HERDING IN EQUITY CROWDFUNDING *

Thomas Åstebro[†] HEC Paris

Manuel Fernández University of Essex

Stefano Lovo HEC Paris

Nir Vulkan Said Business School Oxford University

June 18, 2019

Abstract

Do equity crowdfunding investors herd or listen to the crowd? We build a model of the wisdom of the crowd where both informed and uninformed investors arrive sequentially and rationally choose whether and how much to invest. We test the model using data on all investments on a leading European equity crowdfunding platform. We show theoretically and find empirically that the size and likelihood of a pledge is causally affected by the size of the most recent pledge, and by the time elapsed since the most recent pledge. The empirical results are inconsistent with naïve herding, independent investments, and common information shocks.

JEL Codes: D81, D83, G11, G14

Keywords: Equity crowdfunding, Herding

^{*}We are grateful to Francois Derrien, Denis Gromb, Duarte Henriques and Carlos Silva for useful comment. We thank especially Jeff Lynn from Seedrs for valuable support and for giving us access to their data. Financial support from Nesta/Kauffman through their funding of the "wisdom of the crowds" project is gratefully acknowledged. Finally, we thank the Investissements d' avenir (ANR-11-IDEX-0003/Labex Ecodec/ANR-11-LABX-0047) and the HEC Foundation for supporting our research.

 $^{^\}dagger \text{Corresponding author: Thomas Åstebro. E-mail: astebro@hec.fr. Postal Address: 1, rue de la Libèration, Jouy-en-Josas cedex, France, 78351. Telephone number: (+33) 139 677 000.$

1 Introduction

In recent years crowdfunding and other alternative financing have proved popular channels for entrepreneurs. In the US, this sector has grown 46 percent, from \$289 billion in 2016 to \$422 billion in 2017, or 1,040 percent since 2014 (Ziegler et al., 2018, 2019). The focus of this paper is on equity crowdfunding. Equity crowdfunding is an online-based mechanism that enables broad groups of investors to fund start-up companies and small businesses in return for equity. This mechanism has already become a significant financing vehicle for start-ups, and is growing rapidly from \$600 million in 2014 to \$1.3 billion in 2017. For example, in the UK around 21 percent of all early-stage investment and as much as 35.5 percent of all seed-stage investment deals went through equity crowdfunding sites in 2015 (Beauhurst, 2016).¹

Compared to obtaining funding from professional investors, equity crowdfunding cuts financing costs. However, by removing close contact with professional investors an entrepreneur may not benefit from the expertise these professionals can offer. This expertise might be particularly useful in the early stage of a new and innovative business when it is not yet clear whether the business idea is viable or not. It is possible, however, that equity crowdfunding may augment or even replace professional investment expertise by the wisdom of the crowd. Because the business idea is published online, a large number of investors can express their opinion about the start-up's quality by choosing to invest in the campaign. The aggregation of a large number of partially private pieces of information about a project may provide public information about the project's quality, even if each individual's information is only weakly correlated with the project's

¹The UK is the fastest-growing country for equity crowdfunding campaigns in the world, both in terms of the number of campaigns and their sizes. This is because the UK has had a clear regulatory framework for equity crowdfunding since the end of 2011. Backers of start-ups in the UK also benefit from a very generous tax incentive via the Seed Enterprise Investment Scheme, SEIS, and the Enterprise Investment Scheme, EIS. Both schemes are designed to help small UK-based companies raise finance by offering tax relief on new shares in those companies. The EIS is aimed at wealthier backers who receive 30 percent tax relief but whose pledges cannot be sold or transferred for a minimum lock-in period of three years. The SEIS is more generous and provides tax relief of up to 50 percent on pledges of up to £100,000, and capital gains tax exemption. The maximum investment that can be raised by a company under this scheme is limited to £150,000.

quality. This view is challenged by the idea that the crowd tends to behave as a herd, and may be induced to invest simply if seeing others invest (Shiller, 2015). Because one can observe the amount others have already invested in the campaign, it is possible that the outcome of a campaign may not reflect the wisdom of the crowd but just the opinion of those who arrived early in the campaign and chose to invest, or not to invest.

In this paper we try to disentangle these two views and understand whether crowdfunding campaigns may rationally gather the wisdom of the crowd about new business ideas, or are just inducing investors, and particularly unsophisticated investors, to herd. To answer this question we contrast four different theoretical views and empirically test which one better fits the behaviour of investors in one of the two leading UK equity crowdfunding platforms. All four alternative theories feature a project that is either profitable or not, and a sequence of investors (backers henceforth) that sequentially visit the crowdfunding campaign and choose whether and how much to invest (pledge henceforth).

To reflect the specific institutional setting, our model of the wisdom of the crowd consists of an adaptation of Hörner and Herrera (2013) sequential investment model. Risk-averse backers arrive following an exogenous Poisson process. Each backer is either uninformed or possesses some partial information about the project's profitability. When choosing whether and how much to pledge a backer will take into account her private information as well as the information content of the past history of pledges.

This simple model provides a number of testable empirical implications. First, the size of a pledge and the probability of observing a new pledge should be positively correlated with the size of the most recent pledge and negatively correlated with the time elapsed since the most recent pledge. Second, the positive correlation between two adjacent pledges, and the negative correlation with the time elapsed since the most recent pledge should be considerably weaker for campaigns that have a good start. Third, these correlations should be stronger when the pledge is made by an uninformed investor rather than an informed investor. Fourth, campaigns that do not have a good start have little chance to resurrect, that is, too little funding at the beginning of the campaign leads to no pledges in the future. Fifth, when investors have heterogeneous wealth, a backer will take into account the size and timing of several recent pledges.

We contrast this view with three alternative models. Alternative model 1 (AM1) assumes that backers ignore other backers' pledges and each backer bases her decision to pledge solely on her own private information. A distinguishing feature of this model is that after controlling for campaign fixed effects, the size and timing of the previous pledge should not affect the next pledge. Alternative model 2 (AM2) reflects the opposite situation. Backers have no private information and their pledges only reflect the arrival of public information about the project's profitability. If this public information is not directly observable by the econometrician, then the first two empirical implications of our main model are delivered also by AM2, but AM2 does not have anything in common with the other predictions of the main model. Alternative model 3 (AM3) considers a situation of irrational naïve herding. That is, the first few backers' pledges reflect their private information, but all subsequent backers mimic the first backers. Similar to the main model, AM3 predicts that after a very good campaign start, the size and the timing of previous pledges should not affect the next pledge. However, AM3 does not have any other predictions in common with the main model.

We test these model predictions using a rich dataset on over 69,699 pledges in 710 campaigns launched on Seedrs (www.seedrs.com) during the period 2012 - 2016. We have detailed information about the size of each pledge, its exact time and backers' identities. Because approximately half of the pledges are made anonymously to other backers, we possess information about those backers' identity that is not available to other backers, which turns out to be useful for identification purposes. We find that both the size and the probability of a pledge are positively correlated with the size of the most recent pledge and negatively correlated with the time elapsed since the most recent pledge. These findings immediately reject AM1 and AM3. We can therefore quickly exclude naïve herding and that backers invest independently.

Disentangling the main model from AM2 is more challenging. Is a backer causally influenced by the previous backer's pledge as predicted by the main model, or is the correlation between adjacent pledges solely the result from a common hidden factor as in AM2? To answer this question,

we use instrumental variable techniques to scrub out common influences on adjacent pledges. We use three instruments for this purpose. First, we exploit that when a campaign does not reach its goal, the backer who made a pledge in that campaign (unexpectedly) receives their money back. Backers tend to reinvest this money in upcoming campaigns. We treat the arrival of these returned monies as exogenous windfall gains, similar to alternative identification methods using lottery gains. That is, while two adjacent backers may react commonly to incoming news about a campaign, a backer with unexpectedly returned money will invest more, and this extra investment will be pre-determined.

The second and alternative instrument we use for the size of a recent pledge is given by an anonymous backer's past total number of pledges and the maximum size of an anonymous backer's past pledges in past campaigns. The amount a backer pledges in past campaigns is an investor-type characteristic that is hidden for anonymous investors and thus exogenous to other investors. An investor that has pledged in a certain way in the past is proposed to pledge the same way in the future, and this behaviour will therefore be pre-determined. We use these two alternative instrumentation approaches to independently verify causal effects for backer's investments. The second set of instruments also allows us to check the validity of the exclusion restrictions in the data.

The third instrument is used to predict the time between two adjacent pledges. To predict the time between two adjacent pledges we use the absolute amount of time between the most recent pledge and 11 a.m. GMT. This turns out to be the peak investment hour for making pledges on Seedrs. Simply, then, the time between two adjacent pledges in a campaign made within the same 24-hour window will, with positive probability, be smaller the closer to 11 a.m. the most recent pledge is made. While news may be more likely to arrive at 11 a.m., a key identifying assumption is that the type of information arriving (either positive or negative news) is not correlated with its time of arrival in the day.

The two alternative IV regressions both identify very similar causal effects on the size of a pledge, and the probability of a pledge, of the size and time since the most recent pledge, consistent with the predictions of the main model, and inconsistent with AM2.

To test an additional prediction of the main model we exploit that most Seedrs' campaigns start with a private phase where only selected backers are solicited. We use the share of all pledges raised during the private phase as a proxy for having a good/bad start. In line with the main model's prediction, we find that correlations are weaker for campaigns that have a good start. Testing the difference in behaviour of informed versus uninformed investors provides mixed results, possibly because we have incomplete information about whether investors are informed or not. Finally, we find strong evidence that campaigns that have an early bad start almost never later take off. Overall, our tests provide most convincing support for the main model where investors learn from the wisdom of the crowd.

2 Related literature

Empirically, our paper is most closely related to Zhang and Liu (2012) and Bursztyn et al. (2014). Zhang and Liu (2012) study pledges made on a peer-to-peer lending web site, while Bursztyn et al. (2014) examine investor behaviour in a randomized controlled experiment working closely with a large financial brokerage in Brazil. Zhang and Liu (2012) use panel field data on daily (and hourly) lending amounts as a function of the cumulative amount of funding up to t-1, and its interaction with observable 'listing' attributes, while controlling for listing fixed effects and observable listing attributes. Rational herding is said by the authors to exist if the coefficient for the interaction between the cumulative amount and the listing attributes is significant and takes the opposite sign of the listing attribute's main effect. The argument made is that for poor (good) listing attributes, such as a low (high) credit rating, the incremental increase in cumulative prior funding must signal higher (lower) unobserved quality the lower (higher) the observed attribute. The authors provide evidence that this type of herding is observed in the data.

Bursztyn et al. (2014) investigate the effect on private investment decisions from a) knowing whether a peer – a colleague from work, a friend, or a family member – had a desire to purchase the asset and b) whether the peer actually became in possession of the asset. Both a) and b) were ran-

domized. This set-up allows the authors to disentangle investment herding based on a) social learning, and b) social utility. They find both to be at play with large differences in take-up rates compared to those not informed about peers' investing preferences or behaviour.

Our work is also related to the theoretical literature on rational herding (Banerjee, 1992; Welch, 1992; Bikhchandani et al., 1992; Smith and Sorensen, 2000; Hörner and Herrera, 2013), rational herding in financial markets (Avery and Zemsky, 1998; Decamps and Lovo, 2006; Park and Sabourian, 2011) and rational herding in crowdfunding (Cong and Xiao, 2017). Unfortunately, none of these models are fit to guide the detection of herding in our dataset because traded quantities are assumed fixed in these models (i.e., \$1). In the equity crowdfunding setting we consider, tradable quantities are continuous. Further, whereas in most of prior literature a new agent arrives in each period, the number of and arrival time of potential backers to crowdfunding platforms is not deterministic and furthermore not observable by other backers. Instead, to fit the investment setting better, we assume that time is continuous, agent arrival follows a Poisson process and the public observe only the agents that actually decide to invest. The closest paper to our work is Hörner and Herrera (2013) and like them, we predict that periods without pledges make backers more pessimistic. However, whereas in Hörner and Herrera (2013) agents are risk neutral and can only choose between investing 1 dollar and not investing, in our model agents are risk averse, each backer chooses how much to invest and there is dispersion in pledge sizes.

Our paper further contributes to the growing theoretical literature on crowdfunding. Within a private value framework Belleflamme et al. (2014); Ellman and Hurkens (2016); Chemla and Tinn (2016); Strausz (2017) analyze how reward-based crowdfunding can be used to probe an uncertain demand. Chen et al. (2016) consider a model with common value where the entrepreneur learns about the value of her project from the crowdfunding outcome. In all these papers backers move simultaneously and therefore do not influence each others' investment decisions. In our paper backers arrive following a Poisson process and are influenced by previous backers' pledges.

Finally, our paper also contributes to the broader empirical litera-

ture on herding behaviour in financial decisions. Several papers have tried to study this using observational data (Hong et al., 2004, 2005; Ivkovic and Weisbenner, 2007; Brown et al., 2008; Banerjee et al., 2012; Li, 2014) and experimental data (Duflo and Saez, 2003; Bursztyn et al., 2014; Beshears et al., 2015). Our paper offers insights into a relatively new type of financial decision that seems to be rapidly growing in size and importance, and for which regulators are showing a keen interest.

The rest of the paper is organized as follows. In Section 3 we describe the institutional context. In Section 4 we present a theoretical model that reflects the institutional context, and derive its empirical implications. We also provide a sketch of three additional models reflecting alternative investor behaviour. Section 5 provides a description of the data used in the analysis. In Section 6 we test if observed data are in line with theoretical predictions, both of the main and the three alternative models. We present several extensions of the model in Section 7. Finally, Section 8 concludes.

3 Institutional Context

A campaign has 60 days to raise funds on the platform. If it does not reach the campaign goal within 60 days all pledges are null and void. Entrepreneurs may accept pledges beyond the funding goal, thereby potentially extending the duration of the campaign beyond 60 days.² Backers can pledge any amount above 10 pounds. All shares in a campaign are priced equally.

To become an investor a person has to sign up to the platform. When signing up, individuals have to self-select into one of three investor groups: 'authorized', 'sophisticated' or 'high-net-worth'. If they select one of the latter two groups, they have to acknowledge that they satisfy UK regulatory requirements for being such an investor. Otherwise they have to take and pass a knowledge test to become authorized to invest on the platform. Investors can also create a profile. Investor profiles are observable to other investors, and vary in their information content. Profiles include geographic

²For our analysis we say that as long as the goal has not been reached the campaign is in the *underfunding phase*, whereas after the goal has been reached the campaign is in the *overfunding phase*. The overfunding phase has no time limit.

location, the history of pledges made in other campaigns, and, on some occasions, social media contacts and short biographical descriptions. About half of the backers choose to hide their profile when making a pledge, resulting in the pledge being made anonymously.

The platform provides a public abstract of the project, a target goal amount to be raised, fraction of shares issued in the campaign, premoney valuation (derived from the prior two numbers), days since start of public campaign, total number of investors, total money raised, and percent remaining. The four latter figures are updated dynamically on an hourly basis. All currently ongoing campaigns are listed with this information on an investment page of Seedrs. The campaign on Seedrs that has the highest activity in terms of investors and investments (the hotness index, to be described) is listed first, followed by the next hottest campaign, and so on. The number of concurrent campaigns per day varied between 1 and 41 (average of 14) during our sampling period. The abstract for a campaign leads to a campaign landing page that contains further information on all the entrepreneurs, their own investments in the project, a video, a list of the five largest pledges, and five clickable tabs providing additional information, including a full list of all pledges made and their backers (anonymous if no investor details provided).

Entrepreneurs are advised by Seedrs to start their campaign with a private phase in which the campaign landing page is accessible only to those privately informed. Opening with a private phase is a common strategy on most crowdfunding platforms including Indiegogo and Kickstarter and is not limited to equity crowdfunding.³ Most, but not all campaigns on Seedrs start with a private phase. There are two types of potential investors informed about the existence of the private phase. One set are individuals known by the entrepreneurs such as friends, family, and customers and/or supporters. On behalf of the entrepreneurs, Seedrs also contact a select set of potential investors such as VCs and angel investors. The private phase is often associated with significant traditional fundraising efforts, such as private meetings with potential investors, as well as larger arranged fundraising events. The private phase is followed by a public phase in which

³See for example https://www.Seedrs.com/learn/help/what-is-private-launch.

the campaign becomes open to anyone who has a Seedrs account.

4 A Simple Model of the Wisdom of Crowds in Equity Crowdfunding

In this section we modify Hörner and Herrera (2013) to better reflect the institutional context. Our main modification is to allow pledges to take any size. The any-size extension demands that we assume investors to be risk averse.⁴ The other modification we make is to simplify the signal space to negative, positive or no information. In Section 7 we discuss how various model assumptions can be relaxed.

A firm seeks financing from investors. Funds will be invested in a risky project. The project's quality can be 'good' or 'bad'. Each dollar invested in the project generates ρ dollars, where $\rho = \alpha > 1$ for a good project, whereas $\rho = 0$ for a bad project. We denote with π_0 the ex-ante probability that the project is good.

The campaign starts at t=0 and ends at the deadline T. During this period backers arrive at the platform following an exogenous Poisson process with intensity 1. Upon arrival each backer observes the strictly positive pledges made by previous backers, receives a private signal about the project quality, and decides whether to pledge or not and, in the latter case, how much to pledge. Importantly, one cannot observe backers who visited the platform but chose not to make a pledge. We assume that pledges are invested in the project independently of the total amount of pledges reached by the deadline.

Each backer is risk averse with log utility function and initial wealth W. A backer i receives a private signal, $\theta_i \in \Theta := \{g, b, u\}$. Backers' signals are conditionally i.i.d. and satisfy

$$\begin{split} \mathbb{P}[\theta_i = g | \text{ good project}] &= \mathbb{P}[\theta_i = b | \text{ bad project}] = \lambda q, \\ \mathbb{P}[\theta_i = b | \text{ good project}] &= \mathbb{P}[\theta_i = g | \text{ bad project}] = \lambda (1 - q), \quad (4.1) \\ \mathbb{P}[\theta_i = u | \text{ good project}] &= \mathbb{P}[\theta_i = u | \text{ bad project}] = 1 - \lambda \quad (4.2) \end{split}$$

⁴A risk neutral investor will either invest 0 or all her wealth.

where $q \in (1/2, 1)$, implying that signal b and g are partial positive and partial negative informative signals, respectively. Signal u is a non-informative signal. The parameter λ represents the fraction of backers who receive informative signals and the remaining fraction $1 - \lambda$ are uninformed backers.⁵ Denote with h_t the history of strictly positive pledges before time t. The public belief that the project is good, given h_t , is denoted $\pi_t := \mathbb{P}(\rho = \alpha | h_t)$. We denote with π_t^{θ} the belief of a type θ backer at time t. From Bayes' rule and the assumption of the distribution of private signals, we have:

$$0 \le \pi_t^b \le \pi_t = \pi_t^u \le \pi_t^g, \tag{4.3}$$

where the inequalities are strict for $\pi_t \in (0,1)$.

We denote by $\pi_t(x)$ the time t public belief that results from the observation of a pledge $x_t = x > 0$ at t. An equilibrium strategy profile is $\hat{\sigma}$ such that for any backer i, of any type θ and wealth W, after every history h_t , she chooses x that maximizes

$$U(\pi_t, \theta, x) := \pi_t^{\theta} \left(\ln((\alpha - 1)x + W) - \ln(W) \right) + (1 - \pi_t^{\theta}) \left(\ln((-x + W) - \ln(W)) \right),$$
(4.4)

the expected gain in utility from investing x in the project, conditional on the information provided by the backer private signal θ and the history of past pledges h_t . The belief π_t^{θ} , is computed taking into account other backers' equilibrium strategies.

Discussion: Before moving to the equilibrium analysis we discuss some of the simplifying assumptions of this model. First, whereas funds on Seedrs are invested only if the campaign goal is reached (the so-called all-or-nothing clause), backers' pledges are immediately invested in our model. In Section 7.1 we introduce the all-or-nothing clause and show both

⁵Assuming that $\mathbb{P}[\theta_i = g | \text{good project}] \neq \mathbb{P}[\theta_i = b | \text{bad project}]$, would not qualitatively change the predictions of the model.

⁶Considering that $\mathbb{P}(\rho = \alpha | s; h_t) = \frac{\mathbb{P}(s|\rho=\alpha) \times \mathbb{P}(\rho=\alpha | h_t)}{\mathbb{P}(s|\rho=\alpha) \times \mathbb{P}(\rho=\alpha | h_t) + \mathbb{P}(s|\rho=0) \times \mathbb{P}(\rho=0 | h_t)}$, a backer arriving at time t has belief $\pi_t^g = \frac{q\pi_t}{q\pi_t + (1-\pi_t)(1-q)}$, $\pi_t^b = \frac{(1-q)\pi_t}{(1-q)\pi_t + (1-\pi_t)q}$ or $\pi_t^u := \pi_t$ if the backer is of type g, b, or u, respectively.

theoretically and empirically that the main predictions of our simple model are robust to this extension. Second, we assume that all backers have the same wealth and that private signals can only take three values. In reality both wealth and private information can vary substantially across backers. In Section 7.2 we therefore extend the model to the case of heterogeneous wealth and continuous signals and show that also in these cases the main predictions of the model hold. We can now describe the equilibrium pledge of a type θ backer arriving at time t:

Proposition 4.1. In equilibrium, a type θ backer arriving at time t pledges only if her belief π_t^{θ} that the project is good exceeds $1/\alpha$. Conditionally on making a pledge, the size of the pledge is strictly increasing in the backer's belief π_t^{θ} and wealth W, and namely

$$\hat{\sigma}(\theta, \pi_t) = \max \left\{ 0, \frac{\alpha \pi_t^{\theta} - 1}{\alpha - 1} W \right\}$$
(4.5)

In particular, a backer with signal g, u or b pledges only if the public belief π_t exceeds $\underline{\pi}^g := \frac{1-q}{1-q(2-\alpha)}, \underline{\pi}^u := \alpha^{-1}$ or $\underline{\pi}^b := \frac{q}{\alpha-1-q(2-\alpha)}$, respectively. Note that $0 < \underline{\pi}^g < \underline{\pi}^u < \underline{\pi}^b$.

Given this pledge behaviour we can analyze the dynamics of the public belief π_t . First, how does the public belief π_t react to the arrival of a pledge x_t ? Because the size of a pledge is strictly increasing in the backer's belief it discloses the backer's private signal. It immediately follows that

Proposition 4.2. If at time t a pledge of size $x_t = \hat{\sigma}(\theta, \pi_t) > 0$ is observed, the public belief moves from π_t to $\pi_t(x_t) = \pi_t^{\theta}$.

Second, make $\varepsilon > 0$ small. If between t and $t + \varepsilon$ no pledge is observed, how will π_t compare to $\pi_{t+\varepsilon}$? The fact that no pledge occurred between t and $\pi_{t+\varepsilon}$ can result from two scenarios. Between t and $\pi_{t+\varepsilon}$, either no backer arrived, or the backers who arrived chose not to pledge. If $\pi_t > \underline{\pi}^b$, the public belief π_t is so high that even a backer with a signal b would pledge. In this case, absence of pledges implies no arrival of backers. Because the backers' arrival rate does not depend on the project's quality, no arrival has no information content and $\pi_{t+\varepsilon} = \pi_t$. The same equality results for $\pi_t \leq \underline{\pi}^g$. In this case a backer would not invest no matter her type, and hence absence of pledge has no information content. Things

change for $\underline{\pi}^g < \pi_t \leq \underline{\pi}^b$. In this case, had an informed backer arrived between t and $t + \varepsilon$, she would have pledged if her signal was g but not if her signal was b. Because a type g backer (a type b backer) is more (less) likely to arrive for a good project than for a bad project, the absence of a pledge provides negative public information about the project and hence $\pi_{t+\varepsilon} < \pi_t$. In summary, for extreme levels of the public belief π_t , periods of absence of pledges do not change the public belief. However, for intermediate levels of π_t , periods of absence of pledges make all backers more pessimistic about the project's profitability.

The following proposition formalizes this argument.

Proposition 4.3. If between t and t' > t no pledge is observed then at time t' the public belief is

$$\pi_{t'} = \begin{cases} \pi_t, & \text{if } \pi_t \leq \underline{\pi}^g \\ \max\left\{\frac{\pi_t}{\pi_t + (1 - \pi_t)e^{\lambda(2q - 1)(t' - t)}}, \underline{\pi}^g\right\} < \pi_t, & \text{if } \underline{\pi}^g < \pi_t \leq \underline{\pi}^b \\ \pi_t, & \text{if } \pi_t > \underline{\pi}^b \end{cases}$$
(4.6)

Propositions 4.1 -4.3 have a number of implications regarding the dynamics of pledges in a campaign. First, we address how past pledges affect future backers' pledges. Consider a backer who arrives at time t with private signal θ , and suppose that the last pledge before t occurred at time t' < t and was of size $x_{t'} > 0$. What does time t backer know about time t' backer's total information? Proposition 4.1 shows that strictly positive pledges are invertible in the belief of the backer who makes them. Hence time t backer can infer from $x_{t'}$ time t' backer's belief $\pi_{t'}^{\theta'}$. This belief incorporates all information provided by the pledge history before t' as well as time t' backer's private signal θ' . Thus, when making her pledge decision, time t backer will add two elements to her private signal θ : first, $\pi_{t'}^{\theta'}$ deduced from $x_{t'}$; and second, information provided by that no pledge occurred between t' and t. Proposition 4.3 generates that π_t^{θ} is strictly increasing in $x_{t'}$ and weakly decreasing in t-t'. Proposition 4.1 describes whether and how much time t backer's pledge depends on π_t^{θ} . Thus, we have

Corollary 4.4. During any given campaign

1. A backer's pledge size is:

- (a) Strictly increasing in the size of the most recent pledge.
- (b) Weakly decreasing in the elapsed time since the most recent pledge.
- 2. The probability of observing a pledge in time t is
 - (a) Strictly increasing in the size of the most recent pledge.
 - (b) Weakly decreasing in the elapsed time since the most recent pledge.

Note that Corollary 4.4 implies that only the size of the most recent pledge and the time since the most recent pledge should matter for the next backer. In our example, time t backer can ignore what happened before t' because all information provided by pledges before t' is already embedded in $x_{t'}$. This results from our assumption that all backers have the same wealth. In Section 7.2 we show that when wealth is heterogenous, and pledges anonymous, a backer should be influenced not just by the most recent pledge but also by pledges preceding the last one.

Consider now the social learning process. Will the pledge history eventually allow us to learn the project's actual quality ρ ? We say that an information cascade occurs at time t, if $\pi_t \in (0,1)$ and for all t' > t, $\mathbb{P}(\pi_{t'} = \pi_t) = 1$. That is, if an information cascade occurs at time t, then from time t on the pledge history provides no additional information about the project's quality and social learning about ρ fails. Proposition 4.2 shows that as long as there are pledges, there is social learning. The reason is that each strictly positive pledge size discloses the private information of the backer who made it. However Proposition 4.3 implies that a long enough time without any pledges can induce all future backers to abstain from pledging no matter their signal thus generating an abstention information cascade. Suppose that $\pi_t \in (\underline{\pi}_q, \underline{\pi}_b)$. From the second expression of (4.6) there is a finite t' > t such that, if there is no pledge between t and t', then $\pi_{t'} = \underline{\pi}^g$. Therefore, from t' on, no arriving backer will ever invest no matter what her private signal is, and the public belief cannot evolve. Thus,

⁷Namely
$$\pi_{t'} = \underline{\pi}_g$$
 for $t' = t + \frac{1}{\lambda(2q-1)} \ln \left(\frac{\pi_t(1-\underline{\pi}^g)}{\underline{\pi}^g(1-\pi_t)}\right) > t$.

- Corollary 4.5. 1. Pledges cannot lead to an information cascade as there is always some information content in the size of a pledge.
 - 2. A long enough period without pledges can induce all future backers to abstain and lead to an information cascade.

4.1 Empirical implications

In this section we bring the model to the data by specifying our model's testable predictions resulting from Corollaries 4.4 and 4.5. We also highlight how these predictions differ from those of three prominent alternative theoretical explanations.

First, AM1 considers what happens if pledges are determined only by private signals. This is equivalent to assuming that the history of pledges is not observable. In AM2 we consider the case when signals are common. Here, backers do not influence each other but everyone reacts to the same flow of information. In other words, there is a common factor, not observable to the econometrician, that affects all backers' pledges. One possible way to describe this situation is to assume that the signals $\theta_t \in \Theta$ are news observed by all backers rather than being backers' private signals, and that backers possess no private information and arrive following an independent Poisson process.⁹ Finally AM3 is a simple version of naïve herding, where traders ignore their own information and simply follow the herd. There is no canonic model on the literature of naïve herding, but we have in mind behaviours as in Simonsohn and Ariely (2008) and Shang and Croson (2009). One possible way of modelling such a situation is to assume that the first backer pledges according to her signal and all following backers herd.¹⁰

⁸In this case $\pi_t = \pi_0$ for all t and a type θ backer pledges $\sigma_{AM1}(\theta, \pi_t) = \max\left\{0, \frac{\alpha \pi_0^{\theta} - 1}{\alpha - 1}W\right\}$ no matter her arrival time t.

⁹In this case, let h_t^* denote the sequence of public news until time t and let $\pi_t^* = \mathbb{P}(\rho = \alpha | h_t^*)$. Because all relevant information is embedded in h_t^* , the pledge history provides no additional information, i.e., $\pi_t = \pi_t^*$. In this case a backer arriving at time t would pledge $\sigma_{AM2}(\theta, \pi_t) = \max \left\{ 0, \frac{\alpha \pi_t^* - 1}{\alpha - 1} W \right\}$.

 $t \text{ would pledge } \sigma_{AM2}(\theta, \pi_t) = \max \left\{0, \frac{\alpha \pi_t^* - 1}{\alpha - 1} W\right\}.$ $^{10} \text{For example if } \theta^I \text{ is the first arriving backer's type, then all backers bid}$ $\sigma_{AM3}(\theta, \pi_t) = \max \left\{0, \frac{\alpha \pi_0^{\theta^I} - 1}{\alpha - 1} W\right\}.$

Table 1 states the main empirical implications of our model and contrast these with the three alternative models. Predictions 1-4 follow directly from Corollary 4.4. Prediction 5 follows from the fact that whereas an uninformed backer's belief is only affected by the last pledge, an informed backer also takes into account her private signal. In AM1 backers ignore other backers' pledges. In AM3 backers only look at the first pledge.

We briefly discuss the predictions of AM2. Here, pledges reflect the public belief, and adjacent pledges reflect similar levels of public belief and hence their sizes will be correlated (Prediction 1). When positive news arrives, pledge size is larger, whereas negative news is correlated with small or no pledges. For this reason Predictions 1-4 are qualitatively similar for AM2 in our model. Importantly, the link between the size of past pledge or the time without a pledge with the arrival probability and the size of next pledge is causal in the main model whereas it is due to correlation to an unobservable factor in AM2. To empirically disentangle the two models we recur to the instrumental variable approach. The two models differ for Prediction 4. In AM2 a period without pledges can be due to the absence of backer arrival or to the arrival of negative news. No matter the length of the no-pledge period, good news can bring back optimism and resurrect the campaign, something that is not possible in our model. Prediction 5 does not regard AM2 as it assumes no information asymmetry.

Private-phase backers and dynamics tend to differ from those in the public phase. From the perspective of the public phase that immediately follows, the outcome of the private phase provides a public signal about private-phase backers' opinion of the project quality. In terms of our model, one can interpret the total amount raised during the private phase as a proxy for the public-phase initial belief π_0 . In the light of our model a $\pi_0 < \underline{\pi}^g$ would lead to an abstention information cascade and to failure of the campaign, whereas success is much more likely for larger π_0 . Also, Proposition 4.2 implies that when $\pi_0 > \underline{\pi}^b$ the negative relation between periods without pledges and next pledge size vanishes. This brings empirical prediction 6 and 7 in Table 1.

5 Data, Variables, and Descriptives

The data come from the equity crowdfunding platform Seedrs. The information was made available directly to us by Seedrs and comprises the full universe of campaigns from October 2012 up until March 2016. In total, there are 710 campaigns, 22,615 unique backers and 69,699 pledges. These numbers correspond to the final sample after depurating the data. We started with 727 campaigns and 84,761 pledges. We dropped 12 campaigns that didn't have information on the valuation of the projects. More importantly, Seedrs allows investors to regret pledges before a campaign closes. There were 12,373 regretted investments in our sample, and we had 5 campaigns in which all investments are reported as cancelled. We dropped all pledges that were made but later regretted or cancelled. Although we do not have information on the time at which an investment was regretted, the data management department at Seedrs communicated that the majority of regrets happen within minutes of a pledge being made. All estimations shown in the paper have been replicated to include the regretted pledges and the results remain qualitatively unchanged. The main Table with results is repeated in Online Appendix B with regretted investments included.

For each project, we have information about the date the campaign started raising funds, the length of the private campaign, the length of the public campaign, the declared investment target, the pre-money valuation of the company, and the timing and value of each of the pledges received while the campaign was running. Each pledge is also matched to a specific investor associated with some descriptive investor data so that we can analyse the behaviour of both individual campaigns and individual backers. Variable definitions are displayed in Table 2.

Descriptive statistics at the campaign level are provided in Table $3.^{11}$ Out of the 710 campaigns, 243 (34.2%) were successful in raising the declared investment goal. The average campaign goal was £174,216, but there is large heterogeneity in the amounts asked by individual projects, with values that range from £2,500 to more than £1,600,000. This desired

¹¹Vulkan et al. (2016) analyse cross-campaign data from the same platform. For this paper we report updated figures for a longer data series.

investment corresponds to an average equity offered (in pre-money valuation terms) of 12 percent. The level of the investment target and pre-money valuation of the campaigns in Seedrs present a sharp contrast with other non-equity crowdfunding schemes. For example, Mollick (2014), in a study of more than 48,500 projects raising funds on Kickstarter, shows that the average goal is less than \$10,000, much lower than what is observed in our sample.

Investors have to self-select into one of three groups: 'authorized', 'sophisticated' or 'high-net-worth' (see Table 2 for definitions). Most backers in a campaign (79%) are 'authorized', the rest are either 'sophisticated' (7%) backers, or 'high-net-worth' (14%) backers. Approximately 23 percent of investors in Seedrs are recurrent, meaning that they have made pledges in more than one campaign, and such investors represent on average 73 percent of the pledges made to a campaign.

The average size of a pledge is £1,202. It is much smaller for authorized backers (£931), than for high-net-worth backers (£3,696), while sophisticated backers pledge an average amount of £1,894. Recurrent investors pledge £897 on average, which is three times smaller than for one-time investors.

Some suggestive patterns appear in the descriptives. First, early performance appears to be a major predictor of the likelihood that a campaign will reach the funding goal. Successful campaigns accumulate, on average, 58 percent of the total amount during the private phase, which lasts 10 days on average. In fact, successful campaigns raise 21 percent of the total amount at the end of the first day, and this number increases to 75 percent after the first week. Failed campaigns, on the other hand, never really get started. Halfway through the time limit these projects have only covered about 15 percent of the total sought. Campaigns that fail to raise the desired capital tend to do so by a large margin, while most successful campaigns overfund, going up to an average among overfunded campaigns of 110 percent of the target. Second, a few large pledges appear to have a major role in driving the success of a campaign. The largest pledge in an average campaign represents a full 15 percent of the total, and for the average successful campaign it accounts for about 31 percent of the total investment sought.

6 Empirical Results

6.1 Econometric Specification

In this section we test the empirical predictions of the main model. We have detailed information on the timing at which decisions were made, and we can also reconstruct the information available to all backers in the platform at the moment of every investment. We use these features of the data to analyse if investors act as predicted by our model, or as predicted by the alternative models.

We start by providing scatter-plots of the relation between the size of a pledge and the size and timing of the most recent pledge. The first prediction of the model states that a pledge size should be *increasing* in the size of the most recent pledge, but *decreasing* in the time since the most recent pledge. Figure 1 shows suggestive evidence to support this prediction. To construct the figure we first organize all pledges in bins of size 5 log points according to the size of (Panel (a)), and time since (Panel (b)), the most recent pledge. We then compute the average amount pledged within each bin. The figure reports the scatter-plot and the correlation between the median point of the bin and the respective averages.

The figure shows that there is a positive correlation between the amounts pledged by current and most recent backers within a campaign, with the slope of the linear fit of the variables (in logs) estimated to be around 0.32. Also consistent with the model is the negative correlation between the time since the most recent pledge and amount pledged, where the slope of the linear fit (in logs) is estimated to be around -0.07.

In an extension of the main model described in Section 7.2, the positive correlation with the most recent pledge becomes distributed over several of the most recent pledges, but the signal value should still be strongest for the most recent pledge. Figure 2 shows supporting evidence for this prediction. The figure is constructed in a similar way as Panel (a) of Figure 1, but each panel corresponds to a different lagged 'distance' between the pledges. For example, Panel (a) replicates the results when we look at correlations between adjacent pledges, Panel (b) looks at the correlation between the n-th and n-2 pledge in a campaign, while Panels

(c) through (d) display correlations between the n-th and all the way until the fifth-lagged pledge. Consistent with the model extension, the size of the positive correlation between pledges declines as the pledges are further separated apart by intervening pledges. The slope of the linear fit of the variables (in logs) goes from 0.32 between the current and most recent pledge, to 0.16 between the n-th and the n-5 pledge.

We now move to a linear regression analysis. Let all backers who made pledges to a campaign c be ordered according to the arrival time of the pledge. Let $I_{n,c}$ be the amount pledged by the n-th backer after the start of the public phase of the campaign c. Let $T_{(n,n-1),c}$ be the time (in hours) between the n-1 and the n-th pledge made to the campaign c. We use a distributed lag model of the form:

$$\log I_{n,c} = \sum_{k=1}^{5} \beta_k \log I_{n-k,c} + \beta_6 \log T_{(n,n-1),c} + \alpha W_{n,c} + \gamma Z_{n,c} + \eta_c + \epsilon_{n,c},$$
(6.1)

where our interest lies in the estimates of the beta coefficients accompanying the values of the investment lags, $\log I_{n-k,c}$, and the time since the most recent pledge, $\log T_{(n,n-1),c}$. η_c is a campaign fixed effect capturing all the time-invariant observed and unobserved campaign characteristics, so we only use within campaign variation for identification. Furthermore, the econometric model includes a set of controls to capture differences in the characteristics of backers and campaign history. The purpose of the first set of controls is to account for the theoretical prediction of the main model that an agent's optimal strategy depends on her wealth, and her private information. In particular, $W_{n,c}$ is a vector of dummy variables indicating if the backer self-reported as being high-net-worth, sophisticated, or authorized (authorized backers are used as the base). The vector also includes a dummy variable that takes the value of one if the backer is recurrent, and zero otherwise.

Controls are also included in two sets of time-varying variables. $Z_{n,c}$ includes the natural logarithm of the total amount funded at n-1,c; the total number of pledges at n-1,c; and the number of days since the start of the campaign for n. The third set of controls measures observable and ex-

ogenously arriving information. This vector (measured at $Z_{n,c}$) includes the Seedrs' campaign hotness indicator at the beginning of the day; a dummy taking the value one if the Seedrs' campaign hotness indicator rose during the day, else zero; the Google trend daily index for a search on the campaign name; the FTSE index for the day; and the average of the Seedrs' hotness index for all active campaigns except c. Each of these variables should directly capture relevant information shocks to a campaign. The hotness index is created by Seedrs to decide the order in which campaigns are presented on its landing page (see Table 2 for further details); campaigns with a higher hotness index are in general more salient. The higher the average hotness the more pledges are made on the platform. Finally, $\epsilon_{n,c}$ is the error term.

The main source of potential bias in our empirical model is the possibility that the size of adjacent pledges is driven by common and unobserved factors. For example, positive news about a specific campaign, or even about the sector in which the firm operates, might induce several investors to pledge larger amounts at a given moment in time. Moreover, the length of time between subsequent pledges will also be affected, because more (less) backers will arrive to the campaign when the positive (negative) information shock occurs. These common factors should be accounted by the observable indicators included in the control function. But the arrival of agents could still be endogenous and driven by unobserved correlated signals.

Our identification strategy uses an instrumental variable (IV) approach. Here we provide a verbal argumentation for the IV approach. The Online Appendix A.2 provides a technical argument that can be skipped by the general reader. For the IV to work in our context, we need a variable that is correlated with the size of a pledge, but uncorrelated with the stream of public information about the campaign and its investors. We use two alternative sets of instruments for the size of a prior pledge (log $I_{n-k,c}$). In our main specification, we construct an instrument using the fact that if a campaign fails, the amounts pledged are returned to the backers. The money that is returned can then be used by recurrent investors for pledges in future campaigns, where the extra disposable income can be thought of as being partly unexpected. We create a variable that is defined as the in-

verse hyperbolic sine transformation (IHS)¹² of the total amount returned to a backer in the last failed campaign in which she invested, conditional on that campaign failing before the campaign c started. Since the instrument is pre-determined at the start of campaign c, whatever strategy a backer might be playing as function of observing the arrival (or non-arrival) of other pledges in the campaign is purged from analysis.

To clarify ideas, we present a sketch of how the instrument is constructed for an individual investor in Figure 3. In the figure, campaigns to which the investor makes pledges are distributed along the vertical axis, while the horizontal axis represents calendar time. Each horizontal line indicates the time a campaign was active, which includes the private and public phases. Suppose an investor pledges an amount I_1 at time t_1 to campaign c_1 , which fails to reach the target. The amount I_1 is returned to the investor once the campaign fails at t_{fail} , and is the basis of our instrument. Suppose the same investor makes a pledge of size I_2 at time t_2 to campaign c_3 . The returned amount I_1 is unexpected disposable income to the investor, which can potentially affect the amount pledged I_2 . Furthermore, if $I_1 > I_2$, there is still some disposable income left, $I^* = I_1 - I_2$, which can also affect I_3 . We continue this way until all disposable income is potentially used. Finally, note that campaign c_2 started before the failure of c_1 , so we abstain to use I_1 to instrument any pledges made in that campaign.

We find that close to 8.6 percent of all pledges can be affected by disposable income coming from returned money after the failure of a campaign. Among those pledges, the simple correlation between the amount of income returned after a failure of a campaign in which an investor made a pledge and the size of her following pledge in a future campaign is 0.37. Moreover, in 6 percent of the cases the potentially affected pledge is of exactly the same value as the amount returned. We then expect a strong first stage for the instrument. The average number of days between the failure of a campaign and the next potentially affected pledge (between t_{fail} and t_2 in Figure 3) is 15 days.

¹²The inverse hyperbolic sine transformation can be interpreted in the same way as the standard logarithmic transformation, but it has the property that it is defined at zero. This is important because there is a large number of investors that have invested only once in the platform or have not pledged to a failed campaign before.

Since only 8.6 percent of pledges can be affected by disposable income coming from returned money after the failure of a campaign, we use a second set of instruments to validate results. In particular, we use information from investors' profiles that is not public to construct those instruments. Every backer making a pledge to a project appears in the campaign's page, but they can choose whether to have their names and profiles be public or remain anonymous. For backers that choose to be anonymous, only the amount pledged is displayed. Although the past investment history of anonymous profiles is not public, we have access to it in our dataset. We use this information to construct variables that contain relevant information to predict the size of a pledge which is not observed by follow-on backers.

We use two pieces of information as instruments for each prior pledge ($\log I_{n-k,c}$): (1) the total number of pledges made by the investor (n-k) in all previous campaigns before campaign c started interacted with the anonymous indicator; and (2) the largest single amount pledged by the backer (n-k) in previous campaigns interacted with the anonymous indicator. Recurrent backers tend to pledge smaller amounts than single-campaign backers, so the first instrument is expected to have a negative correlation with size of pledge. On the other hand, backers that have previously pledged large amounts are potentially wealthier, so the second instrument is expected to have a positive correlation with pledge size.

For the length in time between subsequent pledges, $T_{(n,n-1),c}$, we use an instrument based on the hour of the day in which the most recent pledge is made. The data shows that the occurrence of pledges tends to be low before 6 a.m., increases during the morning reaching a peak at 11 a.m., and then monotonically declines for the rest of the day. We create a variable defined as the (log) absolute value of the difference in hours between the hour of the day in which the most recent pledge is made and 11 a.m. If a pledge is made very early or late in the day, the time for a new backer to arrive is potentially longer. Conditional on campaign fixed effects, the time of the day in which people tend to be most active is presumed unrelated with whether the stream of public information about a campaign is positive or negative, while not necessarily unrelated to news in general arriving. Importantly for identification, close to 75 percent of the tuples

n, n-1 happen within the same calendar day. There is a strong correlation between our instrument and the time between subsequent pledges when they are made in the same calendar day, but virtually no correlation when they are made in different days.

6.2 Main Results

The main results are shown in Table 4. The table presents the estimates of Equation 6.1 for five specifications: in the first column we show the OLS estimates without controls; in the second column we add controls on backer characteristics; in the third column we add controls on campaign dynamics; in the fourth we add controls on exogenously arriving information flow. Note first that the endogenous variables move very little as we include the control variables in the OLS regression. Several of the control variables in this specification are however important predictors of pledge amounts, including the investor type, and the cumulative amount funded which shows a marginally declining effect as more funds are raised. Regarding the controls for the arrival of information, the Seedrs' hotness index and its intraday rise are important, while the Google Trend index for news about the campaign and the FTSE index are not.

The last two columns show the Two Stage Least Squares (2SLS) estimates when we instrument each of the lagged pledges and the time between adjacent pledges as described above for our main specification. Note that there are two alternate ways of instrumenting the sizes of the lagged pledges. Version A contains the instrument with the returned money from a pledge in a prior failed campaign and version B contains the instruments with the hidden information about the investor. For version B we have two instruments for each investment lag, and so we can report Hansen's overidentification test for instrument validity. Instruments are found to be statistically relevant in both versions A and B and statistically valid in version B (bottom of the Table).

6.3 Predictions 1 and 2

Examining Prediction 1 of the main model in Table 4, we find that backers who immediately follow pledges of a larger value invest, on average,

higher amounts in the campaigns. Moreover, we find that this relation is stronger the 'closer' the pledges are to each other. For example, in the IV specification in the last column, a doubling (100% increase) of the value of the most recent pledge is associated with a rise of 11.9 percent in the subsequent amount pledged. The magnitude of the effect dissipates rapidly: for the backer corresponding to the second most recent pledge, the size of the estimated coefficient declines to 3.8 percent for a similar change. For higher order lags we don't find any statistically significant effect in the IV specification. We therefore find support for Prediction 1, and reject AM1 and AM3. We also find some support that backers are heterogenous in wealth.

The results also show that the amount of time since the most recent pledge is negatively correlated with the size of a pledge, supporting Prediction 2 and rejecting AM1 and AM3. In our IV specification, doubling (100% increase) the time since the last pledge is associated with a fall in the pledge size of 8.2 percent. Both descriptive and econometric evidence thus suggests that backers do respond to the sizes of previous pledges, and to the time since arrival of the most recent pledge in a way that is consistent with Predictions 1 and 2 of our model of the wisdom of the crowd.

6.4 Predictions 3 and 4

In order to test predictions 3 and 4, we need to change the structure of the data. Since we only observe a backer if she pledges a positive amount, we expand our dataset in such a way that the total duration of a campaign is divided into one hour bins. We then create a variable the value of which depends on whether there was any activity in the period (bin) or not. In particular, let $DI_{t,c}$ be a dichotomous indicator of activity in campaign c at the hourly bin t after the first investment in the public phase. Let $I_{t,c}$ be the amount invested in campaign c at the hourly bin t, where the value is either zero if no investments were made, or the sum of all positive investments within the respective hour. Let $H_{t,c}$ be the number of hours since the last bin in which there was a positive pledge in campaign c. We use two linear probability models that take the form

$$DI_{t,c} = \sum_{k=1}^{5} \beta_k IHS(I_{t-k,c}) + \gamma Z_{t-1,c} + \eta_c + \nu_h + \epsilon_{t,c}, \qquad (6.2)$$

$$DI_{t,c} = \beta_1 \log H_{t,c} + \gamma Z_{t-1,c} + \eta_c + \nu_h + \epsilon_{t,c}, \tag{6.3}$$

where we are interested in the estimates of the beta coefficients associated with the amounts invested over the preceding hours (Equation 6.2), and the time since the most recent activity in an hourly bin (Equation 6.3). Given the large number of observations for which the amount invested in the time period is zero, the amount pledged is transformed using the IHS transformation. From the main model, we expect that some activity in previous hours, especially if it reflects large investments, should be associated with a higher probability of observing a pledge in the next hour. Moreover, longer periods without positive pledges should lower the probability of observing a pledge at any point in time.

The econometric models include a vector of controls, $Z_{t-1,c}$, which includes the same variables as in Equation 6.1 except that since we aggregate data across investors over the preceding hours we cannot include investor-specific controls. Finally, η_c is a campaign fixed effect capturing all the time-invariant observed and unobserved campaign characteristics, ν_h is an hour-of-the-day fixed effect, and $\epsilon_{t,c}$ is the error term.

Results are shown in Tables 5 and 6. The tables present the estimates of Equations 6.2 and 6.3 respectively, excluding the controls, including the controls and instrumenting the lagged investments in two different ways.

The results support Prediction 3 of the main model that the probability of observing a pledge in a campaign at any point in time is positively affected by the size of previous pledges. In particular, in the IV analyses we estimate that the likelihood of observing a pledge at any given hour increases by between 1.5 to 2.0 percentage points after a doubling of the amount pledged during the previous hour. Since the unconditional probability of observing a pledge is around 5.5 percent, the magnitude of this

effect is considerable. Indeed, the probability of observing a new pledge is increasing in the size of the most recent pledge, but the effect decreases with the number of hours since the previous pledge was made. In the second IV model (version D) we cannot reject that the instruments are invalid, and so for this specific regression we cannot claim causal effects.

The results also support Prediction 4 of the main model. If the number of hours since the campaign saw any activity doubles, the probability of observing a pledge declines between 1.9 and 4.5 percentage points. This can also be seen clearly in Figure 4. Here we plot the probability of observing a pledge, measured by the average frequency of positive pledges at any given bin, as a function of the hours since most recent activity in a bin. There is a clear negative correlation between the length of time without positive pledges and the likelihood of observing a pledge. The results reject both AM1 and AM3 since both predict zero correlations where we in fact observe robust non-zero correlations.

6.5 Prediction 5

Following Prediction 5 of the main model, we now analyse whether the reactions are similar across all types of backer. All specifications in which we use a subset of the sample are estimated using IV version B since it provides a much larger source of variation. Table 7 shows the results of estimating Equation 6.1 separately for five different potential types of backer: (i) high-net-worth, (ii) sophisticated, (iii) authorized, (iv) recurrent, and (v) single-campaign backer. The main model predicts that since uninformed backers have no private information, their pledges will be more responsive to the evolution of the public belief. Informed backers weigh their own private signals with the public belief, so they are relatively less influenced by the past history of pledges. Although there is no direct mapping between the proposed division of backers and whether they are more or less informed about the quality of a campaign, we do expect a priori that sophisticated and recurrent backers will on average be more informed about the quality of investment opportunities than authorized and single-campaign backers.

 $^{^{13}\}mathrm{Note}$ that the first three and last two types are mutually exclusive, but not the five altogether.

All types of backer appear to react to the size of the previous pledge by pledging a larger amount, but the magnitude of the effect is somewhat stronger for authorized (13.6% after a doubling of the most recent pledge) and single-campaign backers (22.7% after a doubling of the most recent pledge), than for high-net-worth (11.8%), sophisticated (-6.2% but not statistically significant), and recurrent backers (8.3%). This evidence is consistent with Prediction 5. However, we also find that sophisticated investors seem to be the most sensitive to the absence of pledges, the opposite of what was predicted. Overall, the standard errors are large enough for the various subgroup estimates that differences in behaviour across investor categories are typically not statistically significant, possibly reflecting the crudeness of the indicators for describing investor types.

6.6 Prediction 6

Prediction 6 states that bad projects will have a poor campaign performance from the outset.

We start with some descriptive information of what typically happens at the outset of successful and unsuccessful campaigns. Figure 5 shows the average and median (across campaigns) number of backers (Panel(a) and (b)), and the average and median (across campaigns) cumulative amount invested (Panel(c) and (d)), for each day a campaign is active in its public phase. We report two series: one for successful and one for unsuccessful campaigns. The figure shows that there is a clear difference between successful and unsuccessful campaigns in the support during the early stages of a campaign. On average, campaigns that end up raising the target funds are able to attract both more backers and more capital during the first days. Moreover, as predicted by the theory, failed campaigns never get much traction, and at least on average are never able to rebound at a later time.

We now formalize the graphical evidence in a regression framework and we make use of the fact that, as described before, most campaigns contain first a hidden private phase and then a public phase. For the public phase that immediately follows, the outcome of the private phase provides a public signal about private-phase backers' opinion of the project's quality on the first day of the public phase. In terms of our model, one can interpret information about total funds raised during the private phase as a proxy for the public-phase initial belief π_0 . Table 8 reports the average marginal effect of a change in a set of measures of campaign support in the private phase on the probability that a campaign is ultimately successful. In particular, we are interested in how the probability of being successful changes with the (log of) total cumulative investment in the private phase of a campaign. The table reports coefficients and estimated margins from two probit specifications: one without any additional controls; and one controlling for predetermined characteristics of the campaign (pre-money valuation, campaign goal, number of entrepreneurs, and access to tax incentives for investors).¹⁴ The models also contain year * month of start campaign fixed effects.

The econometric results are in line with the prediction that early campaign support is strongly correlated with the probability of success. For example, an increase of one standard deviation in the log cumulative investment covered during the private phase is associated with a probability of success that is larger by 24 percentage points in the model with the full set of controls. Interestingly, the number of backers has a much lower impact on the probability of success than the sum of the amounts pledged by them. This result is suggestive that the quantity of pledges early on is not nearly as important to improve the chances of success, but that the 'quality' of those initial pledges matters more.

The fact that we can only use campaign-level variation to explore the determinants of the probability of campaign success implies that we are unable to control for campaign-specific characteristics. This is a clear limitation that impedes causal interpretation of these specific results. We interpret the evidence reported in Table 8 with caution, and simply state that it is consistent with predictions of the main model.

¹⁴The standardized effect is calculated by multiplying each variable's standard deviation by the respective average marginal effect. Of course, this is only an approximation since the effects are non-linear by assumption, so they should be read with that caveat in mind.

6.7 Prediction 7

Further, as stated in Prediction 7 in Table 1, Proposition 3.2 implies that when the initial public belief is very large, subsequent signals are of little importance. The negative relation between periods without pledges and next pledge size and the positive relationship between adjacent pledges should then be greatly reduced. We test these predictions in Table 9.

Table 9 reports IV regressions of our main empirical specification using instrument version B. We redisplay the main result in the first column for ease of comparison. In the second column we report results for campaigns which reached 15% or less of their campaign goal in the private phase, and in the third column we report results for campaigns which reached more than 15% of their campaign goal in the private phase. For campaigns having generated a strong public signal in the private phase, the coefficient for the time passed since the most recent pledge has no statistically significant impact on subsequent investments, while the sizes of the two most recent pledges still have some signaling value. In comparison, for those campaigns having had less success in the private campaign, subsequent signals from pledges made in the public phase matter a lot more. For example, the coefficient for the most recent pledge is 2.6 times as large for weak private phases than for strong private phases. (Other possible cut-offs for defining good and bad private phases generated qualitatively similar results.) Results are consistent with the prediction of the main model, and inconsistent with AM2 that predicted that signal values of investments in the public phase would be similar after weak and strong private phases.

6.8 Summary of Tests of Alternative Models

There are three alternative models to test. In AM1 each backer bases her pledge solely on her private signal, backers' arrival times are i.i.d., and signals are conditionally i.i.d. If this is the case, past pledge size and time elapsed since the most recent pledge should have no effect on the current pledge size nor on the probability of observing a new pledge. In AM2, pledges result from the exogenous arrival of public information. Pledges should cluster around periods in which the positive information arrives. Also, pledges should be rare in periods in which negative information ar-

rives. In AM3, backers naïvely follow the crowd and invest only if there is a large initial pledge. Hence, conditional on the total amount invested, pledge size and arrival probability should neither depend on the size of the most recent pledge nor the time since the most recent pledge.

In all tables we found that the size of most recent pledge and the time elapsed since most recent pledge were both highly predictive of the size and probability of the next pledge, rejecting AM1 and AM3. Further, AM1 had nothing to say about the absence of pledges at the early stage of a campaign, although it appeared that such absence was empirically relevant for campaign success. We reject AM1 and AM3 because they are unable to explain what appears to be empirically relevant behaviour in the data.

AM2 predicts that pledges should cluster due to exogenously arriving information. We acknowledge that exogenously arriving public information may affect pledges, and our control variables show that this seems to occur to some extent: the campaign hotness indicator, its intraday rise and the Google trend index are significant in some specifications, and even the FTSE index is significant in one specification. We explore the opportunity to eliminate such common effects through an IV setting. We use two alternative IV specifications where past pledges are predicted by information about the respective backer that is predetermined of the arrival of information and further not known by subsequent backers. This detaches the estimated correlations between adjacent pledges of common public information. It does not completely eliminate AM2 since we find some room also for exogenously arriving information to explain some of the pledge amounts made.

7 Model Extensions and Further Analysis

7.1 All-or-nothing Clause

In a Seedrs' campaign, as with most equity crowdfunding platforms, backers' pledges are invested only if by the end of the campaign the total amount raised reaches a pre-specified goal. When this happens we say that the campaign succeeds. If the goal is not reached, the campaign fails, the project is not financed and backers receive their money back. This is the so called

"All-or-Nothing" clause (henceforth AoN). This clause is absent in the main model of Section 2.

In order to incorporate the AoN we add the three elements to our main model of Section 2. We denote with $\underline{x} > 0$ the minimum size of a pledge, with $Y > \underline{X}$ the goal amount, and with T the campaign deadline. We then assume that, first, backers' pledges are invested in the project if and only if by time T the cumulative pledges are at least Y and returned to the backers otherwise. Second, if a backer chooses to pledge, she can pledge any amount not smaller than \underline{x} .

In the presence of the AoN, as long as the goal is not yet reached, a backer has to take into account not only the information provided by past pledges and her private signal, but also how her pledge will affect future backers' pledges and, through this, the probabilities of success. This implies that as long as the goal is not reached, there are multiple equilibria. Here we are interested in equilibria that satisfy the following compelling regularity condition:

Definition 7.1. An equilibrium is said to be regular if by increasing her pledge a backer cannot make the campaign strictly less likely to succeed.

In Proposition 7.2 we show that in regular equilibria pledge strategies display the same qualitative properties as our base model without the AoN clause.

Proposition 7.2. Consider a regular equilibrium in a crowdfunding campaign with AoN. Then,

- 1. A backer's pledge is (weakly) increasing in the public belief π_t , and in the backer's private signal.
- 2. The public belief evolves according to the following rule:
 - (a) The change in the public belief resulting from a pledge is nondecreasing in the pledge size.

¹⁵In fact, when choosing how much to pledge, each backer is playing a signalling game with the backers who will follow, as future backers have to interpret the information content of her pledge and the way they react will affect her payoff. Thus the multiplicity of equilibria can be extreme.

- (b) If between t and t' > t no pledge is observed then $\pi_{t'} \leq \pi_t$.
- 3. Information cascade: There is $\underline{\pi} > 0$ such that as soon as $\pi_t < \underline{\pi}$, no backer pledges and for all t' > t, $\pi_{t'} = \pi_t$. That is, an abstention information cascade occurs.

Proposition 7.2 provides the same qualitative empirical implications as the main model. However Proposition 7.2 only concerns regular equilibria, and we cannot exclude a priori that before the goal is reached, backers may coordinate on an equilibrium that is not regular and substantially different from the unique equilibrium emerging once the goal is reached.

This possibility however is rejected by the data. We empirically estimate whether it makes any difference for the coefficients of interest whether a campaign has already reached the goal or not. We do so by separately analysing the data from campaigns before and after the goal is reached. Results are reported in Table 10. As the table shows, the relevant coefficients are similar in the two samples. The estimate of the coefficient capturing the effect of the time passed since the most recent pledge, however, is not statistically significant once we condition on being in the overfunding phase. Intuitively, this makes sense. In the early phase of a campaign pledges are likely to convey more information than in the later stage when the campaign is wrapping up and most private information has already been transmitted.

7.2 The Effects of Multiple Signals and Heterogenous Wealth

In the main model we have assumed that there are only three types of backers and that all backers have the same wealth. In this section we discuss why the predictions of the model would not qualitatively change if we relax these assumptions. Consider first the effect of a richer set Θ of private signals. Let signals in Θ be ordered from the most negative to the most positive. As long as no signal is perfectly informative that the project is of good quality, whenever a backer makes a pledge, the size of her pledge will be strictly increasing in the public belief and in her signal. Also for intermediate levels of π_t , backers with negative enough signals will not

pledge, implying that period of absence of pledges translate into a decrease in the public belief π_t . Finally, a small enough π_t will induce even the most optimistic type to refrain from pledging, leading to an abstention cascade.

Now consider heterogeneous wealth. If all backers have the same wealth, it is sufficient to observe the size of the most recent pledge to infer all the relevant information at the disposal of the backer who made that pledge. Hence, the next backer can ignore what happened before the most recent pledge. This is not possible with heterogenously wealthy backers. For example, suppose the most recent pledge is of relative large size x_t . This could result from, say, two possible scenarios. First, the time t backer's wealth is average but she received a strong positive private signal. Second, the time t backer is relatively wealthy, but she received an average private signal. If a backer arriving after t wants to tell the two situations apart, she needs to also examine earlier pledges. In the first scenario the project is more likely to be of good quality than in the second scenario. But then the first scenario x_t is more likely to be preceded by other relatively larger pledges than in the second scenario. Thus, the next backer's pledge will be affected both by x_t and by the sizes of a few pledges preceding x_t .

In the Online Appendix B.1 we provide a formal analysis of the model extended with multiple signals and heterogeneous wealth.

8 Conclusions

In this paper we provide a detailed study using micro-level data of investments by the crowd on a major equity crowdfunding platform. Equity crowdfunding is an important and fast-growing economic phenomena. It has already had a significant impact on early-stage funding in the UK, and is likely to become an important avenue for entrepreneurial finance in the U.S. in years to come as regulation for its provision was recently introduced. Herding is likely common in all types of crowdfunding. It is what we expect in a situation with so much uncertainty. When the crowd herds, entrepreneurial projects which should have been funded may not get funded, and vice versa. However, through the process of information

 $^{^{16}\}mathrm{Recall}$ that from Proposition 4.1 the size of a backer's pledge is increasing in her wealth.

aggregation, the crowd can provide information in the absence of much else and may substitute for valuable signals provided by expert investors who normally provide close and costly due diligence of entrepreneurial projects. We developed a model that captures what we believe to be the main information aggregation process in these investment platforms. The model is able to predict much of the dynamics of campaign funding based on the random arrival of investors with different private information about the projects. Importantly, the model makes precise the value of the wisdom of the crowd from the public without resorting to costly signalling efforts.

We show that the amount pledged by an investor in a campaign is robustly affected by the size of the most recent pledge. This is because a large pledge signals to the public that the backer making the pledge potentially knows something about the project that others may not. This in turn may cause follow-on investors to alter their investment strategies, even though they don't actually observe the information of the investor making the large pledge. We find that in two alternative IV regressions, a doubling of the size of a pledge is associated with a subsequent pledge that is either 11.9 percent or 14.4 percent larger. The model also predicts that the time elapsed between pledges has a negative effect on the amounts pledged. This is because the absence of pledges is indicative that investors are not arriving to the campaign with sufficiently good private signals. In IV regressions, we find that a doubling of the time since the most recent pledge is associated with a subsequent pledge that is 8.2 percent lower.

Consistent with other studies about campaign dynamics in crowdfunding, we show that the probability that a campaign is successful depends largely on the support it gets at the early stage of fundraising. The model also rationalises this observation by the effect low or absent pledges have on the initial public belief about the project. Lack of support to a campaign is indicative that only a few investors are arriving with positive signals. Having a bad start makes potential backers more pessimistic that the project is of good quality, so that they either pledge lower amounts or decide not to invest at all. In this context an abstention information cascade is likely to occur from the outset, and failed campaigns end up missing the mark by a large margin. Having a good start on the other hand makes signals from pledges made later have less informational value. Empirical results are consistent with that the crowd is able to aggregate wisdom, at least for those campaigns which do not have a very bad start. This may substitute for the work typically performed before by a small set of venture-investment experts.

Equity crowdfunding is already having a large impact on early-stage financing. It is part of what is sometimes known as the democratisation of finance. Here members of the crowd make their investment decisions directly and without the help (and without paying commission) of professional intermediaries. The success of this movement depends largely on there being wisdom in the crowd. This paper provides a first step at understanding this important phenomena.

Tables and Figures

Figure 1: Correlations Between the Amount Pledged by an Investor and the Timing and Size of the Most Recent Pledge

(a) Size of Most Recent Pledge (b) Time Since Most Recent Pledge

Notes: All pledges are organized in bins of size 5 log points according to the size of the most recent pledge (Panel (a)), and the time elapsed (in hours) since the most recent pledge (Panel (b)). Each panel shows the relation between the median value of the respective bin and the average amount invested by the adjacent backers.

Figure 2: Correlations Between the Amounts Pledged by Adjacent Backers in a Campaign

Notes: All pledges are organized in bins of size 5 log points according to the size of the previous n-k pledge, where $k=\{1,2,3,4,5\}$. Each panel shows the relation between the median value of the respective bin and the average amount invested by the backers.

Figure 3: Sketch of the Construction of the Preferred Instrument

Figure 4: Probability of Observing a Pledge at Any Given Hour as a Function of Time Since Most Recent Activity in an Hourly Bin

Notes: The total time that a campaign is running is divided into bins of length one hour. For each bin we create two variables: a dummy equal to one if there was at least one positive pledge, and zero otherwise; and a variable equal to the number of hours since the most recent pledge. The figure reports the average of the dummy variable for each time interval.

Figure 5: Number of Backers and Cumulative Investments to the Campaigns Across Time During the Public Phase: Successful and Unsuccessful Campaigns

Average and Median Number of Backers per Day

Number of Days to Reach a Given Percentage of the Investment Target

Notes: Panel (a) and (b) depict the average and median number of backers making pledges to a campaign each day during the public phase, conditional on whether they end up being successful or not. Panels (c) and (d) depict the average and median number of days that a campaign needs to reach a given percentage of the overall desired investment during the public phase, conditional on whether they end up being successful or not.

Table 1: Empirical Predictions of the Model with AM1, AM2 and AM3

Predictions	Model	AM1	AM2	AM3
1. Relation between the size of a pledge and the size of the preceding recent pledges	+	Ø	$+_{co}$	Ø
2. Relation between the size of a pledge and the time elapsed since the previous pledge	_	Ø	_{co}	Ø
3. Relation between the probability of observing a new pledge and the size of the preceding pledge	+	Ø	$+_{co}$ (only if past pledge small)	
4. Relation between the probability of observing a new pledge and the time elapsed since the previous pledge	– (absorbing)	Ø	${co}$ (non-absorbing)	Ø
5. Relations 1. and 2. should be stronger for uninformed than for informed backers	Yes	N.A.	N.A.	N.A.
6. If the total amount pledged during private phase is particularly low, then during the public phase the probability campaign succeeds	Nil	Low	Low	Nil
7. If the total amount pledged during private phase is particularly high, then at the beginning of the public phase Relations 1. and 2. should be:	Weak	N.A.	Normal	N.A.

Notes: signs "+", "-" and " \emptyset " indicate a positive causal relation, negative causal relation, and no relation, respectively. "+ $_{co}$ ", "- $_{co}$ " indicate positive and negative correlations, respectively, without causal effect of one variable on the other. "N.A." indicates that the model does not have a prediction.

Table 2: Variable Descriptions

Variable	Definition
Successful	=1 if the campaign goal was met, zero otherwise. SEEDRS is an "all or nothing" platform in which projects
campaign	have up to 60 days to raise investment, so companies only receive funding if they reach the declared
	investment goal within the time limit.
Pre-money	Self-reported pre-money valuation of the project.
valuation	
Equity offered	Percentage of equity that the campaign managers are offering.
Campaign goal	Declared desired investment by the campaign promoters.
SEIS tax relief	=1 if investors in the campaign have access to the Seed Enterprise Investment Scheme (SEIS) tax relief,
	zero otherwise. The SEIS Scheme encourages investment in qualifying new seed-stage startups
	companies by providing individuals with 50 percent of their investment back in income tax relief.
	Investors can also benefit from 50 percent capital gains tax relief on gains which are reinvested in SEIS
	eligible shares. Any gain arising on the disposal of the shares may also be exempt from capital gains tax,
EIS tax relief	and loss relief is available if the disposal results in a loss. =1 if investors in the campaign have access to the Enterprise Investment Scheme (EIS) tax relief, zero
EIS LUX TEIIEJ	otherwise. The EIS scheme is designed to encourage investment in qualifying slightly later-stage
	companies than the SEIS by providing investors with up to 30% of their investment back in income tax
	relief. Investors can also defer any capital gains tax on gains which are reinvested in EIS eligible shares,
	gains arising on the disposal of the shares may be exempt from capital gains tax, and loss relief is
	available if the disposal results in a loss.
% Raised	Total amount raised by the campaign divided by the campaign goal. SEEDRS allows campaign promoters
	to accept more capital than what they had originally asked for, so they can "overfund" the projects once
	the target is reached. In cases in which there is overfunding, the variable takes a value that is greater
	than 100.
# Entrepreneur	Number of entrepreneurs in charge of the project.
# Backers	Number of different investors that have made pledges to the campaign.
# Pledges	Number of different pledges made to the campaign.
% Anonymous	Investors can choose to share their SEEDRS' profile with other members of the platform. Each profile
pledges	includes information about the investor location, the amount they have invested in different projects
	within the platform, campaigns in which they are promoters, and, occasionally, social media contacts or
	short biographic descriptions. Each pledge made is recorded in the campaign's page in order of
	magnitude, and investors are asked if they want their profiles to be seen next to the value of the
	investment. The variable is then constructed as the ratio between investments that are not public, that
	is, investments in which the backer profile is not available to the public, and total investments made in a given campaign.
Hotness indicator	Seedrs has an automatic algorithm to rank how much interest a campaign is generating at any given
riotriess irraicator	point in time. The algorithm measures four factors across the last three days: (i) amount invested; (ii)
	number of investors; (iii) investment traction; and (iv) days since the start of the campaign. The index
	takes values between [0,100], and is constructed using a weighted average of the four factors.
Intraday increase	=1 if hotness indicator increased during the day; =0 otherwise.
hotness indicator	
Authorized, High	Seedrs uses a classification scheme in which all individuals that subscribe to the platform have to self-
net worth and	select into one of three groups: high net worth, sophisticated, or authorized. High-net-worth corresponds
Sophisticated	to individuals who had annual incomes of at least £100,000 and/or held net assets to of at least £250,000
	in the preceding financial year, as defined in regulations made pursuant to the UK Financial Services and
	Markets Act 2000. A sophisticated investor is an individual who has been an angel investor for at least
	the last six months, or for at least the last two years has made at least one investment in an unlisted
	company, has worked in private equity or corporate finance and/or has been a director of a company
	with an annual turnover of at least £1 million, as defined in regulations made pursuant to the UK
	Financial Services and Markets Act 2000. The rest of authorized individuals are those that do not fit in the
	previous categories, and need to fill out a questionnaire and score all questions correct in order to qualify
	as investors.
Recurrent	=1 if investor has made pledges in more than one campaign; =0 otherwise.
investor	A
Mean Pledge Median pledge	Average value in pounds of the pledges made to the campaign. Median value in pounds of the pledges made to the campaign.
Max pledge Max pledge /	Maximum single pledge made in each campaign. Maximum single pledge made divided by campaign goal.
ITIUN PICUYE/	maximum single preuge made divided by campaign goal.
anal	
goal % Covered	The share of the campaign goal that was raised during a given period of time
goal % Covered Mean time	The share of the campaign goal that was raised during a given period of time. Average time in hours between adjacent pledges in a campaign.

Table 3: Summary Statistics

	All	Successful (34.2%)	Unsuccessful	Difference
Campaigns				
Pre-money valuation (\pounds)	1,845,466 $(5,028,624)$	2,793,642 $(7,834,238)$	1,352,090 $(2,426,414)$	1,441,552**
Equity offered	11.95 (7.66)	8.82 (6.43)	13.57 (7.75)	-4.75***
Campaign goal (\pounds)	174,215 $(327,598)$	$176,629 \\ (252,718)$	172,959 $(360,711)$	3,670
% EIS tax relief	34.51 (47.57)	46.50 (49.98)	28.27 (45.08)	18.24***
% SEIS tax relief	57.18 (49.52)	45.68 (49.92)	63.17 (48.29)	-17.49***
% Raised	76.40 (195.39)	179.06 (306.91)	22.98 (28.57)	156.07***
# Entrepreneurs	3.28 (1.97)	3.74 (2.07)	3.04 (1.87)	0.70***
# Backers	83.44 (126.38)	$169.47 \\ (174.62)$	38.68 (50.99)	130.78***
# Pledges	96.48 (146.15)	199.03 (200.67)	43.12 (56.99)	155.91***
% Anonymous pledges	51.40 (18.60)	54.22 (9.50)	49.93 (21.76)	4.30***
Hotness indicator (start of day)	11.13 (13.08)	21.39 (14.80)	5.79 (7.95)	15.60***
Intraday increase in hotness indicator	$0.76 \\ (0.24)$	0.82 (0.17)	$0.74 \\ (0.27)$	0.08**
# Days the campaign is active	54.70 (38.46)	58.19 (38.56)	52.89 (38.32)	5.30*
Type of Investor				
% Authorized	79.20 (15.58)	76.49 (11.45)	80.62 (17.19)	-4.12***
% High-net-worth	13.57 (12.72)	14.83 (10.30)	12.92 (13.77)	1.92*
% Sophisticated	7.22 (8.24)	8.68 (4.92)	6.47 (9.44)	2.21***
% Recurrent investors	72.64 (27.54)	79.16 (19.99)	69.25 (30.22)	9.91***
nvestments				
Mean pledge $(£)$	1,202.46 $(2,949.49)$	1,745.97 $(3,472.27)$	919.64 $(2,596.24)$	826.33***
Median pledge (\mathfrak{L})	$\begin{array}{c} 354.32 \\ (2,336.11) \end{array}$	$571.29 \\ (3,146.97)$	$241.42 \\ (1,767.18)$	329.87*
Max pledge (\pounds)	38,201.94 $(158,251.56)$	$81,341.40 \\ (259,065.82)$	$15,754.64 \\ (42,113.87)$	65,586.76
Max pledge / goal	0.15 (0.19)	0.31 (0.22)	0.07 (0.10)	0.23
Timing				
Mean time between pledges (hours)	56.57 (109.83)	9.96 (8.98)	82.04 (129.56)	-72.08***
Days in private phase	10.61 (28.22)	10.09 (34.17)	10.89 (24.46)	-0.80
% Covered in private phase	29.73 (118.70)	58.30 (182.47)	10.28 (12.49)	48.02***
% Covered in day 1	9.08 (20.96)	21.11 (30.79)	2.82 (7.83)	18.30***
% Covered in week 1	30.79 (165.42)	75.47 (276.97)	7.54 (14.45)	67.93***
% Covered in month 1	53.32 (187.78)	126.66 (306.94)	15.16 (21.33)	111.50***
Observations	710	243	467	

Notes: Each cell is computed by taking the average across the campaigns. The mean time between pledges corresponds to the average across all pledges. Standard deviation in parenthesis. The last column reports the difference of means between successful and unsuccessful campaigns for each variable, and the result from a mean comparison test at standard levels of statistical significance: *** 1 percent ** 5 percent * 10 percent.

Electronic copy available at: https://ssrn.com/abstract=3084140

Table 4: The Effect of Prior Pledges and the Time Since the Most Recent Pledge

		Dependent	t Var: log an	nount pledg	ed (£)	
	Model	Model Controls I	Model Controls II	Model Controls Full	IV A	IV B
Prior pledges						
Log amount pledged (n-1)	0.083*** (0.007)	0.075*** (0.006)	0.076*** (0.007)	0.075*** (0.007)	0.140** (0.062)	0.119*** (0.020)
Log amount pledged (n-2)	0.034*** (0.005)	0.032*** (0.005)	0.032*** (0.005)	0.031*** (0.005)	0.090 (0.068)	0.038** (0.018)
Log amount pledged (n-3)	0.021*** (0.004)	0.021*** (0.004)	0.022*** (0.004)	0.021*** (0.004)	$0.063 \\ (0.059)$	0.003 (0.018)
Log amount pledged (n-4)	0.015*** (0.004)	0.013** (0.004)	0.014*** (0.004)	0.013** (0.004)	-0.006 (0.059)	$0.009 \\ (0.018)$
Log amount pledged (n-5)	0.013** (0.004)	0.014** (0.004)	0.015*** (0.004)	0.014*** (0.004)	0.031 (0.063)	0.005 (0.017)
Log time (hours) since most recent pledge	-0.038** (0.018)	-0.015 (0.017)	-0.023 (0.017)	-0.012 (0.017)	-0.059 (0.040)	-0.082** (0.038)
Controls						
Dummy high-net-worth		1.203*** (0.037)	1.204*** (0.037)	1.200*** (0.037)	1.186*** (0.037)	1.190*** (0.037)
Dummy sophisticated		0.452*** (0.037)	0.452*** (0.037)	0.451*** (0.037)	0.430*** (0.039)	0.439** (0.038)
Dummy recurrent investor		-0.647*** (0.047)	-0.640*** (0.047)	-0.636*** (0.046)	-0.621*** (0.047)	-0.623** (0.048)
Log total amount funded up to n-1			-0.060* (0.033)	-0.066** (0.033)	-0.163** (0.070)	-0.100** (0.040)
Log number of pledges up to n-1			0.074 (0.046)	0.074 (0.047)	0.138* (0.076)	0.080 (0.050)
Log days from start of campaign			0.021 (0.034)	0.028 (0.035)	0.081** (0.041)	0.096** (0.043)
Standardized Campaign hotness at start of the day				0.035** (0.015)	-0.009 (0.022)	-0.005 (0.022)
Dummy campaign hotness intraday rise				0.188*** (0.021)	0.135*** (0.025)	0.140** (0.026)
Standardized average campaign hotness rest of campaigns				-0.005 (0.011)	$0.005 \\ (0.012)$	0.005 (0.012)
Standardized Google trend index				-0.012 (0.012)	-0.016 (0.013)	-0.022* (0.013)
Standardized FTSE 100 index				-0.010 (0.024)	0.012 (0.023)	0.010 (0.025)
Observations	59,559	59,559	59,559	59,559	55,052	55,052
Average pledge (\mathfrak{L}) SD pledge (\mathfrak{L})	1,232 $12,491$	1,232 $12,491$	1,232 $12,491$	1,232 $12,491$	1,228 $12,169$	1,228 $12,169$
Average time (hours) since most recent pledge	11.2	11.2	11.2	11.2	11.4	11.4
S.D. time (hours) since most recent pledge	38.9	38.9	38.9	38.9	38.5	38.5
Kleibergen and Paap rk statistic					19.08	208.47 0.46
Hansen J statistic P-Val Campaign FE	Yes	Yes	Yes	Yes	Yes	Yes

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. Each lagged pledge in the IV setting (A) is instrumented using the inverse hyperbolic sine transformation (IHS) of the amount of money returned to the backer if the last campaign she supported failed. Each lagged pledge in the IV setting (B) has two instruments: (i) total number of pledges made by the investor in all campaigns interacted with the anonymous indicator; and (ii) the largest single amount pledged by the investor in previous campaigns interacted with the anonymous indicator. The time since the most recent pledge is instrumented in (A) and (B) with the (log) absolute value of the difference in hours between the hour in the day in which the previous pledge is made and 11am.

Table 5: Probability of Observing a Pledge at Any Given Hour and Amount Invested in Previous Hours

	D	•	ar: Dummy he Hourly B		
	Model	Model Controls I	Model Controls Full	IV C	IV D
Prior pledges					
IHS total amount pledged hour bin t-1	0.018*** (0.001)	0.018*** (0.001)	0.017*** (0.001)	0.020*** (0.001)	0.015*** (0.001)
IHS total amount pledged hour bin t-2	0.014*** (0.000)	0.014*** (0.000)	0.013*** (0.000)	0.015*** (0.001)	0.015*** (0.001)
IHS total amount pledged hour bin t-3	0.011*** (0.000)	0.011*** (0.000)	0.010*** (0.000)	0.012*** (0.001)	0.011*** (0.001)
IHS total amount pledged hour bin t-4	0.010*** (0.000)	0.009*** (0.000)	0.008*** (0.000)	0.011*** (0.001)	0.009*** (0.001)
IHS total amount pledged hour bin t-5	0.008*** (0.000)	0.007*** (0.000)	0.006*** (0.000)	0.007*** (0.001)	0.006*** (0.001)
Controls					
Log total amount funded up to bin t-1		0.012** (0.005)	$0.006 \\ (0.005)$	0.005 (0.004)	0.006 (0.005)
Log number of pledges up to t-1		-0.013 (0.017)	-0.022 (0.016)	-0.022 (0.015)	-0.022 (0.016)
Log days from start of campaign		-0.021** (0.007)	-0.008 (0.007)	-0.005 (0.006)	-0.007 (0.007)
Standardized Campaign hotness at start of the day			0.025*** (0.001)	0.022*** (0.001)	0.024*** (0.001)
Dummy campaign hotness intraday rise			0.008*** (0.001)	0.007*** (0.001)	0.008*** (0.001)
Standardized average campaign hotness rest of campaigns			-0.005*** (0.001)	-0.005*** (0.001)	-0.005*** (0.001)
Standardized FTSE 100 index			0.002 (0.002)	$0.002 \\ (0.002)$	0.002 (0.002)
Standardized Google trend index			0.004*** (0.001)	0.003*** (0.001)	0.004*** (0.001)
Observations	706,429	706,429	706,429	706,429	706,429
R2 Frequency of Investments per Hour	$0.066 \\ 0.060$	$0.069 \\ 0.060$	$0.075 \\ 0.060$	0.074 0.060	0.075 0.060
SD of Frequency of Investments per Hour	0.000	0.000	0.000	0.000	0.000
Kleibergen and Paap rk statistic Hansen J statistic P-Val				166.286	$294.078 \\ 0.001$
Campaign FE	Yes	Yes	Yes	Yes	Yes
Hour of Day FE	Yes	Yes	Yes	Yes	Yes

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. The total time that a campaign is running is divided into bins of length one hour. The dataset is then organized as a panel in which the time dimension corresponds to the hours passed since the start of the campaign. Total amount pledged corresponds to the sum all pledges made in the respective hourly bin. Given the large number of observations in which the amount invested in the time period is zero, the amount pledged is transformed using an inverse hyperbolic sine transformation. Each of the lags of the total amount pledged in the IV setting (C) is instrumented using the inverse hyperbolic sine transformation (IHS) of the maximum amount of money returned to any of the backers as a result of a campaign failure. The total amount pledged in the IV setting (D) has two instruments: (i) the average number of pledges made by the anonymous investors in previous campaigns; and (ii) the average maximum pledges by the anonymous investors in previous campaigns.

Table 6: Probability of Observing a Pledge at Any Given Hour and Time Since Last Pledge

	Depend	ent Var: D	ummy Inves urly Bin	tment
	Model	Model Controls I	Model Controls Full	IV E
Log Hours since most recent activity in bin	-0.024*** (0.001)	-0.021*** (0.001)	-0.019*** (0.001)	-0.045** (0.022)
Controls				
Log total amount funded up to bin t-1		0.017** (0.006)	0.008 (0.006)	-0.105* (0.060)
Log number of pledges up to t-1		-0.032 (0.020)	-0.046** (0.018)	-0.292** (0.127)
Log days from start of campaign		-0.012 (0.008)	$0.009 \\ (0.007)$	0.509** (0.253)
Standardized Campaign hotness at start of the day			0.034*** (0.002)	-0.025 (0.032)
Dummy campaign hotness intraday rise			0.013*** (0.001)	-0.044 (0.033)
Standardized average campaign hotness rest of campaigns			-0.008*** (0.001)	0.006 (0.010)
Standardized FTSE 100 index			0.002 (0.002)	0.000 (0.017)
Standardized Google trend index			0.005*** (0.001)	-0.007 (0.011)
Observations	681,541	681,541	681,541	641,707
R2	0.017	0.022	0.033	-4.759
Frequency of Investments per Hour	0.063	0.063	0.063	0.062
SD of Frequency of Investments per Hour	0.242	0.242	0.242	0.242
Kleibergen and Paap rk statistic	3.7	3.7	3.7	3.580
Campaign FE	Yes	Yes	Yes	Yes

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. The total time that a campaign is running is divided into bins of length one hour. The dataset is then organized as a panel in which the time dimension corresponds to the hours passed since the start of the campaign. The time since the most recent pledge in IV setting (D) is instrumented with the (log) absolute value of the difference in hours between the hour in the day in which the last pledge is made and 11am.

Table 7: The Effect of Prior Pledges: Heterogeneous Effects by Investor Type (IV-B)

	Dependent Var: log amount pledged $(£)$							
	All	High-Net-Worth	Sophisticated	Authorized	Recurrent	Single Campaign		
Prior pledges								
Log amount pledged (n-1)	0.119***	0.118**	-0.062	0.136***	0.083***	0.227**		
	(0.020)	(0.047)	(0.064)	(0.027)	(0.017)	(0.072)		
Log amount pledged (n-2)	0.038**	0.065	0.160	0.023	0.040**	0.043		
	(0.018)	(0.053)	(0.161)	(0.021)	(0.017)	(0.051)		
Log amount pledged (n-3)	0.003	0.023	0.023	0.004	0.003	0.013		
	(0.018)	(0.080)	(0.059)	(0.019)	(0.020)	(0.068)		
Log amount pledged (n-4)	0.009	0.057	0.007	-0.004	0.011	0.008		
	(0.018)	(0.052)	(0.077)	(0.019)	(0.018)	(0.044)		
Log amount pledged (n-5)	0.006	-0.062	-0.006	0.026	0.015	-0.049		
	(0.017)	(0.069)	(0.065)	(0.018)	(0.017)	(0.072)		
Log time (hours) since most recent pledge	-0.082**	-0.024	-0.256**	-0.070	-0.072**	0.010		
	(0.037)	(0.089)	(0.115)	(0.043)	(0.035)	(0.097)		
Observations	55,052	7,216	4,489	43,213	42,793	12,205		
Average pledge (£)	1,228	3,102	1,694	863	791	2,752		
SD pledge (£)	12,169	13,171	11,045	12,075	10,963	15,573		
Average time (hours) since most recent pledge	11.4	10.9	9.7	11.6	12.2	8.7		
S.D. time (hours) since most recent pledge	38.5	39.8	30.8	39.0	40.6	30.1		
Kleibergen and Paap rk statistic	209.78	106.41	77.60	195.69	217.92	71.92		
Hansen J statistic P-Val	0.39	0.28	0.48	0.32	0.58	0.02		
Campaign FE	Yes	Yes	Yes	Yes	Yes	Yes		

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. All the controls from Table 4 are included but not reported. Each lagged pledge has two instruments: (i) total number of pledges made by the investor in all campaigns interacted with the anonymous indicator; and (ii) the largest single amount pledged by the investor in previous campaigns interacted with the anonymous indicator. The time since the most recent pledge is instrumented with the (log) absolute value of the difference in hours between the hour in the day in which the previous pledge is made and 11am. See Table 2 for the definitions used to classify investors.

Table 8: Variables Associated with the Probability that a Campaign is Successful

	Average Marginal Effects after Probi			
	I	II		
Private Phase				
Log covered in private phase	0.071***	0.108***		
	(0.012)	(0.016)		
Log number of backers in private phase	0.094***	0.061**		
	(0.021)	(0.019)		
Predetermined Campaign Controls				
Log pre-money valuation (£)		0.098**		
		(0.033)		
Log campaign goal (£)		-0.240***		
		(0.030)		
# Entrepreneurs		0.013		
,,		(0.011)		
% EIS tax relief		0.001		
, 0 ===0 =====		(0.001)		
% SEIS tax relief		0.001		
,0 8==8 1000		(0.001)		
Observations	437	437		
Year \times month of start of campaign FE	Yes	Yes		
Standardized Effect				
Log covered in private phase	0.16	0.24		
Log number of backers in private phase	0.11	0.07		
Log pre-money valuation		0.09		
Log campaign goal		-0.26		
# Entrepreneurs		0.03		
% EIS tax relief		0.03		
% SEIS tax relief		0.03		

^{*** 1} percent ** 5 percent * 10 percent

Notes: Standard errors calculated using the delta-method. The standardized effect is calculated by multiplying each variable's standard deviation by the respective average marginal effect.

Table 9: The Effect of Prior Pledges and the Time Since the Most Recent Pledge. Conditional on Share of Desired Investment Raised in Private Phase

	$Dependent\ Var:\ \log\ \mathrm{amount\ pledged}\ (\pounds)$					
	Model	Private Phase Share $\in (0, 15]$	Private Phase Share > 15			
Prior pledges						
Log amount pledged (n-1)	0.119*** (0.020)	0.230*** (0.048)	0.086*** (0.023)			
Log amount pledged (n-2)	0.038** (0.018)	-0.021 (0.053)	0.044** (0.021)			
Log amount pledged (n-3)	$0.003 \\ (0.018)$	0.063** (0.030)	-0.003 (0.024)			
Log amount pledged (n-4)	$0.009 \\ (0.018)$	-0.011 (0.030)	$0.002 \\ (0.027)$			
Log amount pledged (n-5)	$0.006 \\ (0.017)$	0.048 (0.040)	0.007 (0.022)			
Log time (hours) since most recent pledge	-0.082** (0.037)	-0.186** (0.084)	-0.066 (0.046)			
Observations	55,052	8,692	26,958			
Average pledge (\pounds)	1,228	1,585	1,091			
SD pledge (\pounds)	12,169	23,759	8,280			
Average time (hours) since most recent pledge	11.4	$16.9 \\ 50.4$	9.3			
S.D. time (hours) since most recent pledge Kleibergen and Paap rk statistic	38.5 204.61	50.4 43.64	27.6 102.35			
Hansen J statistic P-Val	0.62	45.04 0.11	0.88			
Campaign FE	Yes	Yes	Yes			

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. Each lagged pledge has two instruments: (i) total number of pledges made by the investor in all campaigns interacted with the anonymous indicator; and (ii) the largest single amount pledged by the investor in previous campaigns interacted with the anonymous indicator. The time since the most recent pledge is instrumented with the (log) absolute value of the difference in hours between the hour in the day in which the previous pledge is made and 11am.

Table 10: The Effect of Prior Pledges and the Time Since the Most Recent Pledge: Underfunding and Overfunding Stages of a Campaign (IV-B)

	Dependent	$Dependent\ Var:\ \log\ \mathrm{amount\ pledged}\ (\pounds)$					
	Baseline	Underfunding Phase	Overfunding Phase				
Prior pledges							
Log amount pledged (n-1)	0.119*** (0.020)	0.107*** (0.028)	0.129*** (0.035)				
Log amount pledged (n-2)	0.038** (0.018)	0.034 (0.022)	0.044 (0.033)				
Log amount pledged (n-3)	0.003 (0.018)	0.007 (0.023)	-0.011 (0.026)				
Log amount pledged (n-4)	$0.009 \\ (0.018)$	0.011 (0.018)	-0.002 (0.048)				
Log amount pledged (n-5)	$0.006 \\ (0.017)$	0.006 (0.020)	0.004 (0.029)				
Log time (hours) since most recent pledge	-0.082** (0.037)	-0.113** (0.041)	0.040 (0.078)				
Observations	55,052	39,332	15,707				
Average pledge (£)	1,228	1,106	1,532				
SD pledge (£)	12,169	7,129	19,783				
Average time (hours) since most recent pledge	11.4	13.3	6.6				
S.D. time (hours) since most recent pledge	38.5	42.2	26.7				
Kleibergen and Paap rk statistic Hansen J statistic P-Val	209.23 0.38	196.49 0.53	64.97 0.20				
Campaign FE	Yes	Yes	Yes				

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. All the controls from Table 4 are included but not reported. A campaign is said to be in the overfunding phase if it has already raised the target amount, but has not reached the time limit. Each lagged pledge has two instruments: (i) total number of pledges made by the investor in all campaigns interacted with the anonymous indicator; and (ii) the largest single amount pledged by the investor in previous campaigns interacted with the anonymous indicator. The time since the most recent pledge is instrumented with the (log) absolute value of the difference in hours between the hour in the day in which the previous pledge is made and 11am.

References

- Avery, C. and Zemsky, P. (1998). Multidimensional Uncertainty and Herd Behavior in Financial Markets. *American Economic Review* 88: 724–748.
- Banerjee, A. (1992). A Simple Model of Herd Behavior. *The Quarterly Journal of Economics* 107: pp. 797–817.
- Banerjee, A., Chandrasekhar, A. G., Duflo, E. and Jackson, M. O. (2012). The Diffusion of Microfinance. NBER Working Papers 17743, National Bureau of Economic Research, Inc.
- Beauhurst (2016). The Deal. Review of Equity Investment Landscape. [Online Report] http://about.beauhurst.com/the-deal-h1-16.
- Belleflamme, P., Lambert, T. and Schwienbacher, A. (2014). Crowdfunding: Tapping the Right Crowd. *Journal of Business Venturing* 29(14): pp. 585–609.
- Beshears, J., Choi, J. J., Laibson, D., Madrian, B. C. and Milkman, K. L. (2015). The Effect of Providing Peer Information on Retirement Savings Decisions. *Journal of Finance* 70: 1161–1201.
- Bikhchandani, S., Hirshleifer, D. and Welch, I. (1992). A Theory of Fads, Fashion, Custom, and Cultural Change as Informational Cascades. *Journal of Political Economy* 100(5): pp. 992–1026.
- Brown, J. R., Ivkovic, Z., Smith, P. A. and Weisbenner, S. (2008). Neighbors Matter: Causal Community Effects and Stock Market Participation. *Journal of Finance* 63: 1509–1531.
- Bursztyn, L., Ederer, F., Ferman, B. and Yuchtman, N. (2014). Understanding Mechanisms Underlying Peer Effects: Evidence From a Field Experiment on Financial Decisions. *Econometrica* 82: 1273–1301.
- Chemla, G. and Tinn, K. (2016). Learning through Crowdfunding. CEPR Discussion Papers 11363, C.E.P.R. Discussion Papers.
- Chen, L., Huang, Z. and De, L. (2016). Pure and hybrid crowds in crowd-funding markets. *Financial Innovation* 2: 1–18.

- Cong, L. W. and Xiao, Y. (2017). Up-Cascaded Wisdom of the Crowd. Tech. rep.
- Decamps, J.-P. and Lovo, S. (2006). A note on risk aversion and herd behavior in financial markets. *The Geneva Risk and Insurance Review* 31: 35–42.
- Duflo, E. and Saez, E. (2003). The Role of Information and Social Interactions in Retirement Plan Decisions: Evidence from a Randomized Experiment. *The Quarterly Journal of Economics* 118: pp. 815–842.
- Ellman, M. and Hurkens, S. (2016). Optimal Crowdfunding Design. Working Papers 871, Barcelona Graduate School of Economics.
- Hong, H., Kubik, J. D. and Stein, J. C. (2004). Social Interaction and Stock-Market Participation. *Journal of Finance* 59: 137–163.
- Hong, H., Kubik, J. D. and Stein, J. C. (2005). Thy Neighbor's Portfolio: Word-of-Mouth Effects in the Holdings and Trades of Money Managers. *Journal of Finance* 60: 2801–2824.
- Hörner, J. and Herrera, H. (2013). Biased Social Learning. *Games and Economic Behavior of Finance* 80: 131–146.
- Ivkovic, Z. and Weisbenner, S. (2007). Information Diffusion Effects in Individual Investors' Common Stock Purchases: Covet Thy Neighbors' Investment Choices. The Review of Financial Studies 20: pp. 1327–1357.
- Li, G. (2014). Information Sharing and Stock Market Participation: Evidence from Extended Families. *The Review of Economics and Statistics* 96: 151–160.
- Mollick, E. (2014). The Dynamics of Crowdfunding: An Exploratory Study. Journal of Business Venturing 29(14): pp. 1–16.
- Park, A. and Sabourian, H. (2011). Herding and contrarian behavior in financial markets. *Econometrica* 79: 973–1026.
- Shang, J. and Croson, R. (2009). A Field Experiment in Charitable Contribution: The Impact of Social Information on the Voluntary Provision of Public Goods. *Economic Journal* 119: 1422–1439.

- Shiller, R. (2015). Crowdfunding or Crowdphishing?. [Oped]. https://www.project-syndicate.org/commentary/sec-crowdfunding-regulations.
- Simonsohn, U. and Ariely, D. (2008). When rational sellers face nonrational buyers: Evidence from herding on ebay. *Management Science* 54: 1624–1637.
- Smith, L. and Sorensen, P. (2000). Pathological Outcomes of Observational Learning. *Econometrica* 68: 371–398.
- Strausz, R. (2017). A Theory of Crowdfunding: A Mechanism Design Approach with Demand Uncertainty and Moral Hazard. *American Economic Review* 107: 1430–1476.
- Vulkan, N., Åstebro, T. and Fernandez, M. (2016). Equity Crowdfunding: A New Phenomena. *Journal of Business Venturing Insights* 5: 37 49.
- Welch, I. (1992). Sequential Sales, Learning, and Cascades. *The Journal of Finance* 47(2): pp. 695–732.
- Zhang, J. and Liu, P. (2012). Rational Herding in Microloan Markets. *Management Science* 58(5): pp. 892–912.
- Ziegler, T., Shneor, R., Wenzlaff, K., Odorovic, A. and Johanson, D. (2019). Shifting Paradigms: the 4th European Alternative Finance Benchmarking Report. Cambridge, UK, Cambridge Centre for Alternative Finance.
- Ziegler, T., Suresh, K., Garvey, K., Rowan, P., Zhang, B., Obijiaku, A., Hao, R. and Alqahtani, F. (2018). The 2nd Annual Middle East & Africa Alternative Finance Industry Report. Cambridge, UK, Cambridge Centre for Alternative Finance.

A Appendix

A.1 Proofs

A.1.1 Proof of Proposition 4.1

Differentiating the r.h.s of (4.4) with respect to x and solving for the f.o.c., it is easy to see that the backer objective function is maximized for $x = \frac{\alpha \pi_t^{\theta} - 1}{\alpha - 1} W$, that is negative for $\pi_t < \underline{\pi}^{\theta}$. Because pledges cannot be negative, we get expression (B.1). Q.E.D.

A.1.2 Proof of Proposition 4.2

Because of the monotonicity of pledges with respect to beliefs and because signals are informative, the optimal size of pledges differs across backer type. Hence the public can deduce the backer type from the size of her pledge. Q.E.D.

A.1.3 Proof of Proposition 4.3

When $\pi_t > \underline{\pi}^b$ a backer pledges a positive amount no matter her signal, hence observing no pledge only means that no backer arrived, an event whose distribution does not depend on the project's quality. Similarly, if $\pi_t \leq \underline{\pi}^g$, no backer pledges, hence observing no pledge provides no information about backer's signals and the project's quality. For $\underline{\pi}^u < \pi_t \leq \underline{\pi}^b$ only uninformed backers and positively informed backers pledge. The probability of observing no pledge between t and t' is $e^{-(\lambda q+1-\lambda)(t-t')}$ if the project is good, and $e^{-(\lambda(1-q)+1-\lambda)(t-t')}$ if the project is bad. Applying Bayes' rule and simplifying one gets expression (4.6). Q.E.D.

A.1.4 Proof of Corollary 4.5

Because of the monotonicity of pledges with respect to beliefs, when $\pi_t \leq \underline{\pi}^g$ no backer ever invests, beliefs do not change and hence an abstention cascade occurs. To see that an information cascade is impossible if $\pi_t > \underline{\pi}^g$, it is sufficient to note that when the public belief is above $\underline{\pi}^g$, informed backers invest strictly positive amounts that differ from those of uniformed or negatively informed backers. Hence with strictly positive probability

a pledge from positively informed backers arrive, disclose their signal and move the public belief. Q.E.D

A.1.5 Proof of Proposition 7.2

We show that for any regular equilibrium and any history that does not lead the campaign to fail with certainty, a backer's pledge is an increasing function of her belief. Because there are more positively informed backers if the project is good than if the project is bad, the first result implies that a campaign for a bad project is not more likely to succeed than a campaign for a good project. Because the likelihood ratio on good and bad project success probability is bounded, the positive information, given campaign success, cannot overwhelm negative enough priors, so abstention information cascades are always possible. Given these properties the evolution of beliefs immediately follows.

We first introduce some notation. Let y_t denote the total amount of funds pledged by time t and let $\underline{x} > 0$ be the minimum amount that a backer has to commit if she chooses to pledge. For a given project quality ρ and an pledge history h_t , let

$$S_{\rho}(x, h_t) := \mathbb{P}(y_T \ge Y | \rho, x, h_t)$$

denote the equilibrium probability that the campaign succeeds if at time t a backer pledges, $x_t = x$, conditional on h_t and ρ . Then, a type θ backer arriving at time t with wealth W solves

$$\max_{x \in 0 \cup [\underline{x}, \infty]} \pi_t^{\theta} S_{\alpha}(x, h_t) (\ln(W + (\alpha - 1)x) - \ln(W)) + (1 - \pi_t^{\theta}) S_0(x, h_t) (\ln(W - x) - \ln(W)).$$
(A.1)

With this notation we can formally define regular equilibria as follows:

Definition A.1. An equilibrium is said to be regular if for any x, x' with $0 \le x < x'$, any history $h_t \in \mathcal{H}$ and any project quality $\rho \in \{0, \alpha\}$, one has $S_{\rho}(x, h_t) \le S_{\rho}(x', h_t)$.

Note that if h_t is such that $y_t \geq Y$, the goal has already been reached. In this case $S_{\alpha}(x, h_t) = S_0(x, h_t) = 1$ and we are back to our main model, that indeed describes the unique pledging equilibrium of the campaign during the overfunding phase. Note that this equilibrium is regular.

Second we describe some useful properties of S. Take any finite history s of backers' arrivals, that is $s := \{(t_1, s_1), \ldots, (t_n, s_n), \ldots\}$, where for all n > 0, $0 \le t_n < t_{n+1} \le T$ and $s_n \in \{b, g, u\}$. Let S denote the set of all possible such histories. Because arrival time does not depend on the project quality, and $q \in (0, 1)$, for any subset $S \subseteq S$ we have that

$$\mathbb{P}(S|\text{bad project}) \in (0,1) \Leftrightarrow \mathbb{P}(S|\text{good project}) \in (0,1) \Rightarrow$$

$$\mathbb{P}(S|\text{bad project}) \neq \mathbb{P}(S|\text{good project}). \tag{A.2}$$

Now consider a history of pledges h_t completed with a pledge x_t and let $\mathcal{X}(h_t, x_t) \subset \mathcal{H}$ denote the set of pledge histories that start with h_t, x_t , lead the campaign to succeed, and are compatible with the equilibrium strategies. To any history $h \in \mathcal{X}(h_t, x_t)$ corresponds a history of backers' arrival $z(h) \in \mathcal{S}$ that leads to the observation of h. Then the probability that the campaign succeeds conditional on h_t , x_t and the project's quality ρ can be written as

$$S_{\rho}(x, h_t) = \mathbb{P}(y_T \ge Y | h_t, x_t = x, \rho) = \mathbb{P}(\bigcup_{h \in \mathcal{X}(h_{t-1}, x_t = x)} z(h) | h_{t-1}, x_t = x, \rho),$$

that in a regular equilibrium is a non-decreasing function of x.

1. We can now prove that backers' pledges are increasing in their belief. A type θ backer arriving at time t with wealth W solves:

$$\max_{x \in 0 \cup [\underline{x}, \infty]} \pi_t^{\theta} S_{\alpha}(x, h_t) (\ln(W + (\alpha - 1)x) - \ln(W)) + (1 - \pi_t^{\theta}) S_0(x, h_t) (\ln(W - x) - \ln(W)).$$
(A.3)

Equivalently,

$$x \in \arg\max \pi A(x) + B(x)$$

where we define

$$A(x) := S_{\alpha}(x, h_t)(\ln(W + (\alpha - 1)x) - \ln(W)) + S_0(x, h_t)(\ln(W) - \ln(W - x))$$

$$B(x) := S_0(x, h_t)(\ln(W - x) - \ln(W)).$$

Observe that $\mathbb{P}(y_T \geq Y | h_t, x_t) > 0$ and (A.2) imply $S_{\rho}(x, h_t) > 0$ for $\rho \in \{0, \alpha\}$. Thus, because the equilibrium is regular, A(x) is a strictly increasing function. Now take two backers, one with belief π and the other with belief $\pi' > \pi$, and let x and x' be their respective optimal pledges. We want to show $x' \geq x$. Observe that x and x' must satisfy

$$\pi A(x) + B(x) \ge \pi A(x') + B(x')$$

 $\pi' A(x') + B(x') \ge \pi' A(x) + B(x).$

Summing-up these two inequalities and rearranging we get $(\pi' - \pi)(A(x') - A(x)) \ge 0$. Thus, $\pi' > \pi$ and the monotonicity of A(.) imply $x' \ge x$.

Because $\pi_t^b < \pi_t^u < \pi_t^g$, it immediately follows that $\hat{\sigma}(b, W, h_t) \leq \hat{\sigma}(u, W, h_t) \leq \hat{\sigma}(g, W, h_t)$. Because there are more positively informed backers when the project is good, it immediately follows that the probability that the campaign succeeds is not smaller for a good project than for a bad project:

$$S_0(x, h_t) \le S_\alpha(x, h_t). \tag{A.4}$$

- 2.a Because pledges are non-decreasing in a backer's belief, larger pledges must be associated with more positive private information. When pledges are strictly monotonic in beliefs the public can deduce the backer type from the size of her pledge.
- **2.b** Because pledges are non-decreasing in backers' beliefs, absence of pledges between t and t' can only result from three equilibrium scenarios between t and t': first, no type of backer pledges, second, all types of backers pledge, and third, informed backers pledge only if they have a

positive signal. In the first two scenarios absence of pledge provides no information about the project quality and hence the public belief does not change hence $\pi_{t'} = \pi_t$. In the second scenario absence of pledge is more likely if the project is of bad quality because in this case positively informed backers are less likely to arrive. Hence $\pi_{t'} < \pi_t$.

3. Because pledges are non-decreasing in backer's beliefs it is sufficient to show that there is $\underline{\pi}$ such that when $\pi_t < \underline{\pi}$, then a positively informed backer does not invest. If this happens, then an abstention information cascade must occur. Take a type g backer arriving at time t and pledging x and let's consider the expected net-cash flow of the project conditional on the campaign succeeding. This is equal to

$$ECF_t(x) := \frac{\pi_t^g S_{\alpha}(x, h_t)}{\pi_t^g S_{\alpha}(x, h_t) + (1 - \pi_t^g) S_0(x, h_t)} \alpha - 1.$$

If $ECF_t(x) \leq 0$ for all x > 0, then a risk-averse backer will strictly prefer abstention to investing. Equation (A.2) implies that $S_{\alpha}(x,h_t) > 0$ if and only if $S_0(x,h_t) > 0$. If for all $x < Y - y_t$ one has $S_{\alpha}(x,h_t) = 0$ then the campaign fails with certainty unless the backer triggers success by pledging at least $Y - y_t$. For $x > Y - y_t$, one has $S_{\alpha}(x,h_t) = S_0(x,h_t) = 1$ and so if π_t is such that $\alpha > \pi_t^g$, then $ECF_t(x)$ is negative and not pledging is optimal even to a positively informed backer. For this case, the statement is satisfied by setting $\underline{\pi}$ such that $\underline{\frac{\pi q}{\pi q + (1-\underline{\pi})(1-q)}} = \alpha$. Now, suppose that $S_{\alpha}(x,h_t) > 0$ for some $x < Y - y_t$ and take any of such x. Observe that $ECF_t(x)$ is an increasing function of the likelihood ratio $\frac{S_{\alpha}(x,h_t)}{S_0(x,h_t)}$ that is strictly positive. Suppose that there exists M > 0 finite such that $\frac{S_{\alpha}(x,h_t)}{S_0(x,h_t)} < M$, then

$$ECF_t(x) \le \frac{\pi_t^g M}{\pi_t^g M + 1 - \pi_t^g} \alpha - 1.$$

Let $\underline{\pi} > 0$ be such that the r.h.s. of the above expression is nil for $\pi_t^g = \underline{\pi}$ and let $\underline{\pi} > 0$ be such that $\underline{\pi}q/(\underline{\pi}q + (1-\underline{\pi})(1-q)) = \underline{\pi}$. Then, for $\pi_t < \underline{\pi}$, one has that $ECF_t(x) < 0$, that is, even a positively informed backer will strictly prefer not to pledge.

What remains to be shown is the following Lemma.

Lemma A.2. There exists M > 0 finite such that if $S_{\alpha}(x, h_t) > 0$, then $\frac{S_{\alpha}(x, h_t)}{S_0(x, h_t)} < M$.

Proof. The fact that $S_{\alpha}(x,h_t) > 0$ implies that $S_0(x,h_t) > 0$ and hence the ratio $\frac{S_{\alpha}(x,h_t)}{S_0(x,h_t)}$ is well defined and not smaller than 1 because of (A.4). Note that the project's quality ρ affects the distribution of signals among backers but not their arrival time. Hence $\frac{S_{\alpha}(x,h_t)}{S_0(x,h_t)}$ is maximized when backers pledge only if their signals are positive, and the number of pledges required for the campaign to succeed is large. Now, without loss of generality, let's set the minimum pledge size $\underline{x}=1$ dollar. Then, $\frac{S_{\alpha}(x,h_t)}{S_0(x,h_t)}$ is maximized when only positively informed backers pledge, pledges are of 1 dollar each, and no pledge has yet been made. Under these three conditions, the campaign succeeds only if by time T there are at least Y backers with signal g. Considering that the probablity of having exactly i positively informed bakers by time T is equal to $\frac{(\lambda qT)^i}{i!}e^{-\lambda qT}$, if $\rho=\alpha$, and to $\frac{(\lambda(1-q)T)^i}{e}^{-\lambda(1-q)T}$, if $\rho=0$, we have:

$$\frac{S_{\alpha}(x, h_t)}{S_0(x, h_t)} \le \frac{1 - \sum_{i=0}^{Y-1} \frac{(\lambda q T)^i}{i!} e^{-\lambda q T}}{1 - \sum_{i=0}^{Y-1} \frac{(\lambda (1-q)T)^i}{i!} e^{-\lambda (1-q)T}}.$$
(A.5)

Thus we can set M equal to the r.h.s. of (A.5) that is strictly positive and finite because Y is finite and $q \in (1/2, 1)$.

Q.E.D.

A.2 Technical Description of Instrumentation Strategy

Take the simplest specification of the empirical model. We omit additional controls, campaign fixed effects, and campaign indexes to reduce notation. For simplicity of presentation we consider only one lag.

$$\log I_n = \beta \log I_{n-1} + \gamma \log T_{(n,n-1)} + e_n \tag{A.6}$$

where I_n is the amount invested by the *n*th backer. $T_{(n,n-1)}$ is the time between investment n and n-1, and e_n is the error term. Conditional on campaign fixed effects, which absorb all unobserved heterogeneity across campaigns, the key identification problem is one of omitted variable bias.

Suppose backer n makes the pledge at calendar time t. It is possible that the error term has the following structure:

$$e_n = \theta_t + \epsilon_n, \tag{A.7}$$

where ϵ_n is a 'pure' stochastic shock and θ_t is some public information shock –not captured by our explicit controls or by the campaign fixed effects—that arrived at or before t and is visible to the backer n. Importantly, it could also be visible to backer n-1. Suppose information can be good (=1), irrelevant/non-existent (=0), or bad (=-1): $\theta_t \in \{-1, 0, 1\}$. The endogeneity comes from the idea that:

$$Cov(\log I_n, \theta_t) > 0,$$
 (A.8)

$$Cov(\log I_{n-1}, \theta_t) \ge 0, (A.9)$$

$$Cov(\log T_{(n,n-1)}, \theta_t) \le 0, \tag{A.10}$$

where the first two inequalities arise because good news leads people to invest more, and the last inequality follows from the proposition that, at the margin, good news leads people to invest (at least a positive amount). Both independent variables are potentially endogenous, so we need two instruments, one for each.

A.2.1 First Instrument

Let X_{n-1} be an instrument for $\log I_{n-1}$. In our case X_{n-1} is either i. income returned to investor n-1 after previous failed campaign or iia. max amount pledged in the past by investor n-1 and iib. number of pledges in the past. In both cases, X_{n-1} must satisfy:

$$Cov(\log I_{n-1}, X_{n-1}) \neq 0,$$
 (A.11)

$$Cov(\theta_t, X_{n-1}) = 0. \tag{A.12}$$

The relevance of the instruments can be tested with the data, and we argue that the exogeneity condition applies. The amount returned in previous pledges from other campaigns, the max amount invested in previous campaigns or the number of pledges in previous campaigns by backer n-1

should be unrelated to the public information shock about the campaign θ_t . In all cases X_{n-1} is only defined for events that happen before the campaign starts, so it's fully predetermined and uncorrelated with the stream of information arriving during the life of the campaign.

A.2.2 Second Instrument

Let G_n be an instrument for $\log T_{(n,n-1)}$. In our case G_n is the absolute length of time between the most recent pledge and 11 a.m. since 11 a.m., which is the hour of the day in which people are most active on the platform. The instrument must satisfy:

$$Cov(\log T_{(n,n-1)}, G_n) \neq 0, \tag{A.13}$$

$$Cov(\theta_t, G_n) = 0. (A.14)$$

Rather mechanically, the length of time between two adjacent pledges should be smaller the closer the first one is to 11 a.m., something we observe in the data. What about the second condition? Is the time of the day in which a pledge is made correlated with θ_t ? The only threat is that particular forms of information shock (news) arrive close to 11 a.m. and others do not. News can be positive, negative or irrelevant/non-existent (=0). If the likelihood that positive news arrives close to 11 a.m. is higher than the likelihood that negative news arrives close to 11 a.m., then the correlation is positive. If the likelihood that positive news arrives close to 11 a.m., then the correlation is positive. If the likelihood is the same then the correlation is zero. The threat to validity then requires that the timing of the arrival of information not captured in our controls is non-random and that the direction of the signal (positive/negative) is skewed around 11 a.m..

B Online Appendix

Not for Publication

Herding in Equity Crowdfunding (T. Astebro, M. Fernandez, S. Lovo, and N. Vulkan)

Table B.11: The Effect of Prior Pledges and the Time Since the Most Recent Pledge: First Stages IV A

	First Stage Regressions								
	$log I_{n-1,c}$	$\log I_{n-2,c}$	$\log I_{n-3,c}$	$\log I_{n-4,c}$	$\log I_{n-5,c}$	$\log T_{(n,n-1),c}$			
IHS amount returned (n-1)	0.068***	-0.003	-0.005	-0.005	-0.005	0.002			
	(0.007)	(0.005)	(0.005)	(0.004)	(0.004)	(0.003)			
IHS amount returned (n-2)	-0.001	0.069***	-0.001	-0.005	-0.005	-0.001			
, ,	(0.005)	(0.008)	(0.005)	(0.004)	(0.004)	(0.003)			
IHS amount returned (n-3)	0.000	0.001	0.069***	0.002	-0.006	0.000			
	(0.005)	(0.005)	(0.008)	(0.005)	(0.005)	(0.003)			
IHS amount returned (n-4)	0.002	0.001	-0.001	0.066***	0.001	0.001			
,	(0.004)	(0.005)	(0.005)	(0.008)	(0.005)	(0.003)			
IHS amount returned (n-5)	-0.004	0.001	0.002	-0.002	0.068***	0.003			
()	(0.004)	(0.004)	(0.005)	(0.005)	(0.008)	(0.003)			
Log hours since 11am (n-1)	-0.080***	-0.034**	0.004	0.011	0.003	0.264***			
	(0.012)	(0.011)	(0.011)	(0.011)	(0.010)	(0.010)			
Observations	55,052	55,052	55,052	55,052	55,052	55,052			
Campaign FE	Yes	Yes	Yes	Yes	Yes	Yes			

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. The full set of controls from Table 4 are included but not reported. Each lagged pledge in the IV setting is instrumented using the inverse hyperbolic sine transformation (IHS) of the amount of money returned to the backer if the last campaign she supported failed. The IHS can be interpreted in the same way as the standard logarithmic transformation, but it has the property that is defined at zero. The time since the most recent pledge is instrumented with the (log) absolute value of the difference in hours between the hour in the day in which the previous pledge is made and 11am.

Table B.12: The Effect of Prior Pledges and the Time Since the Most Recent Pledge: First Stages IV B

			First Stag	e Regressions		
	$\log I_{n-1,c}$	$\log I_{n-2,c}$	$\log I_{n-3,c}$	$\log I_{n-4,c}$	$\log I_{n-5,c}$	$\log T_{(n,n-1),c}$
Number of pledges (n-1) \times Anonymous (n-1)	-0.689*** (0.024)	-0.005 (0.022)	-0.016 (0.021)	-0.028 (0.024)	0.024 (0.023)	-0.071*** (0.016)
Number of pledges (n-2) \times Anonymous (n-2)	-0.029 (0.019)	-0.706*** (0.024)	-0.013 (0.022)	-0.017 (0.021)	-0.030 (0.024)	-0.053** (0.016)
Number of pledges (n-3) \times Anonymous (n-3)	-0.047**	-0.053**	-0.716***	-0.020	-0.016	-0.012
	(0.021)	(0.020)	(0.024)	(0.022)	(0.022)	(0.016)
Number of pledges (n-4) \times Anonymous (n-4)	0.002 (0.022)	-0.046** (0.020)	-0.053** (0.020)	-0.726*** (0.024)	-0.028 (0.023)	-0.026* (0.015)
Number of pledges (n-5) \times Anonymous (n-5)	-0.024	-0.011	-0.072***	-0.077***	-0.750***	0.006
	(0.023)	(0.022)	(0.021)	(0.020)	(0.025)	(0.017)
Max amount invested (n-1) \times Anonymous (n-1)	0.561***	0.009	0.010	-0.012	-0.017	-0.017
	(0.090)	(0.016)	(0.012)	(0.013)	(0.018)	(0.011)
Max amount invested (n-2) × Anonymous (n-2)	0.011	0.597***	0.041**	0.015	-0.002	-0.003
	(0.018)	(0.077)	(0.018)	(0.014)	(0.011)	(0.009)
Max amount invested (n-3) × Anonymous (n-3)	0.016 (0.013)	0.020 (0.017)	0.588*** (0.090)	0.024 (0.020)	0.028** (0.013)	-0.005 (0.010)
Max amount invested (n-4) × Anonymous (n-4)	-0.007 (0.013)	0.013 (0.013)	0.010 (0.018)	0.586*** (0.080)	0.036** (0.015)	0.007 (0.009)
Max amount invested (n-5) \times Anonymous (n-5)	-0.018	-0.016	0.018	0.018	0.570***	-0.001
	(0.024)	(0.014)	(0.012)	(0.018)	(0.091)	(0.009)
Log hours since 11am (n-1)	-0.065***	-0.027**	0.005	0.014	0.004	0.266***
	(0.011)	(0.010)	(0.010)	(0.010)	(0.010)	(0.010)
Observations	55,052	55,052	55,052	55,052	55,052	55,052
Campaign FE	Yes	Yes	Yes	Yes	Yes	Yes

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. The full set of controls from Table 4 are included but not reported. Each lagged pledge has two instruments: (i) total number of pledges made by the investor in all campaigns interacted with the anonymous indicator; and (ii) the largest single amount pledged by the investor in previous campaigns interacted with the anonymous indicator. The time since the most recent pledge is instrumented with the (log) absolute value of the difference in hours between the hour in the day in which the previous pledge is made and 11am.

Table B.13: The Effect of Prior Pledges and the Time Since the Most Recent Pledge. Including Regretted Investments

	Dependent Var: log amount pledged (£)					
	Model	Model Controls I	Model Controls II	Model Controls Full	IV A	IV B
Prior pledges						
Log amount pledged (n-1)	0.113*** (0.007)	0.104*** (0.007)	0.104*** (0.007)	0.103*** (0.007)	0.206** (0.081)	0.133*** (0.017)
Log amount pledged (n-2)	0.031*** (0.005)	0.029*** (0.005)	0.030*** (0.005)	0.029*** (0.005)	0.084 (0.086)	0.029 (0.018)
Log amount pledged (n-3)	0.022*** (0.004)	0.021*** (0.004)	0.022*** (0.004)	0.021*** (0.004)	0.077 (0.074)	0.018 (0.019)
Log amount pledged (n-4)	0.017*** (0.004)	0.016*** (0.004)	0.017*** (0.004)	0.016*** (0.004)	0.020 (0.081)	-0.017 (0.015)
Log amount pledged (n-5)	0.020*** (0.004)	0.018*** (0.004)	0.019*** (0.004)	0.019*** (0.004)	0.086 (0.082)	0.011 (0.014)
Log time (hours) since most recent pledge	-0.041** (0.017)	-0.021 (0.017)	-0.027 (0.017)	-0.019 (0.017)	-0.013 (0.039)	-0.050 (0.036)
Controls						
Dummy high-net-worth		1.161*** (0.035)	1.162*** (0.035)	1.158*** (0.035)	1.128*** (0.035)	1.150*** (0.035)
Dummy sophisticated		0.463*** (0.036)	0.464*** (0.036)	0.463*** (0.036)	0.438*** (0.037)	0.456*** (0.037)
Dummy recurrent investor		-0.611*** (0.046)	-0.606*** (0.046)	-0.603*** (0.046)	-0.584*** (0.045)	-0.588*** (0.047)
Log total amount funded up to n-1			-0.071** (0.028)	-0.074** (0.028)	-0.196*** (0.056)	-0.089** (0.034)
Log number of pledges up to n-1			0.060 (0.037)	0.062 (0.039)	0.159** (0.058)	0.060 (0.041)
Log days from start of campaign			0.034 (0.028)	0.039 (0.029)	0.061* (0.032)	0.086** (0.039)
Standardized Campaign hotness at start of the day				0.026* (0.015)	-0.004 (0.019)	0.004 (0.020)
Dummy campaign hotness intraday rise				0.177*** (0.021)	0.134*** (0.023)	0.150*** (0.026)
Standardized average campaign hotness rest of campaigns				-0.003 (0.010)	0.002 (0.010)	0.002 (0.012)
Standardized Google trend index				-0.015 (0.012)	-0.010 (0.011)	-0.022* (0.012)
Standardized FTSE 100 index				-0.003 (0.023)	0.007 (0.019)	0.007 (0.024)
Observations Average pledge (f)	70,136	70,136	70,136 $1,225$	70,136 $1,225$	64,844 $1,221$	64,844 1,221
Average pledge (\pounds) SD pledge (\pounds)	1,225 $12,624$	1,225 $12,624$	1,225 $12,624$	1,225 $12,624$	1,221 $12,395$	1,221 $12,395$
Average time (hours) since most recent pledge	9.6	9.6	9.6	9.6	9.8	9.8
S.D. time (hours) since most recent pledge Kleibergen and Paap rk statistic Hansen J statistic P-Val	35.2	35.2	35.2	35.2	34.8 17.78	34.8 210.82 0.62
Campaign FE	Yes	Yes	Yes	Yes	Yes	Yes

^{*** 1} percent ** 5 percent * 10 percent

Notes: Robust standard errors, clustered by campaign. Each lagged pledge in the IV setting (A) is instrumented using the inverse hyperbolic sine transformation (IHS) of the amount of money returned to the backer if the last campaign she supported failed. Each lagged pledge in the IV setting (B) has two instruments: (i) total number of pledges made by the investor in all campaigns interacted with the anonymous indicator; and (ii) the largest single amount pledged by the investor in previous campaigns interacted with the anonymous indicator. The time since the most recent pledge is instrumented in (A) and (B) with the (log) absolute value of the difference in hours between the hour in the day in which the previous pledge is made and 11am.

B.1 Online Appendix: The Effect of Heterogenous Wealth and Multiple Signals

In the baseline model we have assumed that there are only three types of backer and that all backers have the same wealth. In this section we discuss why the predictions of the model would not qualitatively change if we relax these assumptions. For this purpose we focus on the unique equilibrium of the overfunding phase. First, suppose that backers' wealth are i.i.d. on the interval [0,1] with density z, and that a backer's wealths is not correlated with the project's quality or the backer's private information. Second, suppose that backers receive conditionally i.i.d. private signals that are drawn from a 'smooth' density f on the interval $[\underline{\theta}, \overline{\theta}]$ and c.d.f. F. Without loss of generality, we can order signals so that the monotone likelihood ratio property holds:

$$L(\theta) := \frac{f(\theta|\rho = \alpha)}{f(\theta|\rho = 0)}$$
 is increasing in θ .

Thus $\theta < \theta'$ implies $\pi_t^{\theta} < \pi_t^{\theta'}$, where $\pi_t^{\theta} = \frac{\pi_t L(\theta)}{\pi_t L(\theta) + 1 - \pi_t}$. We further assume that $L(\underline{\theta}) \geq 0$ and $L(\overline{\theta})$ is bounded. This implies that for any $\pi_t \in (0,1)$ we have that $\pi_t^{\theta} < 1$. Let's denote with $\underline{\pi}^{\theta}$, the level of public belief π_t such that $\pi_t^{\theta} = \alpha^{-1}$. It is easy to verify that $\underline{\pi}^{\theta}$ is strictly positive and decreasing in θ .

Then we have:

Proposition B.1. During the overfunding phase:

1. Pledges: A type θ backer arriving at time t pledges

$$\hat{\sigma}(\theta, \pi_t) = \begin{cases} 0, & \text{if } \pi_t \le \underline{\pi}^{\theta} \\ \frac{\alpha \pi_t^{\theta} - 1}{\alpha - 1} W > 0, & \text{if } \pi_t > \underline{\pi}^{\theta}. \end{cases}$$
(B.1)

- 2. The public belief evolves according to the following rules:
 - (a) During the periods of absence of pledges the public belief strictly decreases $\pi_t \in (\underline{\pi}^{\overline{\theta}}, \underline{\pi}^{\underline{\theta}}]$ and does not change for $\pi_t \notin (\underline{\pi}^{\overline{\theta}}, \underline{\pi}^{\underline{\theta}}]$.
 - (b) The public belief $\pi_t(x)$ resulting from a pledge of x > 0 at time t is strictly increasing in x.

3. Information cascade: An information cascade occurs if and only if $\pi_t \leq \underline{\pi}^{\overline{\theta}}$ and leads all backers to abstain from pledging.

Proof.

- 1. The proof is identical to the proof of Proposition 4.1.
- **2.a** Let's denote with $\theta^*(\pi) > 0$ backers of type θ such $\underline{\pi}^{\theta} = \pi$. It is easy to verify that $\theta^*(\pi)$ satisfies $L(\theta^*(\pi)) = \frac{1-\pi}{\pi(\alpha-1)}$ and is decreasing in π . If the public belief is π , then a backer pledges only if her type is $\theta > \theta^*(\pi)$. Let's consider the instantaneous probability of observing no pledges between t and t + dt. This corresponds to the chance of no backer arriving, 1λ , plus the chance of one informed backer arriving, λ , times the probability that the informed backer does not pledge. Given (1.), a backer does not pledge only if $\pi_t^{\theta} \leq \underline{\pi}^{\theta}$, which is equivalent to $\theta < \theta^*(\pi_t)$. The probability that $\theta < \theta^*(\pi_t)$ given ρ is $F(\theta^*(\pi_t)|\rho)$. Applying Bayes' rule we have that

$$\frac{\partial \pi_t}{\partial t} = \frac{\pi_t(\lambda F(\theta^*(\pi_t)|\rho = \alpha) + 1 - \lambda)}{\lambda(\pi_t F(\theta^*(\pi_t)|\rho = \alpha) + (1 - \pi_t)F(\theta^*(\pi_t)|\rho = 0)) + 1 - \lambda} - \pi_t.$$

For $\pi < \underline{\pi}^{\overline{\theta}}$ no backer invests. Thus $F(\theta^*(\pi_t)|\rho = \alpha) = F(\theta^*(\pi_t)|\rho = 0) = 1$ and $\frac{\partial \pi_t}{\partial t} = 0$. For $\pi > \underline{\pi}^{\underline{\theta}}$ all types of backer invest. Thus $F(\theta^*(\pi_t)|\rho = \alpha) = F(\theta^*(\pi_t)|\rho = 0) = 0$ and $\frac{\partial \pi_t}{\partial t} = 0$. To see that $\frac{\partial \pi_t}{\partial t} < 0$ for $\pi_t \in (\underline{\pi}^{\overline{\theta}}, \underline{\pi}^{\underline{\theta}}]$ it is sufficient to note that because pledges are strictly increasing in the backer's signals and signals satisfy the monotone likelihood ratio property, we have that $F(\cdot|\rho = \alpha)$ first order stochastically dominate $F(\cdot|\rho = 0)$, that is, for $\pi_t \in (\underline{\pi}^{\overline{\theta}}, \underline{\pi}^{\underline{\theta}}]$, we have $F(\theta^*(\pi_t)|\rho = \alpha) < F(\theta^*(\pi_t)|\rho = 0)$ implying $\frac{\partial \pi_t}{\partial t} < 0$.

2.b For any x > 0, π_t and $W \in [0,1]$, let $\theta(x, W, \pi_t)$ be the θ such that $x = \max\left\{0, \frac{\pi_t^{\theta} \alpha - 1}{\alpha - 1}W\right\}$ and if no such θ exists set $\theta(x, W, \pi_t) > \overline{\theta}$. That is $\theta(x, W, \pi_t)$ is the backer type who would invest x if her wealth is W and the public belief is π_t . Let x < x' and fix W. We have that

$$\mathbb{P}(\rho = \alpha | x, W, h_t) = \frac{\pi_t L(\theta(x, W, \pi_t))}{\pi_t L(\theta(x, W, \pi_t)) + 1 - \pi_t}$$

that is in $L(\cdot)$. Because pledges are increasing in θ we have that $\theta(x, W, \pi_t) < \theta(x', W, \pi_t)$. Because $L(\theta)$ is an increasing function we have that for all W,

$$\mathbb{P}(\rho = \alpha | x, W, h_t) < \mathbb{P}(\rho = \alpha | x', W, h_t).$$

Because posterior beliefs are martingales, and the distribution of wealth and signals are independent we have

$$\pi_t(x) = E[\mathbb{P}(\rho = \alpha | x, \tilde{W}, h_t)] < \pi_t(x') = E[\mathbb{P}(\rho = \alpha | x', \tilde{W}, h_t)]$$

where the expectation is taken with respect to the possible wealth.

3. The proof is identical to the proof of Proposition 4.3 and Corollary 4.5.