Informativeness and the Incumbency Advantage

Scott Ashworth Ethan Bueno de Mesquita Amanda Friedenberg

April 22, 2017

THE INCUMBENCY ADVANTAGE

Following Erickson (1971), a large literature has studied high incumbent reelection rates

The worry is that these rates indicate normative trouble

Whenever the resources of public office are used to insulate individual politicians from electoral risk, their accountability to their constituents is weakened.... Thus, insulation from electoral risk of the kind suspected would, at a single stroke, debilitate the two fundamental accountability relationships of a democratic system of government.

—Cox and Katz (2002)

A PICTURE OF THE LITERATURE

Recent empirical work tries to isolate office holding effect

► Argues this is the normatively troubling part

Our Intervention in the Argument

We emphasize a new mechanism that operates during the governance period

- ► Governance outcomes are correlated with Incumbent's type
- ▶ Suppose incumbent and challenger are ex-ante identical
- ▶ Difference in informativeness leads to incumbency effect on reelection

Key finding is that incumbency effect and voter welfare can be positively related

Related Literature

Many, many papers estimate the incumbency advantage

- ▶ Recent empirical wave initiated by Lee (2008)
- ► Follow-ups: Linden (2004), Fowler and Hall (2014), Klasnja and Titiunik (2016), . . .
- ► Eggers (2016) critiques the identification

Closely related theoretical papers:

- ► Caselli, Cunningham, Morelli, and Moreno de Barreda (2013)
- ▶ Ashworth, Bueno de Mesquita, and Friedenberg (2017)

An Example

2 candidates: Incumbent and Challenger

- ▶ Each has type $\theta \in \{\underline{\theta}, \overline{\theta}\}$
- ▶ Same prior for each: $Pr(\theta = \overline{\theta}) = \pi \in (0, 1)$

In each of 2 periods, governance outcome depends on type of politician in power and mean-zero normal noise:

 $g_t = \theta_t + \epsilon_t$

Between the governance periods, Voter retains Incumbent or replaces with Challenger

- ▶ Observes g_1 , but not θ_1 or ϵ_1
- ▶ Payoff is $g_1 + g_2$

SOLVING THE EXAMPLE

Voter reelects iff $\Pr(\theta_I = \overline{\theta}) \ge \pi$

Reelect iff
$$g_1 \geq \hat{g} = \frac{(\bar{\theta} + \underline{\theta})}{2}$$

SOLVING THE EXAMPLE

Voter reelects iff $\Pr(\theta_I = \overline{\theta}) \geq \pi$

Reelect iff $g_1 \ge \hat{g} = \frac{(\bar{\theta} + \underline{\theta})}{2}$

Incumbent's Win Probability

Hypothesis testing interpretation:

- $H_0 = \{\theta_I = \overline{\theta}\} \text{ vs. } H_1 = \{\theta_I = \underline{\theta}\}$
- ▶ Rejecting the null = replacing the Incumbent
- ▶ Type I error: replace high type Incumbent (prob α)
- ▶ Type II error: retain low type Incumbent (prob β)
- Symmetry of Normal pdf $\Rightarrow \alpha = \beta$

INCUMBENT'S WIN PROBABILITY

Hypothesis testing interpretation:

- $H_0 = \{\theta_I = \overline{\theta}\}$ vs. $H_1 = \{\theta_I = \underline{\theta}\}$
- ▶ Rejecting the null = replacing the Incumbent
- ▶ Type I error: replace high type Incumbent (prob α)
- ▶ Type II error: retain low type Incumbent (prob β)
- ▶ Symmetry of Normal pdf $\Rightarrow \alpha = \beta$

Incumbent is reelected if:

- \bullet $\theta_I = \overline{\theta}$ and no Type I error
- $\theta_I = \underline{\theta}$ and Type II error

$$Pr(Reelect Incumbent) = \pi(1 - \alpha) + (1 - \pi)\beta$$

THE INCUMBENCY EFFECT

The incumbency effect is $Pr(reelect incumbent) - \frac{1}{2}$

Since $\alpha = \beta$, incumbency effect is

$$\mathcal{IE} = \pi(1-\alpha) + (1-\pi)\alpha - \frac{1}{2}$$
$$= (\pi - \frac{1}{2})(1-2\alpha)$$

- Positive iff $\pi > \frac{1}{2}$
- ▶ Decreasing in probability of error

A More General Model

Now suppose $g = f(a, \theta) + \epsilon$ where

- ▶ $a \in A$, a closed subset of \mathbb{R}_+ with smallest element \underline{a}
- f strictly increasing in a and θ
- ▶ ϵ has symmetric density ϕ whose likelihood ratio is onto \mathbb{R}_+ with strictly positive derivative (\Rightarrow MLRP)

Politician in office gets payoff B - c(a)

- ightharpoonup c is strictly increasing
- $ightharpoonup B > c(\underline{a})$

Symmetric uncertainty about θ

Complements vs Substitutes

Effort and type are complements if, for any $a_{**} > a_*$,

$$f(a_{**}, \overline{\theta}) - f(a_{**}, \underline{\theta}) \ge f(a_{*}, \overline{\theta}) - f(a_{*}, \underline{\theta})$$

• eg, $f(a, \theta) = a\theta$

Effort and type are substitutes if, for any $a_{**} > a_*$,

$$f(a_*, \overline{\theta}) - f(a_*, \underline{\theta}) \ge f(a_{**}, \overline{\theta}) - f(a_{**}, \underline{\theta})$$

• eg,
$$f(a, \theta) = \sqrt{a + \theta}$$

Voter Behavior

Suppose Voter expects effort a^*

Voter reelects Incumbent iff $\frac{\phi(g-\bar{\theta})}{\phi(g-\theta)} \ge 1$, or

$$g \ge \hat{g}(a^*) \equiv \frac{f(a^*, \overline{\theta}) + f(a^*, \underline{\theta})}{2}$$

EQUILIBRIUM EFFORT

If Incumbent actually chooses effort a, reelection probability is

$$Pr(a|a_*) = \pi \left[1 - \Phi \left(\hat{g} \left(a_* \right) - f \left(a, \overline{\theta} \right) \right) \right] + (1 - \pi) \left[1 - \Phi \left(\hat{g} \left(a_* \right) - f \left(a, \underline{\theta} \right) \right) \right]$$

There is a pure-strategy equilibrium with effort level a_* iff

$$B\Pr(a_*|a_*) - c(a_*) \ge B\Pr(a|a_*) - c(a)$$

for all $a \in A$.

A Comparative Static

PROPOSITION

Suppose that:

- $A = \mathbb{R}_+;$
- f is concave and differentiable in a, with $\frac{\partial f}{\partial a} > 0$; and
- ▶ c is strictly convex and differentiable, with c'(0) = 0 and $\lim_{a\to\infty} c'(a) = \infty$.
- ▶ (Plus a technical condition.)

Fix B > B'. If $a_H(B)$ and $a_H(B')$ are the largest equilibrium efforts at B and B', respectively, then

$$a_H(B) > a_H(B')$$

Hypothesis Testing Redux

Probability of Type I error:

$$\alpha(a_*) \equiv \Pr(f(a_*, \overline{\theta}) + \epsilon_1 < \hat{g}(a_*)) = \Phi\left(-\frac{f(a_*, \overline{\theta}) - f(a_*, \underline{\theta})}{2}\right)$$

Probability of Type II error:

$$\beta(a_*) \equiv \Pr(f(a_*, \underline{\theta}) + \epsilon_1 \ge \hat{g}(a_*)) = 1 - \Phi\left(\frac{f(a_*, \theta) - f(a_*, \underline{\theta})}{2}\right)$$

• Symmetry of ϕ implies $\alpha(a_*) = \beta(a_*)$

Informativeness

Both error probabilities are decreasing in

$$\iota(a_*) \equiv \frac{f(a_*, \overline{\theta}) - f(a_*, \underline{\theta})}{2}$$

Interpret by thinking of g as outcome of an experiment informative about θ —different actions induce different experiments

Proposition (ABF 2017)

The experiment induced by a_* is Blackwell more informative than the experiment induced by a_{**} if and only if $\iota(a_*) > \iota(a_{**})$

THE INCUMBENCY EFFECT

The incumbency effect is $Pr(reelect incumbent) - \frac{1}{2}$

$$\mathcal{IE}(a_*) = \pi (1 - \alpha(a_*)) + (1 - \pi)\alpha(a_*) - \frac{1}{2}$$
$$= (\pi - \frac{1}{2}) (2\Phi(\iota(a_*)) - 1)$$

- ► There is an incumbency advantage if $\pi > \frac{1}{2}$ and an incumbency disadvantage if $\frac{1}{2} > \pi$
- ► The absolute value of the effect is increasing in informativeness

Informativeness and the Incumbency Effect

	Complements	Substitutes
$\pi > \frac{1}{2}$	$\mathcal{IE}(a)$ increasing in a	$\mathcal{IE}(a)$ decreasing in a
$\pi < \frac{1}{2}$	$\mathcal{IE}(a)$ decreasing in a	$\mathcal{IE}(a)$ increasing in a

- ▶ Complements $\Rightarrow f(a, \overline{\theta}) f(a, \underline{\theta})$ increasing in a
- ► Substitutes $\Rightarrow f(a, \overline{\theta}) f(a, \underline{\theta})$ decreasing in a
- ▶ $|\mathcal{IE}|$ increasing in $\iota(a) = \frac{f(a,\overline{\theta}) f(a,\underline{\theta})}{2}$

VOTER WELFARE

Fix equilibrium with first-period effort a_*

Expected first-period welfare:

$$VW_1(a_*) = \pi f(a_*, \overline{\theta}) + (1 - \pi) f(a_*, \underline{\theta})$$

Ex ante expected second-period welfare:

$$\mathsf{VW}_2(a_*) = \Pr(\theta_2 = \overline{\theta}|a_*) f(\underline{a}, \overline{\theta}) + (1 - \Pr(\theta_2 = \overline{\theta}|a_*)) f(\underline{a}, \underline{\theta}).$$

▶ $\Pr(\theta_2 = \overline{\theta}|a_*) = ex \ ante \ (equilibrium) \ probability winner has type <math>\overline{\theta}$

Comparative Statics of Voter Welfare

Proposition (ABF17)

 VW_1 is increasing in a.

VW₂ is increasing in a if effort and type are complements. VW₂ is decreasing in a if effort and type are substitutes.

- ightharpoonup Complements \Rightarrow informativeness increasing in a
- ▶ Blackwell ⇒ Voter second-period payoff higher

Comparative Statics of Voter Welfare, II

Proposition (ABF17)

Fix $a_{**} > a_*$, and suppose effort and type are substitutes. There exist $\underline{\pi}[a_*, a_{**}], \overline{\pi}[a_*, a_{**}] \in (0, 1)$ so that the following are equivalent:

- 1. $\pi \in (0, \underline{\pi}[a_*, a_{**}]) \cup (\overline{\pi}[a_*, a_{**}], 1)$.
- 2. $VW_1(a_{**}) + VW_2(a_{**}) \ge VW_1(a_*) + VW_2(a_*)$.

▶ Benefit of increased informativeness increasing in ex-ante uncertainty

IS THE IE A VALID MEASURE OF VW?

IS THE IE A VALID MEASURE OF VW?

No

Consider complements and $\pi > \frac{1}{2}$

- ► Shift from low effort to high effort
- ▶ Increase in both components of Voter welfare
- ▶ Since $\pi > \frac{1}{2}$, increase incumbency advantage
- ▶ Opposite of the relationship suggested by the literature

IS THE IE A VALID MEASURE OF VW?

No

Consider substitutes and $\pi > \max(1/2, \overline{\pi}[a_*, a_{**}])$

- ► Shift from low effort to high effort
- ▶ Increase sum of components of Voter welfare
- ▶ Since $\pi > \frac{1}{2}$, decrease incumbency advantage
- ▶ Opposite of the case of complements