitive to three of these five parameters: namely c , σ_ϵ^2 , and δ . We thus fix these parameters at the arbitrary values of 0.25, 1, and 1.5. We then calibrate σ_η^2 and p (to both of which the optimal supermajority rule is quite sensitive) by targeting the causal incumbency advantage numbers reported in Lee (2008). That paper uses a regression discontinuity analysis on U.S. Congressional elections, and finds that the difference in the probability of winning an election between a marginal winner and a marginal loser (i.e., a winner or loser of the previous election) is 35%, and that the average difference in vote shares is of 7%.²⁹ The model's formulas for probability of reelection and vote share are reported in the appendix. Solving these formulas to match Lee's estimates yields the probabilities of the low and high type to be $p = 0.165$ and a standard deviation for voters' ideological preferences of $\sigma_\eta = 0.6$. With these parameters, using equations (12) and (16), the optimal supermajority rule is $q_W = 57\%$. This supermajority rule leads to a welfare increase of 3.35% relative to simple majority.

In Figure 3 we plot the optimal supermajority rule as a function of each of the parameters, holding all remaining parameters fixed at the benchmark level. As can be seen the optimal reelection threshold is fairly insensitive to c , σ_ϵ^2 , and δ , but not to p and σ_η .³⁰ Figure 4 shows voters' welfare as a function of the reelection rule: a supermajority dominates simple majority for all supermajorities less than 61%.

7 Discussion and Conclusions

This paper derives novel implications of signalling by incumbent electoral candidates. From a positive standpoint, it provides an explanation for incumbency advantage. It also rationalizes the use of spin and advertising by incumbents, with rational voters. From a normative perspective, it suggests that if incumbents can use their term in office to influence the voters' perception of their ability, handicapping the incumbent by requiring

²⁸The sufficient condition (5) is translated in the following restriction for the parameters:

$$c \geq \frac{1}{\sigma_\epsilon^2 \sqrt{2\pi}} e^{-\frac{1}{2}}$$

²⁹These numbers correspond to the party rather than the candidate incumbency advantage and average vote share advantage. The problem with the establishment of a candidate incumbency advantage is that there is an endogenous attrition of candidates that distorts the results.

³⁰We restrict the support of c and σ_ϵ to those values satisfying the sufficient condition 5.

Figure 3: Optimal supermajority rule for changes in the parameters. Default parameters: $c = \frac{1}{4}$, $\delta = 1.5$, $p = 0.165$, $\sigma_\epsilon = 1$, $\sigma_\eta = 0.6$

a higher vote share to be re-elected can improve welfare.

We have derived these results using a three-type model. A natural question is whether our results would extend to more general distributions of types. As already mentioned, extensive numerical calculations suggest that both the positive and the normative predictions of the model are robust to a wide range of discrete and continuous distributions of types, though a formal proof has eluded us thus far. Our conjecture, therefore, is that incumbency advantage and the optimality of supermajority reelection thresholds are generic features of models with (noisy) signalling by incumbents (as long as the signalling has no direct welfare costs, of course. If there are direct costs the supermajority results will depend on the relative benefits of improved screening and the cost of the signalling action).³¹

We reiterate that in our model incumbency advantage is not a “problem”, nor is the supermajority reelection threshold a solution to a pathology. However incumbency advantage is an indication that incumbents engage in signalling, and voters have then an

³¹A special case is when there are only two types ($p = 0.5$ in our model). Then there is no incumbency advantage. It is still optimal to have a supermajority reelection rule, though.

Figure 4: Welfare for different supermajority rules. ($c = \frac{1}{4}$, $\delta = 1.5$, $p = 0.165$, $\sigma_\epsilon = 1$, $\sigma_\eta = 0.6$.)

incentive to take advantage of such signalling by choosing the reelection threshold appropriately. Note, too that the aim of the supermajority reelection threshold is not to eliminate the incumbency advantage. In our calibration, a small incumbency advantage remains even at the optimal threshold.³²

Throughout the paper we have assumed the incumbent faces only a single challenger. To implement our supermajority rule in situations with multiple candidates one possibility is a two-part ballot: In the first part voters indicate whether they wish to retain the incumbent. In the second part they choose their preferred challenger. This has the advantage of not handicapping the incumbent's party, for example a Republican incumbent can run for reelection, and the Republican party can also field a challenger. This ballot structure has been used in some recall elections, e.g. that used for California Governor Gray Davis in 2003.

As mentioned in the Introduction, our model can be seen as an extension of the noisy signalling model of Matthews and Mirman (1983) which applies to limit pricing. Besides limit pricing our approach may be fruitful in a number of other contexts in which thresholds are observed. A natural analogue to elections is a hiring decision: internal candidates may face an advantage simply due to their ability to signal [Chan (1996)], and firms may therefore find it optimal to handicap internal candidates, to improve the separation of types. More generally the results could be applied to competitions which award a prize for demonstrating an ability which exceeds some threshold, such as acceptance into a

³²Nor is it true, however, that at the optimal reelection threshold there will always be an incumbency advantage. For example, when the probability of the middle type is zero, a supermajority threshold lowers the probability of reelection for both types, thus lowering the average probability of reelection below $\frac{1}{2}$.

program conditional on the score on a standardized test. Without commitment, more applicants will pass the test than would pass under full information; and with commitment, the administrators of the competition have an incentive to announce a higher threshold.

References

- Acemoglu, D., Egorov, G. and Sonin, K. (2011). A Political Theory of Populism. MIT working paper 11–21.
- Ansolabehere, S. and Snyder, J. M. (2000). Valence politics and equilibrium in spatial election models, *Public Choice* **103**: 327–336.
- Ansolabehere, S., Snyder, J. M. and Stewart, C. (2000). Old Voters, New Voters, and the Personal Vote: Using Redistricting to Measure the Incumbency Advantage, *American Journal of Political Science* **44**: 17–34.
- Aragones, E. and Palfrey, T. R. (2002). Mixed Equilibrium in a Downsian Model with a Favoured Candidate, *Journal of Economic Theory* **103**: 131–161.
- Ashworth, S. and Bueno de Mesquita, E. (2008). Electoral Selection, Strategic Challenger Entry, and the Incumbency Advantage, *The Journal of Politics* **70**: 1006–1025.
- Ashworth, S. and Bueno de Mesquita, E. (2009). Elections with platform and valence competition., *Games and Economic Behavior* **67**(1): 191–216.
- Barro, R. (1973). The control of politicians: an economic model, *Public Choice* **14**(1): 19–42.
- Cain, B., Ferejohn, J. and Fiorina, M. (1987). *The Personal Vote: Constituency Service and Electoral Independence*, Harvard University Press.
- Canes-Wrone, B., Herron, M. C. and Shotts, K. W. (2001). Leadership and Pandering: A Theory of Executive Policymaking, *American Journal of Political Science* **45**(3): 532–550.
- Carrillo, J. D. and Castanheira, M. (2002). Platform Divergence, Political Efficiency and the Median Voter Theorem. CEPR Discussion Paper No. 3180.
- Chan, W. (1996). External recruitment versus internal promotion, *Journal of Labor Economics* **14**(4): 555–570.
- Dick, A. R. and Lott, J. R. (1993). Reconciling voters’ behavior with legislative term limits, *Journal of Public Economics* **50**(1): 1–14.
- Downs, A. (1957). *An Economic Theory of Democracy*, New York: Harper and Row.
- Feddersen, T. and Pesendorfer, W. (1998). Convicting the Inocent: The Inferiority of Unanimous Jury Verdicts under Strategic Voting, *American Political Science Review* **92**(1): 23–35.

- Ferejohn, J. (1986). Incumbent performance and electoral control, *Public Choice* **50**: 5–26.
- Gelman, A. and King, G. (1990). Estimating incumbency advantage without bias, *American Journal of Political Science* **34**(1): 1142–1164.
- Gersbach, H. (2007). Vote-Share Contracts and Democracy. CEPR Discussion Paper DP6497.
- Gersbach, H. (2010). On Higher Hurdles for Incumbents, *Economics Bulletin* **30**(1).
- Grossman, S. J. (1981). The Informational Role of Warranties and Private Disclosure About Product Quality, *Journal of Law and Economics* **24**: 461–483.
- Kamenica, E. and Gentzkow, M. (2011). Bayesian Persuasion, *American Economic Review* **101**(6): 2590–2615.
- Kartik, N., Ottaviani, M. and Squintani, F. (2007). Credulity, lies, and costly talk, *Journal of Economic theory* **134**(1): 93–116.
- Lee, D. S. (2008). Randomized experiments from non-random selection in U.S. House elections, *Journal of Econometrics* **142**: 675–697.
- Levitt, S. D. and Wolfram, C. D. (1997). Decomposing the Sources of Incumbency Advantage in the U.S. House, *Legislative Studies Quarterly* **22**: 45–60.
- Maskin, E. and Tirole, J. (2004). The Politician and the Judge: Accountability in Government, *The American Economic Review* **94**(4): 1034–1054.
- Matthews, S. A. and Mirman, L. J. (1983). Equilibrium Limit Pricing: The Effects of Private Information and Stochastic Demand, *Econometrica* **51**(4): 981–996.
- Meirowitz, A. (2008). Electoral Contests, Incumbency Advantages, and Campaign Finance, *The Journal of Politics* **70**: 681–699.
- Meyer, M. A. (1991). Learning from Coarse Information: Biased Contests and Career Profiles, *Review of Economic Studies* **58**: 15–41.
- Meyer, M. A. (1992). Biased Contests and MORal Hazard: Implications for Career Profiles, *Annales D’Economie et de Statistique* **25**: 165–187.
- Milgrom, P. (1981). Good News and Bad News: Representation Theorems and Applications, *Bell Journal of Economics* **12**: 380–391.
- Moloney, K. (2001). The rise and fall of spin: Changes of fashion in the presentation of UK politics, *Journal of Public Affairs* **1**: 124–135.

- Morelli, M. and Van Weelden, R. (2011a). Ideology and Information in Policy Making. <https://www.sites.google.com/richvanweelden/files/posturing.pdf>.
- Morelli, M. and Van Weelden, R. (2011b). Re-election Through Division. <https://www.sites.google.com/richvanweelden/files/pandering.pdf>.
- Rogoff, K. (1990). Equilibrium political budget cycles, *The American Economic Review* **80**(1): 21–36.
- Rogoff, K. and Sibert, A. (1988). Elections and Macroeconomic Policy Cycles, *Review of Economic Studies* **55**: 1–16.
- Samuelson, L. (1984). Electoral Equilibria with Restricted Strategies, *Public Choice* **43**(3): 307–327.
- Smart, M. and Sturm, D. M. (2006). Term Limits and Electoral Accountability. CEPR Discussion Paper No. 4272.

A Appendix

A.1 Proof of Proposition 1

We begin with two preliminary results. In Lemma 6 we show that if the cost function is convex, the message sent by the incumbent is nondecreasing in his type.

Lemma 6. *Given a reelection rule q , if $c(\cdot)$ is strictly convex, and $e_q(\cdot)$ is a best response to $v_q(\cdot)$, then the corresponding message $\tilde{\theta}_q(\cdot)$ is non decreasing in θ .*

Proof Let $\theta_1 < \theta_2$, and denote $\tilde{\theta}_q(\theta_i)$ by $\tilde{\theta}_i$ and $Pr_e(\text{reelection}|v_q(\cdot), \tilde{\theta}_i, q)$ by $P(\tilde{\theta}_i)$. Since $e_q(\cdot)$ (and therefore $\tilde{\theta}_q(\cdot)$) is a best response to $v_q(\cdot)$,

$$\begin{aligned}\pi P(\tilde{\theta}_1) - c(\tilde{\theta}_1 - \theta_1) &\geq \pi P(\tilde{\theta}_2) - c(\tilde{\theta}_2 - \theta_1) \\ \pi P(\tilde{\theta}_2) - c(\tilde{\theta}_2 - \theta_2) &\geq \pi P(\tilde{\theta}_1) - c(\tilde{\theta}_1 - \theta_2)\end{aligned}$$

Rearranging:

$$c(\tilde{\theta}_2 - \theta_1) - c(\tilde{\theta}_1 - \theta_1) \geq \pi(P(\tilde{\theta}_2) - P(\tilde{\theta}_1)) \geq c(\tilde{\theta}_2 - \theta_2) - c(\tilde{\theta}_1 - \theta_2)$$

Since the distance between the two sets of points is the same: $|(\tilde{\theta}_2 - \theta_1) - (\tilde{\theta}_1 - \theta_1)| = |(\tilde{\theta}_2 - \theta_2) - (\tilde{\theta}_1 - \theta_2)|$, the convexity of $c(\cdot)$ implies that $\tilde{\theta}_1 \leq \tilde{\theta}_2$. \square

In Lemma 7 we find sufficient conditions so that each voter's best response is a threshold rule.

Lemma 7. *If $\tilde{\theta}_q(\cdot)$ is increasing and $g(\cdot)$ satisfies the MLRP, then voter i 's best response is a threshold rule:*

$$v_q(s, \eta_i) = \begin{cases} 0 & \text{if } s < k_i \\ 1 & \text{if } s \geq k_i \end{cases}$$

where k_i is determined by $E[\theta|s = k_i, e_q(\cdot)] + \eta_i = \hat{\theta}$ whenever this equation has a solution, and $k_i = +\infty$ ($-\infty$) if $E[\theta|s, e_q(\cdot)] + \eta_i < (>) \hat{\theta}$ for all $s \in \mathbb{R}$. Moreover, k_i is decreasing in the preference parameter η_i .

Proof If $\tilde{\theta}(\cdot)$ is increasing in θ and $g(\cdot)$ satisfies the MLRP, the conditional expectation of the talent is increasing in the signal received by the voter [Milgrom (1981)], i.e., if $s_1 < s_2$ then $E[\theta|s_1, e_q(\cdot)] < E[\theta|s_2, e_q(\cdot)]$.

Moreover, since no information is revealed from the challenger, the expected talent of the challenger coincides with the mean of the talent distribution. Therefore, a voter with partisan position η_i supports the incumbent if and only if:

$$E[\theta|s, e_q(\cdot)] + \eta_i \geq \hat{\theta}$$

Since the conditional expectation is increasing and continuous, if the equation $E[\theta|s = k_i, e_q(\cdot)] + \eta_i = \hat{\theta}$ has a solution it has to be unique and voter i follows a threshold rule in which $v(s, \eta_i) = 1$ if and only if $s \geq k_i$. Finally, by the monotonicity of the expectation, k_i is decreasing in η_i . \square

Now we prove Proposition 1. For any $q \in (\underline{q}, \bar{q})$, and any equilibrium $e_q^*(\cdot)$ and $v_q^*(\cdot)$, if $c(\cdot)$ is convex, Lemma 6 implies that $\tilde{\theta}_q^*(\cdot)$ is nondecreasing in theta. By the MLRP this implies that $E[\theta|s, e_q(\cdot)]$ is nondecreasing in s , and therefore $v_q^*(\cdot, \eta_q)$ is nondecreasing in s where $\eta_q = H^{-1}(1 - q)$. If $v_q^*(\cdot, \eta_q)$ is constant, then the outcome of the reelections is independent of the signal and hence the incumbent exerts zero effort, $e_q^*(\cdot) \equiv 0$. But then $\tilde{\theta}^*(\theta) = \theta$ is strictly increasing in θ and Lemma 7, together with the fact that $\underline{q} < q < \bar{q}$ imply that $v_q^*(\cdot, \eta_q)$ is not constant. Therefore $v_q^*(\cdot, \eta_q)$ must be a threshold rule with some threshold k_q . By the monotonicity of the expectation, $v(k_q, \eta_i) = 1$ for all $\eta_i \geq \eta_q$. Moreover, for all $s < k_q$, $v(s, \eta_j) = 0$ for all $\eta_j < \eta_q$. Therefore, the incumbent is re-elected if and only if $s \geq k_q$, which proves part (ii).

Finally, given a threshold k_q , the probability of reelection for an incumbent that sends message $\tilde{\theta}$ is $\Pr(\tilde{\theta} + \epsilon \geq k_q) = 1 - G(k_q - \tilde{\theta}) = G(\tilde{\theta} - k_q)$, where the last equality comes by the symmetry of the noise distribution. We can now write the expected payoff of the incumbent as:

$$V(\theta, e, q) = \pi G(\theta + e - k_q) - c(e)$$

then the (local) first and second order conditions for the optimal effort level, $e_q^*(\cdot)$ are:

$$\begin{aligned} \pi g(\theta + e_q^*(\theta) - k_q) &= c'(e_q^*(\theta)) \\ \pi g'(\theta + e_q^*(\theta) - k_q) - c''(e_q^*(\theta)) &< 0 \end{aligned}$$

Finally, totally differentiating the first order condition with respect to θ :

$$\frac{\partial e_q^*(\theta)}{\partial \theta} = \frac{-\pi g'(\theta + e_q^*(\theta) - k_q)}{\pi g'(\theta + e_q^*(\theta) - k_q) - c''(e_q^*(\theta))} > -1$$

where the last inequality follows by the convexity of $c(\cdot)$. This implies that the message sent by the incumbent, $\tilde{\theta}_q = \theta + e_q^*(\theta)$, is strictly increasing in his type. \square

A.2 Formulas for calibration

Given the quadratic cost and the normal distributions, the equilibrium of the model is the following:

$$\begin{aligned} e_H = e_L = e^* &= \frac{1}{c\sigma_\epsilon} \phi\left(\frac{\delta}{\sigma_\epsilon}\right) \\ e_M &= \frac{1}{c\sigma_\epsilon} \phi\left(\frac{e_M - e^*}{\sigma_\epsilon}\right) \\ k^* &= \frac{1}{c\sigma_\epsilon} \phi\left(\frac{\delta}{\sigma_\epsilon}\right) \end{aligned} \tag{17}$$

where $\phi(\cdot)$ is the standard Normal density distribution.

The probability of winning for an incumbent is given by equation (10) and hence the difference in the probability of winning between the incumbent and the challenger is:

$$x = 2Pr(reelection) - 1 = (1 - 2p) \left(1 - 2\Phi \left(\frac{k^* - e_M}{\sigma_\epsilon} \right) \right) \quad (18)$$

where $\Phi(\cdot)$ is the standard Normal cumulative distribution.

Note that Lee (2008) computes the difference in the probability of winning between a marginal winner and a marginal loser. This avoids the problem of unobserved heterogeneity between winners and losers, if there is sufficient unpredictable noise in votes. Posterior differences between a bare winner and loser thus must be caused by the fact of winning or losing. In our model, all the politicians come from the same distribution of talents and therefore they are ex-ante identical and the difference in the probability of winning comes entirely from having been incumbent.

To compute the average vote share, note that given a signal s the share of voters that support the incumbent is $H(E[\theta|s])$. Hence the average vote share is given by:

$$AVS = \sum_{j \in \{L, M, H\}} Pr(\theta_j) \int H(E[\theta|s]) g(s|\tilde{\theta}_j) ds \quad (19)$$

and the difference in the average vote share between the incumbent and the challenger is

$$y = AVS - (1 - AVS)$$